

HAL
open science

Validation of inferred high resolution ocean pCO₂ and air-sea fluxes with in-situ and remote sensing data

Ismael Hernandez-Carrasco, J Sudre, Veronique Garcon, Hussein Yahia, Boris Dewitte, Christoph Garbe, Serena Illig, Ivonne Montès, A. Paulmier, I. Dadou, et al.

► To cite this version:

Ismael Hernandez-Carrasco, J Sudre, Veronique Garcon, Hussein Yahia, Boris Dewitte, et al.. Validation of inferred high resolution ocean pCO₂ and air-sea fluxes with in-situ and remote sensing data. Earth Observation for Ocean-Atmosphere Interactions Science 2014, ESA-ESRIN, Oct 2014, Frascati, Italy. hal-01078314

HAL Id: hal-01078314

<https://inria.hal.science/hal-01078314v1>

Submitted on 31 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Copyright

Titre: Validation of inferred super-resolution ocean pCO₂ and air-sea CO₂ fluxes with in-situ and remote sensing data

a) Introduction

Submesoscale activity is being recognized as of primary importance in global ocean processes such as for instance the precise determination of GHGs exchanges between the ocean and the atmosphere. The scarcity of oceanographic cruises and the lack of available satellite products for GHG concentrations at high resolution prevent from obtaining a global assessment of their spatial variability at small scales. In this ESA Oceanflux project, the teams are making use of non-linear signal processing methods for inferring super-resolution maps (pixels resolution: 4kms) of CO₂ fluxes by setting up a novel methodology based on the determination of an optimal multiresolution analysis computed from singularity exponents associated to Sea Surface Temperature (SST), chlorophyll concentration and low resolution CO₂ fluxes. The multiresolution analysis makes use of (MERIS, MODIS AVW-MERGED and GSM-MERGED products. We present validation experiments using in-situ boat campaigns data colocalized with the generated high resolution products. Validation has been performed in Benguela OMZ region.

b) Method

Singularity exponents are important non-linear and multiscale characteristics of turbulent data [1, 2, 3]. They can be used to set up optimal inference across the scales of complex signals [4]. In this work, seasonal regression coefficients are computed from ROMS simulation outputs. We have been using globcolour merged products (AVW and GSM) for ocean colour to:

increase the number of points in the ocean pCO₂ field,
to get more intersections for a wider validation for in-situ pCO₂.

We have also made comparison of inferred pCO₂ from Globcolour with those from MERIS. In AVW CHL_a values are weighted by the relative error for each sensor on the simple averaging. In GSM we use fully normalized water leaving radiances.

c) Results

The validation analysis shows that values of superresolution pCO₂ are closer to in-situ pCO₂ when we use merged ocean color (closer with GSM globcolour). Analysis of the PDFs of pCO₂ values show good agreement between inferred pCO₂ and CarbonTracker (better for merged products). From singularity spectra analysis we obtain that the merged products improve the representation of the transition fronts (binomial cascade behaviour at small values of the singularity exponents).

d) Discussion & Conclusion

The methodology introduced in the ESA Oceanflux proposal is able to derive super resolution maps of GHGs fluxes validated by in-situ boat campaigns with excellent results which in particular are outperforming the outputs of simulation models such as CarbonTracker: not only the resolution, but the data itself is closer to in-situ data. As a consequence, the methodology presented in the ESA Oceanflux will serve as a tool for better quantitative evaluation of GHGs fluxes between the ocean and the atmosphere.

Bibliography

[1] I. Hernandez-Carrasco, J. Sudre, V. Garçon, H. Yahia, B. Dewitte, C. Garbe, S. Illig, I. Montès, I. Dadou, A. Paulmier, A. Butz

Inference of super-resolution ocean pCO₂ and air-sea CO₂ fluxes from non-linear and multiscale processing methods

Geophysical Research Abstracts, Vol. 16, EGU2014-15142, EGU General Assembly 2014
2014.

[2] S. K. Maji, H. Yahia
Edges, Transitions and Criticality
Pattern Recognition 47(6) 2104-2115, Elsevier, June 2014

[3] A. Turiel, H. Yahia, C. Pérez-Vicente
**Microcanonical multifractal formalism—a geometrical approach to multifractal systems:
Part I. Singularity analysis**
Journal of Physics A: Mathematical and Theoretical, 2008.

[4] H. Yahia, J. Sudre, C. Pottier, V. Garçon
**Motion analysis in oceanographic satellite images using multiscale methods and the
energy cascade**
Pattern Recognition, 2010