

HAL
open science

Global SMOS soil moisture retrievals using the land parameter retrieval model

Robin van Der Schalie, Richard de Jeu, Yann H. Kerr, Jean-Pierre Wigneron, Nemesio Rodriguez-fernandez, Amen Al-Yaari, Matthias Drusch, Susanne Mecklenburg, Han Dolman

► **To cite this version:**

Robin van Der Schalie, Richard de Jeu, Yann H. Kerr, Jean-Pierre Wigneron, Nemesio Rodriguez-fernandez, et al.. Global SMOS soil moisture retrievals using the land parameter retrieval model. EGU 2015, European Geosciences Union General Assembly, European Geosciences Union (EGU). DEU., Apr 2015, Vienne, Austria. hal-02738687

HAL Id: hal-02738687

<https://hal.inrae.fr/hal-02738687v1>

Submitted on 2 Jun 2020

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.

Global SMOS Soil Moisture Retrievals using the Land Parameter Retrieval Model

Robin van der Schalie (1), Richard de Jeu (1), Yann Kerr (2), Jean-Pierre Wigneron (3), Nemesio Rodriguez-Fernandez (2), Amen Alyaari (3), Matthias Drusch (4), Susanne Mecklenburg (5), and Han Dolman (1)
(1) VU University Amsterdam, Netherlands, (2) Centre d'Etudes Spatiales de la Biosphere (CESBIO), Toulouse, France, (3) Institut National de Recherche Agronomique (INRA), Avignon, France, (4) European Space Research and Technology Centre (ESTEC), ESA, Noordwijk, Netherlands, (5) European Space Research Institute (ESRIN), ESA, Frascati, Italy

The Land Parameter Retrieval Model (LPRM) is a methodology that retrieves soil moisture from low frequency dual polarized microwave measurements and has been extensively tested on C-, X- and Ku-band frequencies. Its performance on L-band is tested here by using observations from the Soil Moisture and Ocean Salinity (SMOS) satellite. These observations have potential advantages compared to higher frequencies: a low sensitivity to cloud and vegetation contamination, an increased thermal sampling depth and a greater sensitivity to soil moisture fluctuations. These features make it desirable to add SMOS-derived soil moisture retrievals to the existing European Space Agency (ESA) long-term climatological soil moisture data record, to be harmonized with other passive microwave soil moisture estimates from the LPRM. SMOS measures brightness temperature at a range of incidence angles, different incidence angles bins (42.5° , 47.5° , 52.5° and 57.5°) were combined and tested for both ascending and descending swaths. Two SMOS LPRM algorithm parameters, the single scattering albedo and roughness, were optimized against soil moisture from MERRA-Land, ERA-Interim/Land and AMSR-E LPRM over the period of July 2010 to December 2010. The SMOS LPRM soil moisture retrievals, using the optimized parameters, were then evaluated against the latest SMOS Level 3 (L3) soil moisture product and a set of in situ networks over the period of July 2010 to December 2013. The evaluation against SMOS L3 result in very high correlations over many parts of the world (>0.85), which is in line with earlier findings when SMOS LPRM was compared to SMOS L3 over the OzNet sites in southeast Australia. This study is part of an ESA project (de Jeu et al., this conference, session CL 5.7).