

Viewing through the clouds in satellite images

Troupin Charles¹, Alexander Barth¹, Aida Alvera-Azcárate¹, Damien Sirjacobs² and Jean-Marie Beckers¹

¹ GeoHydrodynamics and Environment Research, MARE, AGO Department, University of Liège, Allée du 6 Août 17, Sart-Tilman Campus, B-4000 Liège 1, Belgium
E-mail: ctroupin@ulg.ac.be

² Algology, Mycology and Experimental Systematics, Department of Life Sciences, University of Liège, Bâtiment B22, Blvd du rectorat 27, B-4000 Liège, Belgium

Let us imagine that you want to know the temperature of the sea before taking the plane for your next holidays. If you are lucky, you can ask a colleague taking part of a campaign in that region to measure the temperature for you. Otherwise, you have to rely on numerical models, and if you don't trust them, you can use the informations provided by the more than 3000 satellites orbiting around the Earth.

Satellites will provide you with the temperature at the surface of the sea (SST), but usually they cannot view through the clouds, hence leaving gaps in the images.

In order to fill these gaps, we use a method based on the decomposition into principal modes: with a time series of images, we are able to determine the main spatial and temporal modes of variations, called the EOF's (*empirical orthogonal functions*). This method is implemented in the software DINEOF (Beckers and Rixen, 2003; Alvera-Azcárate *et al.*, 2005).

Using this information, it is then possible to reconstruct the SST under the clouds... and discover if it's warm enough to go swimming.

References

- Beckers J.-M. and M. Rixen. 2003. EOF calculation and data filling from incomplete oceanographic datasets. *Journal of Atmospheric and Oceanic Technology* 20:1839-1856.
- Alvera-Azcárate A., A. Barth, M. Rixen and J.-M. Beckers. 2005. Reconstruction of incomplete oceanographic data sets using Empirical Orthogonal Functions. Application to the Adriatic Sea. *Ocean Modelling* 9: 325-346 .