

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Discriminating raining from non-raining clouds at mid-latitudes using Meteosat Second Generation daytime data

B. Thies, T. Nauss, and J. Bendix

Laboratory of Climatology and Remote Sensing, University of Marburg, Germany

Received: 12 October 2007 – Accepted: 24 October 2007 – Published: 13 November 2007

Correspondence to: B. Thies (thies@lcrs.de)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

A new method for the delineation of precipitation during daytime using multispectral satellite data is proposed. The approach is not only applicable to the detection of mainly convective precipitation by means of the commonly used relation between infrared cloud top temperature and rainfall probability but enables also the detection of stratiform precipitation (e.g. in connection with mid-latitude frontal systems). The presented scheme is based on the conceptual model that precipitating clouds are characterized by a combination of particles large enough to fall, an adequate vertical extension (both represented by the cloud water path (*cwp*)), and the existence of ice particles in the upper part of the cloud. The technique considers the $VIS_{0.6}$ and the $NIR_{1.6}$ channel to gain information about the cloud water path. Additionally, the channel differences $\Delta T_{8.7-10.8}$ and $\Delta T_{10.8-12.1}$ are considered to supply information about the cloud phase. Rain area delineation is realized by using a minimum threshold of the rainfall confidence. To obtain a statistical transfer function between the rainfall confidence and the channel differences, the value combination of the four variables is compared to ground based radar data. The retrieval is validated against independent radar data not used for deriving the transfer function and shows an encouraging performance as well as clear improvements compared to existing optical retrieval techniques using only IR thresholds for cloud top temperature.

1 Introduction

The detection of rainfall by means of optical sensors aboard geostationary (GEO) weather satellites has a long tradition as they provide information about the spatio-temporal distribution of this key parameter of the global water cycle in a high spatial and temporal resolution (e.g. Adler and Negri, 1988).

Most retrieval techniques developed so far for GEO systems are based on the relationship between cloud top temperature in the infrared channel and rainfall proba-

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

bility. Such retrievals which are often referred to as IR retrievals are appropriate for the tropics where precipitation is generally linked with deep convective clouds that can be easily identified in the infrared and/or water vapour channels (e.g. Levizzani et al., 2001; Levizzani, 2003) but show considerable drawbacks in the mid-latitudes (e.g. Ebert et al., 2007; Früh et al., 2007) where great parts of the precipitation originates from clouds formed by widespread frontal lifting processes in connection with extra-tropical cyclones (hereafter denoted as advective/stratiform precipitation).

These clouds are characterized by relatively warm top temperatures and a more homogeneous spatial distribution of cloud top temperature that differ not significantly between raining and non-raining regions. Therefore, a threshold value for cloud top temperature in the IR channel as used for deep convective clouds seems to be improper for a reliable rain area delineation and leads to an underestimation of the detected precipitation area in such cases. To overcome this drawback, Nauss and Kokhanovsky (2006, 2007) recently proposed a new scheme for the delineation of raining and non-raining cloud areas applicable to mid-latitudes using daytime multispectral satellite data from the LEO system Terra-MODIS (Moderate Resolution Imaging Spectroradiometer, see Barnes et al., 1998). It is based on the assumption that precipitating clouds must have a combination of large enough droplets that can fall easily against updraft wind fields and a large enough vertical extension which favours the growth of precipitation droplets and prevents them from evaporation below the cloud bottom (see also Lensky and Rosenfeld, 2003). Since neither the droplet spectrum nor the geometrical thickness of a cloud can be computed without additional theoretical assumptions, the effective droplet radius (a_{ef}) (Hansen and Travis, 1974) and the cloud optical thickness (τ) can be used as a measure for the particle size and the cloud thickness. Consequently, precipitating cloud areas can be characterised by a combination of the effective droplet radius and the optical thickness large enough to form precipitation (Nauss, 2006). Multiplying both parameters according to

$$lwp = \frac{2}{3} \cdot a_{ef} \cdot \tau \quad (1)$$

one gets the liquid water path (lwp) which in turn is directly related to the rainfall probability of a cloud. As a result, precipitating cloud areas are characterised by a sufficiently large lwp which can be used as a delineator between raining and non-raining clouds (Nauss and Kokhanovsky, 2006, 2007). The new proposed scheme shows an improvement in rain area delineation compared to existing techniques using only a threshold for cloud top infrared temperature especially for advective/stratiform precipitation clouds.

The lwp required for rain area delineation can be retrieved on a pixel basis during daytime using a combination of two solar channels (e.g. Nakajima and Nakajima, 1995; Kawamoto et al., 2001; Kokhanovsky et al., 2003, 2005; Platnick et al., 2003; Nauss et al., 2005). This is due to the fact that the reflection of solar light by a cloud in a non-absorbing wavelength (i.e. a visible channel between 0.4 and 0.8 μm) is strongly correlated to the optical thickness while the reflection of solar light in a slightly absorbing wavelength (i.e. a near-infrared channel between 1.6 and 3.9 μm) is mainly a function of the cloud effective droplet radius.

To proof the conceptual model presented above within an initial test study, Nauss and Kokhanovsky (2006, 2007) utilize the Semi-Analytical Cloud Retrieval Algorithm (SACURA, Kokhanovsky et al., 2003, 2005; Nauss et al., 2005) to compute a_{ef} , τ , and finally lwp using Terra-MODIS data. SACURA is based on asymptotic solutions and exponential approximations of the radiative transfer theory valid for weakly absorbing media (Kokhanovsky and Rozanov, 2003, 2004), which are applicable for cloud retrievals up to a wavelength of around 2.2 μm . Compared to other look-up table techniques (e.g. Nakajima and Nakajima, 1995; Kawamoto et al., 2001; Platnick et al., 2003) SACURA allows an instantaneous computation of the cloud properties which is essential for an operational rain area delineation scheme for GEO systems operating in near real-time (Nauss et al., 2005; Nauss, 2006).

SACURA has been validated over sea and land surfaces against the commonly used but computer-time expensive look-up table approaches of the Japanese Space Agency JAXA (Nakajima and Nakajima, 1995; Kawamoto et al., 2001) and the NASA MODIS cloud property product MOD06 (Platnick et al., 2003) showing good agreement for op-

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

tically thick (i.e. raining) cloud systems (Nauss et al., 2005). However, as SACURA is only valid for water clouds it does not consider the ice phase which leads to inaccuracies concerning precipitating clouds in the mid-latitudes as efficient precipitation processes are mainly connected to the ice phase and the so called Bergeron-Findeisen process (e.g. Houze, 1993). Recently, Kokhanovsky and Nauss (2005) and Kokhanovsky and Nauss (2006) showed that a fast and accurate calculation of the effective cloud particle radius and the cloud optical thickness is possible for water and ice clouds by using a non-absorbing visible and an absorbing near infrared channel (e.g. $0.8 \mu\text{m}$ and $1.6 \mu\text{m}$). Differentiation between water and ice clouds can be realized by considering the channel difference between an $8 \mu\text{m}$ and an $11 \mu\text{m}$ channel together with the channel difference between an $11 \mu\text{m}$ and an $12 \mu\text{m}$ channel (Strabala et al., 1994).

The new European meteorological GEO system MSG (Meteosat Second Generation) with its payload SEVIRI (Spinning Enhanced Visible and InfraRed Imager) provide the enhanced spectral resolution (Aminou, 2002; Schmetz et al., 2002; Levizzani et al., 2001) to infer information about the liquid water path and the ice water path (hereafter both referred to as cloud water path (*cwp*)) as well as about the cloud phase. Furthermore it offers a high temporal (15 min) and spatial ($3 \times 3 \text{ km}$ at SSP) resolution necessary for a continuous area-wide monitoring of the rainfall distribution which is essential for nowcasting purposes.

Therefore, the objective of the present paper is to propose a new operational technique for rain area delineation in the mid-latitudes on a 15 min basis for MSG SEVIRI daytime data. It is based on the new conceptual model that precipitating clouds are characterised by a sufficiently large *cwp* and the existence of ice particles in the upper cloud parts.

The plan of the paper is as follows. The new developed Rain Area Delineation Scheme during Daytime (RADS-D) is introduced in Sect. 2 followed by an appraisal of the new technique in Sect. 3. The paper is closed with a short summary and some conclusions.

**Discriminating
raining from
non-raining clouds at
mid-latitudes**B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2 A new technique for rain area delineation using MSG SEVIRI daytime data

As stated in the introduction SACURA is only applicable to water clouds. Concerning rain area delineation in the mid-latitudes this represents a shortcoming as effective precipitation processes in these regions are mainly connected to the ice phase and the so called Bergeron-Findeisen process. As a consequence, Kokhanovsky and Nauss (2006) have already presented the fast and accurate forward radiative transfer scheme CLOUD which enables the computation of the cloud properties for water and ice clouds using one non-absorbing and one absorbing band available on MSG SEVIRI. However, a fast inverse radiative transfer scheme is required for the operational retrieval of cloud properties which is currently under final evaluation. Because this scheme (called SLALOM, Simplified cloud retrieval Algorithm) is not yet finally approved, the authors decided to use the original reflections of the $0.56\text{--}0.71\ \mu\text{m}$ ($VIS_{0.6}$) and $1.5\text{--}1.78\ \mu\text{m}$ ($NIR_{1.6}$) SEVIRI channels for this study, instead of computed values of a_{ef} and τ . Information about the cloud phase are incorporated by means of the channel difference between the $8.7\ \mu\text{m}$ channel ($8.3\text{--}9.1\ \mu\text{m}$) and the $10.8\ \mu\text{m}$ channel ($9.8\text{--}10.8\ \mu\text{m}$) ($\Delta T_{8.7\text{--}10.8}$) together with the channel difference between the $10.8\ \mu\text{m}$ channel and the $12.1\ \mu\text{m}$ channel ($11\text{--}13\ \mu\text{m}$) ($\Delta T_{10.8\text{--}12.1}$) (refer to Strabala et al., 1994; Ackerman et al., 1998). The differentiation is based on the observation that the increase of water particle absorption is greater between 11 and $12\ \mu\text{m}$ than between 8 and $11\ \mu\text{m}$. The ice particle absorption increases more between 8 and $11\ \mu\text{m}$ than between 11 and $12\ \mu\text{m}$ (Strabala et al., 1994). Therefore, $\Delta T_{10.8\text{--}12.1}$ of water clouds are greater than $\Delta T_{8.7\text{--}10.8}$. On the other hand, $\Delta T_{8.7\text{--}10.8}$ of ice clouds are greater than coincident $\Delta T_{10.8\text{--}12.1}$.

To use the information about the *cwp* and the cloud phase for a proper detection of potentially precipitating cloud areas (i.e. a large enough *cwp* and ice particles in the upper part) the rainfall confidence is calculated as a function of the value combinations of the four variables $VIS_{0.6}$, $NIR_{1.6}$, $\Delta T_{8.7\text{--}10.8}$, and $\Delta T_{10.8\text{--}12.1}$ (e.g. Bellon et al., 1980; Cheng et al., 1993; Kurino, 1997; Nauss and Kokhanovsky, 2007). The com-

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

putation of the pixel based rainfall confidence is done by a comparison of these value combinations with ground based radar data from the German Weather Service for day-time precipitation events from January to August 2004 (altogether 850 scenes). The ground based radar data from the DWD C band radar network consist of six classes representing different reflectivity intensities which are all together considered as raining in the comparison with collocated satellite pixels. A lower reflectivity threshold of 7.0 decibel for the first class is utilized to detect rain bearing pixels (DWD). Figure 1 shows the calculated rainfall confidence as a function of $VIS_{0.6}$ and $NIR_{1.6}$ (a), as well as a function of $\Delta T_{8.7-10.8}$ and $\Delta T_{10.8-12.1}$ (b). Equation (2) shows the calculation of the rainfall confidences as a function of two different variables.

$$\text{RainConf}(x_1, x_2) = \frac{N_{\text{Rain}}(x_1, x_2)}{N_{\text{Rain}}(x_1, x_2) + N_{\text{NoRain}}(x_1, x_2)} \quad (2)$$

where N_{Rain} and N_{NoRain} are the raining and the non-raining frequencies, respectively, and x_1 and x_2 denote the channel or channel difference ($VIS_{0.6}$, $NIR_{1.6}$, $\Delta T_{8.7-10.8}$, $\Delta T_{10.8-12.1}$) combined for the calculation of the rainfall confidence.

As can be seen in Fig. 1a high values of the rainfall confidence coincide with high values of $VIS_{0.6}$ and low values of $NIR_{1.6}$, indicating a large *cwp*. High values of $VIS_{0.6}$ indicate a high optical thickness and low values of $NIR_{1.6}$ indicate large cloud particles as the absorption increases with increasing particle size. Fig. 1b indicates that ice clouds, where $\Delta T_{8.7-10.8}$ are greater than coincident $\Delta T_{10.8-12.1}$, possess high rainfall confidences. On the other hand, for water clouds $\Delta T_{10.8-12.1}$ are greater than $\Delta T_{8.7-10.8}$. These areas are characterised by lower rainfall confidences. To make use of the combined information content in each channel difference for rain delineation, the rainfall confidence is computed as a function of the combined values of the four channel differences as shown in Eq. (3) using the above mentioned 850 scenes:

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$$\text{RainConf}(x_1, x_2, x_3, x_4) = \frac{N_{\text{Rain}}(x_1, x_2, x_3, x_4)}{N_{\text{Rain}}(x_1, x_2, x_3, x_4) + N_{\text{NoRain}}(x_1, x_2, x_3, x_4)} \quad (3)$$

where N_{Rain} and N_{NoRain} are the raining and the non-raining frequencies, respectively, and x_1, x_2, x_3, x_4 denote the channel or channel difference ($VIS_{0.6}$, $NIR_{1.6}$, $\Delta T_{8.7-10.8}$, $\Delta T_{10.8-12.1}$) combined for the calculation of the rainfall confidence.

The threshold of the calculated rainfall confidence appropriate for rain area delimitation is determined by optimising the Equitable Threat Score (*ETS*) which is based on the number of pixels that have been identified in the satellite (*S*) and radar (*R*) techniques as raining (S_Y, R_Y) or non-raining (S_N, R_N). It indicates how well the classified rain pixels correspond to the rain pixels observed by the radar, also accounting for pixels correctly classified by chance ($S_Y R_{Y\text{Random}}$). Its value can range from $-1/3$ to 1 with the optimum value 1. The *ETS* is calculated according to

$$ETS = \frac{S_Y R_Y - S_Y R_{Y\text{Random}}}{S_Y R_Y + S_N R_Y + S_Y R_N - S_Y R_{Y\text{Random}}} \quad (4)$$

with

$$S_Y R_{Y\text{Random}} = \frac{(S_Y R_Y + S_N R_Y) \times (S_Y R_Y + S_Y R_N)}{T_{SR}} \quad (5)$$

where T_{SR} denotes the total number of pixels. Additionally to the *ETS*, a visual inspection of the Relative Operation Characteristic (ROC) plot (Mason, 1982; Jolliffe and Stephenson, 2003) was also considered to identify an appropriate rainfall confidence threshold (see Fig. 2). The Probability Of Detection (*POD*) describes the ratio between pixels with $S_Y R_Y$ and R_Y , and gives the fraction of pixels that have been correctly identified by the satellite technique, according to the radar product. The Probability Of False Detection (*POFD*) describes the ratio between $S_Y R_N$ and R_N and indicates the fraction of the pixels incorrectly identified as rainfall events by the satellite algorithm. The optimum value for the *POD* is 1, while it is 0 for the *POFD*. The dotted diagonal line in the

ROC plot represents the “no skill” line (i.e. POD equals $POFD$). Value combinations above this line indicate that the approach has skill (i.e. POD larger than $POFD$).

Different rainfall confidence threshold values between 0.1 and 0.7 were used to delineate the satellite-based rain area. The ETS , the POD and the $POFD$ for the delineated rain areas based on the different rainfall confidence levels were calculated in comparison with ground based radar data. As shown in Fig. 2, the rainfall confidence threshold value around 0.3 seems to be most suitable for rain area delineation since corresponding POD - $POFD$ combinations show the largest distance normal to the “no skill” line. The delineated rain area using a rainfall confidence threshold of 0.34 yields the optimised ETS of 0.24. Therefore, the rainfall confidence of 0.34 is chosen as the minimum threshold for precipitating clouds during daytime.

3 Appraisal of the new scheme

For the evaluation study, scenes from daytime precipitation events between January and August 2004 were classified by using the new developed Rain Area Delineation Scheme during Daytime (RADS-D). The precipitation events chosen for the evaluation study are independent from the above mentioned precipitation events used for algorithm development. Altogether 720 daytime scenes were chosen.

To evaluate the potential improvement by the new scheme the validation scenes were also classified by the Enhanced Convective Stratiform Technique (ECST) (Reudenbach, 2003; Reudenbach et al., 2001) which is similar to the Convective Stratiform Technique (CST) (Adler and Negri, 1988) but additionally includes the water vapour channel temperature for a more reliable deep convective/cirrus clouds discrimination (Tjemkes et al., 1997). The ECST which was first transferred from Meteosat-7 MVIRI (Meteosat Visible and InfraRed Imager radiometer) to MSG SEVIRI (Thies et al., 2007a¹) is used for the identification of convective rain areas since these regions

¹Thies, B., Nauss, T., and Bendix J.: Detection of high rain clouds using water vapour emission - transition from Meteosat First (MVIRI) to Second Generation (SEVIRI), Adv. Space Res., under review, 2007a.

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

approximately represent the performance of many present optical rainfall retrievals.

Standard verification scores following the suggestions of the International Precipitation Working Group (IPWG, Turk and Bauer, 2006) were calculated on a pixel basis for each scene in comparison with corresponding ground based radar data from the German Weather Service. The *bias* describes the ratio between S_Y and R_Y and the False Alarm Ratio (*FAR*) gives the ratio between $S_Y R_N$ and S_Y . The Critical Success Index (*CSI*), which encloses all pixels that have been identified as raining by either the radar network or the satellite technique, describes the ratio between $S_Y R_Y$ and the sum of $S_Y R_Y$, $S_N R_Y$, $S_Y R_N$. All scores range from 0 to 1. The optimum value for the *CSI* is 1, while it is 0 for the *FAR*. Since the *POD* can be increased by just increasing the satellite rainfall area (i.e. by reducing the rainfall confidence threshold), it has to be analysed in connection with corresponding values of the *FAR* and the *POFD* since both measure the fraction of the satellite pixels that have been incorrectly identified as raining. The verification scores were calculated on a pixel basis for each single scene without any spatio-temporal aggregation. For a detailed discussion of the verification scores see Stanski et al. (1989) or the web site of the WWRP/WGNE.

The verification scores calculated for the 720 daytime validation scenes are summarized in Table 1. RADS-D slightly overestimates the rain area detected by the radar network which is indicated by the *bias* of 1.15. In contrast to this, the rain area is strongly underestimated by the ECST (*bias* of 0.22). 61% of the radar observed raining pixels are also identified by RADS-D. This indicates a much better performance compared to the *POD* of 9% for the ECST, even if this coincide with a higher *POFD* of 0.18 for RADS-D in comparison to 0.04 for the ECST. Anyhow, the *FAR* indicates that a lower fraction of the pixels where wrongly classified as rain by RADS-D (0.46) than by the ECST (0.51). Altogether, the good performance of the new RADS-D is further supported by the *CSI* (0.39) and the *ETS* (0.25). Compared to ECST (*CSI*: 0.1; *ETS*: 0.06) this signifies a distinct improvement concerning the delineated rain area.

An overview of the performance of RADS-D in comparison to the ECST is given by the Relative Operation Characteristic (ROC) plot in Fig. 3. The visual impression addi-

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

tionally supports the good and improved performance of the new developed scheme. The combination of medium to high values for *POD* together with low to medium values for *POFD* which is valid for the main part of the classified scenes underlines the overall good skill of the new scheme. In contrast, for scenes classified by the ECST the *POD* and *POFD* indicate much lower or even no skills.

To gain a visual impression of the performance of the new developed rain area delineation scheme, the classified rain area for a scene from 12 January 2004 12:45 UTC is depicted in Fig. 4. Figure 4a shows the brightness temperature in the $10.8\ \mu\text{m}$ channel ($BT_{10.8}$), Fig. 4b the rain area delineated by RADS-D as well as by ECST, and Fig. 4c the rain area detected by RADS-D in comparison to the radar data.

4 Conclusions

A new algorithm for rain area delineation during daytime using multispectral optical satellite data of MSG SEVIRI was proposed. The method allows not only a proper detection of mainly convective precipitation by means of the commonly used connection between infrared cloud top temperature and rainfall probability but also enables the detection of advective/stratiform precipitation (e.g. in connection with mid-latitude frontal systems). It is based on the conceptual model that precipitation is favoured by a large cloud water path and the presence of ice particles in the upper part of the cloud. The technique considers the $VIS_{0.6}$ and the $NIR_{1.6}$ channel to gain information about the cloud water path. Additionally, the channel differences $\Delta T_{8.7-10.8}$ and $\Delta T_{10.8-12.1}$ are considered to gain information about the cloud phase.

The information about the cloud water path and the cloud phase of the four variables is merged and incorporated into the new developed rain delineation algorithm. Rain area delineation is realized by using the pixel based rainfall confidence as a function of the respective value combination of the four variables. The calculation of the rainfall confidence is based on a comparison of the value combinations of the four variables with ground based radar data. A minimum threshold for the rainfall confidence of 0.34

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

was determined as appropriate for rain area delineation.

The results of the algorithm were compared with corresponding ground based radar. The proposed technique performs better than existing optical retrieval techniques using only IR thresholds for cloud top temperature. The new developed algorithm shows encouraging performance concerning precipitation delineation during daytime in the mid-latitudes using MSG SEVIRI data.

Together with the existing rain area delineation scheme during nighttime (Thies et al., 2007b) the new algorithm offers the great potential for a 24 h technique for rain area delineation with a high spatial and temporal resolution.

The nighttime technique is based on the same conceptual model as the presented daytime scheme. However, since no operational retrieval exists for MSG to compute the cloud water path during nighttime, suitable combinations of brightness temperature differences (ΔT) between the thermal bands of MSG SEVIRI ($\Delta T_{3.9-10.8}$, $\Delta T_{3.9-7.3}$, $\Delta T_{8.7-10.8}$, $\Delta T_{10.8-12.1}$) are used to infer implicit information about the cloud water path. $\Delta T_{8.7-10.8}$ and $\Delta T_{10.8-12.1}$ are particularly considered to supply information about the cloud phase. Similar to the daytime approach rain area delineation is realized by means of the pixel based rainfall confidence as a function of the respective value combination of the four brightness temperature differences.

Acknowledgements. The current study is funded by the German Ministry of Research and Education (BMBF) in the framework of the GLOWA-Danube project (G-D/2004/TP-10, precipitation/remote sensing) as well as by the German Research Council (DFG) (BE 1780/18-1) within the SORT project. The authors are grateful to the German Weather Service (DWD) for providing the radar datasets within the Eumetsat/DWD Advanced Multisensor Precipitation Experiment (AMPE).

References

Ackerman, S. A., Strabala, K. I., Menzel, W. P., Frey, R. A., Moeller, C. C., and Gumley, L. E.: Discriminating clear sky from clouds with MODIS, *J. Geophys. Res.-Atmos.*, 103, 32 141–32 157, 1998.

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Adler, R. F. and Negri, A. J.: A satellite technique to estimate tropical convective and stratiform rainfall, *J. Appl. Meteorol.*, 27, 30–51, 1988.
- Aminou, D. M. A.: MSG's SEVIRI instrument, *ESA Bulletin*, 111, 15–17, 2002.
- Barnes, W. L., Pagano, T. S., and Salomonson, V. V.: Prelaunch characteristics of the Moderate Resolution Imaging Spectroradiometer (MODIS) on EOS-AM1, *IEEE T. Geosci. Remote*, 36, 1088–1100, 1998.
- Bellon, A., Lovejoy, S., and Austin, G. L.: Combining satellite and radar data for the short-range forecasting of precipitation, *Monthly Weather Review*, 108, 1554–1556, 1980.
- Cheng, M., Brown, R., and Collier, C. G.: Delineation of precipitation areas by correlation of METEOSAT visible and infrared data in the region of the United Kingdom, *J. Appl. Meteorol.*, 32, 884–898, 1993.
- DWD: Weather radar network, Available online at http://www.dwd.de/en/Technik/Datengewinnung/Radarverbund/Radarbroschuere_en.pdf, 2007.
- Ebert, E. E., Janowiak, J. E., and Kidd, C.: Comparison of near-real-time precipitation estimates from satellite observations and numerical models, *B. Am. Meteorol. Soc.*, 88, 47–64, 2007.
- Früh, B., Bendix, J., Nauss, T., Paulat, M., Pfeiffer, A., Schipper, J. W., Thies, B., and Wernli, H.: Verification of precipitation from regional climate simulations and remote-sensing observations with respect to ground-based observations in the upper Danube catchment, *Meteorol. Z.*, 16, 275–293, 2007.
- Hansen, J. E. and Travis, L. D.: Light scattering in planetary atmospheres, *Space Sci. Rev.*, 16, 527–610, 1974.
- Houze, R. A.: *Cloud Dynamics*, Vol. 53 of the International Geophysics Series, Academic Press, San Diego, 1993.
- Jolliffe, I. T. and Stephenson, D. B.: *Forecast Verification, A Practitioner's Guide in Atmospheric Science*, Wiley and Sons Ltd., 2003.
- Kawamoto, K., Nakajima, T. and Nakajima, T. Y.: A global determination of cloud microphysics with AVHRR remote sensing, *J. Climate*, 14, 2054–2068, 2001.
- Kokhanovsky, A. A. and Rozanov, V. V.: The physical parameterization of the top-of-atmosphere reflection function for a cloudy atmosphere -underlying surface system: the oxygen A-band case study, *J. Quant. Spectrosc. Ra.*, 85, 35–55, 2004.
- Kokhanovsky, A. A. and Rozanov, V. V.: The reflection function of optically thick weakly absorbing turbid layers: a simple approximation, *J. Quant. Spectrosc. Ra.*, 77, 165–175, 2003.
- Kokhanovsky, A. A. and Nauss, T.: Reflection and transmission of solar light by clouds: asymp-

**Discriminating
raining from
non-raining clouds at
mid-latitudes**B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

otic theory, *Atmos. Chem. Phys.*, 6, 5537–5545, 2006,

<http://www.atmos-chem-phys.net/6/5537/2006/>.

Kokhanovsky, A. A. and Nauss, T.: Satellite-based retrieval of ice cloud properties using a semi-analytical algorithm, *Journal of Geophysical Research Atmosphere*, 110(D19), D19206, doi:10.1029/2004JD005744, 2005.

Kokhanovsky, A. A., Rozanov, V. V., Nauss, T., Reudenbach, C., Daniel, J. S., Miller, H. L., and Burrows, J. P.: The semi-analytical cloud retrieval algorithm for SCIAMACHY. I: The validation, *Atmos. Chem. Phys.*, 6, 1905–1911, 2005, <http://www.atmos-chem-phys.net/6/1905/2005/>.

Kokhanovsky, A. A. and Rozanov, V. V. and Zege, E. P. and Bovensmann, H. and Burrows, J. P.: A semi-analytical cloud retrieval algorithm using backscattered radiation in 0.4–2.4 micrometers spectral range, *J. Geophys. Res.-Atmos.*, 108(D1), 4008, doi:10.1029/2001JD001543, 2003.

Kurino, T.: A satellite infrared technique for estimating “deep/shallow” precipitation, *Adv. Space Res.*, 19, 511–514, 1997.

Lensky, I. M. and Rosenfeld, D.: A night-time delineation algorithm for infrared satellite data based on microphysical considerations, *J. Appl. Meteorol.*, 42, 1218–1226, 2003.

Levizzani, V.: Satellite rainfall estimations: new perspectives for meteorology and climate from the EURAINSAT project, *Ann. Geophys.-Italy*, 46, 363–372, 2003.

Levizzani, V., Schmetz, J., Lutz, H. J., Kerkmann, J., Alberoni, P. P., and Cervino, M.: Precipitation estimations from geostationary orbit and prospects for Meteosat Second Generation, *Meteorol. Appl.*, 8, 23–41, 2001.

Mason, I.: A model for assessment of weather forecasts, *Aust. Meteorol. Mag.*, 30, 291–302, 1982.

Nakajima, T. Y. and Nakajima, T.: Wide-area determination of cloud microphysical properties from NOAA AVHRR measurements for FIRE and ASTEX regions, *J. Atmos. Sci.*, 52, 4043–4059, 1995.

Nauss, T.: Das Rain Area Delineation Scheme RADS – ein neues Verfahren zur satellitengestützten Erfassung der Niederschlagsfläche über Mitteleuropa, *Marburger Geographische Schriften*, 143, 160 pp., 2006.

Nauss, T. and Kokhanovsky, A. A.: Assignment of rainfall confidence values using multispectral satellite data at mid-latitudes: First results, *Advances in Geosciences*, 10, 99–102, 2007.

Nauss, T. and Kokhanovsky, A. A.: Discriminating raining from non-raining clouds at mid-

ACPD

7, 15853–15872, 2007

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

latitudes using multispectral satellite data, Atmos. Chem. Phys., 6, 5031–5036, 2006,
<http://www.atmos-chem-phys.net/6/5031/2006/>.

Nauss, T., Kokhanovsky, A. A., Nakajima, T. Y., Reudenbach, C., and Bendix, J.: The intercomparison of selected cloud retrieval algorithms, Atmos. Res., 78, 46–78, 2005.

5 Platnick, S., King, M. D., Ackerman, S. A., Menzel, W. P., Baum, B. A., Ridi, J. C. and Frey, R. A.: The MODIS cloud products: Algorithms and examples from Terra, IEEE T. Geosci. Remote, 41, 459–473, 2003.

Reudenbach, C., Heinemann, G., Heuel, E., Bendix, J., and Winiger, M.: Investigation of summertime convective rainfall in Western Europe based on a synergy of remote sensing data and numerical models, Meteorol. Atmos. Phys., 76, 23–41, 2001.

10 Reudenbach, C.: Konvektive Sommerniederschläge in Mitteleuropa. Eine Kombination aus Satellitenfernerkundung und numerischer Modellierung zur automatischen Erfassung mesoskaliger Niederschlagsfelder, Bonner Geographische Abhandlungen, 109, 152 pp., 2003.

15 Schmetz, J., Pili, P., Tjemkes, S., Just, D., Kerkmann, J., Rota, S., and Ratier, A.: An introduction to Meteosat Second Generation (MSG), B. Am. Meteorol. Soc., 83, 977–992, 2002.

Stanski, H. R., Wilson, L., and Burrows, W.: Survey of common verification methods in meteorology. World Weather Watch Technical Report No. 8, WMO, Geneva, WMO/TD No. 358, 1989.

20 Strabala, K. I., Ackerman, S. A., and Menzel, W. P.: Cloud Properties Inferred from 8-12- μm Data, J. Appl. Meteorol., 33, 212–229, 1994.

Thies, B., Nauss, T., and Bendix J.: Discriminating raining from non-raining cloud areas at mid-latitudes using Meteosat Second Generation SEVIRI nighttime data, Meteorol. Appl., accepted, 2007b.

25 Tjemkes, S. A., van de Berg, L., and Schmetz, J.: Warm water vapour pixels over high clouds as observed by Meteosat, Contributions to atmospheric physics, 70, 15–21, 1997.

Turk, J. and Bauer, P.: The International Precipitation Working Group and Its Role in the Improvement of Quantitative Precipitation Measurements, B. Am. Meteorol. Soc., 87, 643–647, 2006.

30 World Weather Research Program/Working Group on Numerical Experimentation Joint Working Group on Verification (WWRP/WGNE): Forecast Verification - Issues, Methods and FAQ, available online at http://www.bom.gov.au/bmrc/wefor/staff/eee/verif/verif_web_page.html, 2007.

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Discriminating raining from non-raining clouds at mid-latitudes

B. Thies et al.

Table 1. Results of the standard verification scores applied to the rain-area identified by RADS-D and ECST on a pixel basis. The scores are based on 720 precipitation scenes with 24 914 160 pixels of which 5 872 220 have been identified as raining by RADS-D. *POD* (Probability Of Detection); *POFD* (Probability Of False Detection), *FAR* (False Alarm Ratio); *CSI* (Critical Success Index); *ETS* (Equitable Threat Score).

Test	RADS-D				ECST			
	Mean	StDev	Min	Max	Mean	StDev	Min	Max
<i>Bias</i>	1.15	0.38	0.16	2.17	0.22	0.27	0	2.82
<i>POD</i>	0.61	0.21	0.12	0.98	0.12	0.17	0	0.97
<i>POFD</i>	0.18	0.09	0.02	0.54	0.04	0.05	0	0.78
<i>FAR</i>	0.46	0.12	0.03	0.84	0.51	0.27	0	1
<i>CSI</i>	0.39	0.14	0.1	0.77	0.1	0.14	0	0.64
<i>ETS</i>	0.25	0.11	−0.04	0.53	0.06	0.09	−0.05	0.39

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Fig. 1. The rainfall confidence as a function of $VIS_{0.6}$ and $NIR_{1.6}$ (**a**), as well as a function of $\Delta T_{8.7-10.8}$ and $\Delta T_{10.8-12.1}$ (**b**) calculated with Eq. (2).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Fig. 2. ROC curve based on the comparison between the combined values of the channel differences mentioned in the text from 850 MSG SEVIRI scenes and corresponding ground based radar measurements over Germany. Different rainfall confidence threshold values between 0.1 and 0.7 (step 0.05) indicated by the crosses were used to delineate the satellite-based rain area.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Fig. 3. ROC curves for the comparison between RADS-D and ground based radar **(a)**, and ECST and ground based radar **(b)**. The calculated probability of detection (POD) and probability of false detection ($POFD$) are based on the 720 scenes mentioned in the text.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Discriminating
raining from
non-raining clouds at
mid-latitudes**

B. Thies et al.

Fig. 4. Delineated rain area for the scene from 12 January 2004 12:45 UTC. **(a)** $BT_{10.8}$ image; **(b)** rain area delineated by RADS-D as well as by ECST; **(c)** rain area detected by RADS-D in comparison to the radar data.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)