

Contents lists available at ScienceDirect

Journal of Quantitative Spectroscopy & Radiative Transfer

journal homepage: www.elsevier.com/locate/jqsrt

Toward unified satellite climatology of aerosol properties.

3. MODIS versus MISR versus AERONET

Michael I. Mishchenko*, Li Liu, Igor V. Geogdzhayev, Larry D. Travis,
Brian Cairns, Andrew A. Lacis

NASA Goddard Institute for Space Studies, 2880 Broadway, New York, NY 10025, USA

ARTICLE INFO

Article history:

Received 16 September 2009

Received in revised form

29 October 2009

Accepted 2 November 2009

Keywords:

Tropospheric aerosols

Remote sensing

ABSTRACT

We use the full duration of collocated pixel-level MODIS-Terra and MISR aerosol optical thickness (AOT) retrievals and level 2 cloud-screened quality-assured AERONET measurements to evaluate the likely individual MODIS and MISR retrieval accuracies globally over oceans and land. We show that the use of quality-assured MODIS AOTs as opposed to the use of all MODIS AOTs has little effect on the resulting accuracy. The MODIS and MISR relative standard deviations (RSTDs) with respect to AERONET are remarkably stable over the entire measurement record and reveal nearly identical overall AOT performances of MODIS and MISR over the entire suite of AERONET sites. This result is used to evaluate the likely pixel-level MODIS and MISR performances on the global basis with respect to the (unknown) actual AOTs. For this purpose, we use only fully compatible MISR and MODIS aerosol pixels. We conclude that the likely RSTDs for this subset of MODIS and MISR AOTs are $\sim 73\%$ over land and $\sim 30\%$ over oceans. The average RSTDs for the combined $[AOT(MODIS)+AOT(MISR)]/2$ pixel-level product are close to 66% and 27%, respectively, which allows us to recommend this simple blend as a better alternative to the original MODIS and MISR data. These accuracy estimates still do not represent the totality of MISR and quality-assured MODIS pixel-level AOTs since an unaccounted for and potentially significant source of errors is imperfect cloud screening. Furthermore, many collocated pixels for which one of the datasets reports a retrieval, whereas the other one does not may also be problematic.

© 2009 Elsevier Ltd. All rights reserved.

1. Introduction

The profound nature of aerosol effects on the Earth's climate and the equally profound lack of accurate quantitative understanding of these effects are well recognized and documented [1–10]. It is also recognized that satellite remote sensing based on advanced measurement approaches coupled with advanced radiative transfer and electromagnetic scattering models is the only reliable way to gather continuous global information

about the spatial and temporal distributions of tropospheric aerosols [11,12]. The most recent statement characterizing the current aerosol retrieval capability from space can be found on page 3 of [13]: “current satellite sensors such as the MODerate resolution Imaging Spectroradiometer (MODIS) and Multi-angle Imaging Spectroradiometer (MISR) can retrieve the aerosol optical thickness (AOT) τ under cloud free conditions with an accuracy of $\pm 0.05 \pm 0.20\tau$ over land and better than $\pm 0.04 \pm 0.1\tau$ over ocean at mid-visible wavelength”. However, this statement is not necessarily supported by the results of direct pixel-level comparisons of MODIS-Terra and MISR retrievals [6,9], which reveal frequent MODIS–MISR AOT disagreements significantly exceeding the

* Corresponding author. Tel.: +1 212 678 5590; fax: +1 212 678 5552.
E-mail address: mmishchenko@giss.nasa.gov (M.I. Mishchenko).

claimed retrieval accuracy. In particular, one relative MODIS–MISR AOT standard deviation averaged over ~9 years of MODIS–Terra and MISR pixel-level data was found to be ~40% over oceans and ~90% over land. The pixel-level MODIS and MISR Ångström exponents were found to be even more significantly at variance [6,9].

The very magnitude and strong temporal and spatial variability of the MODIS–MISR disagreements identified in [6,9] suggest that the traditional concept of validation may not be applicable to the totality of either dataset. In other words, it is unlikely that a further modification of either retrieval algorithm can lead to a significant spatially and temporally uniform improvement of all components of the respective aerosol product. Among the main reasons for that is the inherent insensitivity of radiance-only retrieval algorithms to many physical parameters of the complex atmosphere–surface system [14–22].

As a consequence, it appears appropriate to replace the objective of validation of an entire satellite dataset by the paradigm of identification and characterization of well-defined subsets satisfying specific accuracy and applicability requirements. The latter can include, for example, the requirement of certified applicability over specific surface types and/or during particular time periods.

There is no doubt that this paradigm cannot be fulfilled in one publication and requires a systematic community effort. In particular, we believe that an important step in this direction was made in [6,9], where we identified and “cross-validated” two subsets of the MODIS–Terra and MISR aerosol products consisting of so-called “fully compatible” level-2 pixels. Specifically, a MODIS–Terra level-2 aerosol pixel and a MISR level-2 aerosol pixel are defined to be fully compatible if they

- are located within the narrower MISR swath;
- have been collocated spatially to ± 3.3 km and temporally to ± 5 min;
- have been determined to be “cloud-free” by both cloud-screening procedures; and
- have been identified as suitable for aerosol retrieval and have been taken through the standard MODIS and MISR retrieval routines, thereby resulting in specific AOT and Ångström exponent values.

Although the fully compatible pixels represent a rather small fraction of the initial set of MODIS–Terra and MISR aerosol pixels, they constitute subsets of the two products that can be compared in the least ambiguous and most meaningful way. Another way of advancing this paradigm could be to use only subsets of satellite products with specific quality flag values generated as part of the retrieval output [23].

Direct comparisons of MODIS and MISR retrieval results pursued in [6,9] allow one to identify and quantify the cases of agreement or disagreement between the two aerosol products globally. However, they cannot be used to unambiguously determine the individual accuracy of either pixel-level retrieval. Therefore, an important task is to determine to what extent the magnitude of disagree-

ment between two fully compatible MODIS and MISR pixels is a likely measure of their individual accuracy. Furthermore, it is important to establish whether one dataset is significantly more accurate and reliable on average than the other.

Addressing these issues necessitates the use of independent and patently more accurate datasets suitable for use as a benchmark. In this paper we use as such a benchmark the AEROSOL ROBOTIC NETWORK (AERONET), which is a globally dispersed network of more than 400 automated ground-based sun/sky scanning radiometers making essentially direct-beam extinction measurements of the local AOT under clear-sky conditions [24–26]. Unlike the majority of earlier validation studies based on AERONET data, in this analysis we use the full duration of the most recent pixel-level MODIS–Terra and MISR aerosol products and the totality of the contemporaneous AERONET level 2 cloud-screened quality-assured measurements. This wealth of information allows us to compare the MODIS and MISR retrieval accuracies over a substantial area and an extended period of time. The knowledge of the relative MODIS and MISR AOT performances thus obtained can be applied to the global set of fully compatible MODIS and MISR AOT pixels, thereby resulting in an estimate of one-sigma random errors inherent in the MODIS and MISR pixel-level AOTs.

In this paper we focus on the AOT products only and leave the more challenging task of characterizing the MODIS and MISR Ångström exponent products for a future publication.

2. Datasets

We have downloaded the recently released MODIS–Terra collection 5 level 2 aerosol product from the NASA Goddard Space Flight Center’s Atmosphere Archive and Distribution System (<http://ladsweb.nascom.nasa.gov>). The MODIS level 2 standard aerosol product reports AOT on a 10 km grid of 10×10 1-km pixels at wavelengths 470, 550, 660, 860, 1240, 1630, and 2130 nm over the oceans and at wavelengths 470, 550, and 660 nm over the land. The resulting 10-km square cells will be called “MODIS aerosol pixels”. The MODIS quality assurance (QA) flag value indicates the projected level of reliability of each retrieval [23]. QA values range from 0 to 3, with

- 0=no confidence;
- 1=marginal quality;
- 2=good quality; and
- 3=very high confidence.

We have also downloaded the MISR version 22 product (i.e., the most recent version) from the NASA Langley Research Center’s Atmospheric Sciences Data Center (<http://eosweb.larc.nasa.gov>). The MISR level 2 standard aerosol product reports AOTs in all four MISR spectral bands (446, 558, 672, and 866 nm) on a 17.6 km grid of 16×16 1.1-km pixels. The resulting 17.6-km square cells will be called “MISR aerosol pixels”. The MISR product does not include a quality flag similar to the MODIS QA.

Both the MODIS and the MISR retrieval results are written as Scientific Data Sets (SDSs) in the HDF format.

The SDSs that we have used for this study include the following:

Corrected_Optical_Depth_Land
Effective_Optical_Depth_Average_Ocean
Quality_Assurance_Land
Quality_Assurance_Ocean

for MODIS, and

RegBestEstimateSpectralOptDepth

for MISR. Note that unlike the MODIS aerosol dataset, the MISR aerosol product makes no distinction between land and ocean pixels. All comparisons in this paper use the 550-nm AOTs.

Level 2 quality-assured AERONET data have been downloaded from the AERONET web site <http://aeronet.gsfc.nasa.gov>. There are a total of 493 AERONET stations. In this study, we use only data from 446 AERONET sites based on the criterion that each selected AERONET station provides at least 50 good measurements during at least one month (S. Kinne, personal communication). The CIMEL instrument measures direct sun radiance in eight spectral bands centered at 340, 380, 440, 500, 675, 870, 940, and 1020 nm. For this study, we have implemented a simple procedure to determine the AERONET AOT at 550 nm [27]. Specifically, we used the log-linear extrapolation of the 440- and 500-nm AOTs if they were available; otherwise, we log-linearly interpolated the 440- and 675-nm AOTs.

For comparison with satellite retrievals, individual AERONET 550-nm AOTs at each location have been averaged over a 60-min interval centered at the actual local Terra overpass time for a given day provided that this location is within the broader swath of MODIS. Each such average is accepted as the benchmark AOT value for the specific AERONET location and the specific day and overpass time. For the sake of brevity, each such number will be called “benchmark AERONET AOT” or BAOT. The existence of a BAOT value implies that there was at least one clear-sky AERONET measurement during the 60-min interval. Note that there can be more than one BAOT on a given day for a given AERONET location, each corresponding to a different overpass time.

3. Assessment of MODIS quality assurance

As we have already mentioned, a way of truncating the MODIS aerosol product and thereby potentially making the resulting subset better is to use only the retrievals accompanied by specific values of the MODIS QA parameter. For example, it is recommended in [23] to require that QA be 3 over land and > 0 over oceans. It is, therefore, important to verify whether this strategy results indeed in a significant improvement of accuracy.

Fig. 1 compares global monthly averages of the MODIS-Terra and MISR AOTs and their relative standard deviations (RSTDs) with respect to each other separately for retrievals over land and oceans. The averages include only fully compatible MISR and MODIS pixels, as defined

in the introduction. The RSTD is defined as follows:

$$\text{RSTD} = \frac{\text{STD}}{[\text{Monthly mean MODIS AOT} + \text{Monthly mean MISR AOT}]/2}, \quad (1)$$

where

$$\text{STD} = \sqrt{\frac{\sum_{i=1}^{i=N} (x_i - \bar{x})^2}{N-1}}, \quad (2)$$

$$x_i = \text{AOT}(\text{MODIS})_i - \text{AOT}(\text{MISR})_i, \quad i = 1, \dots, N, \quad (3)$$

$$\bar{x} = \frac{1}{N} \sum_{i=1}^{i=N} x_i, \quad (4)$$

the index i numbers pairs of fully compatible MODIS-Terra and MISR pixels, and N is the total number of such pairs during a month. Our definition of the RSTD is traditional, except that the denominator in Eq. (1) is chosen to be a simple average of the MODIS and MISR monthly mean AOTs since neither AOT can be considered *a priori* to be much more accurate than its counterpart. Unlike the middle panel, the upper panel in Fig. 1 is based only on quality-assured MODIS data.

It is rather obvious that the use of quality-assured MODIS data as opposed to the use of all MODIS data has little effect. Indeed, the long-term averaged “quality-assured” RSTDs are 36.4% over oceans and 90.6% over land, while their “regular” counterparts are 39.0% and 94.3%.

This limited improvement in accuracy does not necessarily appear to be worth the consequent reduction of the volume of MODIS AOT data. However, in what follows we will mostly use quality-assured MODIS data with QA=3 over land and QA > 0 over oceans just to follow the recommendation given in [23]. The cases of using the entire MODIS-Terra dataset will be explicitly specified.

4. Comparisons with AERONET: choice of strategy

The fundamental importance of using only fully compatible MODIS-Terra and MISR pixels in [6,9] is that this approach allows one to eliminate uncertainties associated with cloud contamination and imperfect spatial and temporal collocation of retrievals generated by two different instruments. Of course, this approach yields an optimistic assessment of the aerosol retrieval accuracy since, for example, pixels identified as cloud free by one instrument and as cloudy by the other are excluded. Yet it represents the most direct and unambiguous way of determining the performance of one instrument with respect to the other. In fact, *the fortunate circumstance of two aerosol instruments (MODIS and MISR) flying on the same satellite (Terra) appears to be quite unique and therefore quite instructive.*

However, the remaining task is to determine to what extent the large RSTDs in Fig. 1 are indicative of the retrieval errors of both instruments or are caused by one instrument (e.g., MODIS), the other instrument (e.g., MISR) being much more accurate. Answering this question requires the use of an independent benchmark. As

Fig. 1. Global monthly averages of the MODIS-Terra and MISR AOTs and their RSTDs over land and oceans. Panel (a) is based on quality-assured MODIS data, whereas panel (b) is based on all MODIS data. The solid (dotted) curves in panel (c) are based on quality-assured (all) MODIS data.

explained in the introduction, here we use the AERONET AOT dataset for reference.

The use of AERONET data creates unavoidable collocation problems. Indeed, the number of MODIS and MISR aerosol pixels perfectly collocated with AERONET measurements in space and time is negligible. Therefore, one has to use a more flexible approach to pairing satellite and AERONET measurements. Needless to say, there are a

number of possible pairing strategies, all of which will yield different comparison results. However, the availability of fully collocated MODIS–MISR comparison results makes it less important which satellite–AERONET pairing strategy is adopted. Indeed, now the main objective of the satellite–AERONET comparison is not so much to establish the individual accuracy of MODIS and MISR retrievals as it is to establish their relative accuracy. Therefore, although it is

Fig. 2. (a) Monthly fraction of all satellite–AERONET pairs satisfying one of the criteria (5) or (6). (b) Monthly fraction of all satellite–AERONET pairs satisfying one of the criteria (7) or (8). The gray curve depicts the monthly fraction of MODIS–Terra ocean pixels contributing to the MODIS MAOTs (see the right-hand vertical axis). (c) Monthly averages of satellite and AERONET AOTs. The blue and red curves were obtained by averaging all pixel-level quality-assured MODIS–Terra and MISR AOTs over 30-km circles centered at all AERONET sites. The green curve was obtained by averaging all AERONET AOT measurements between 10:00 am and 11:00 am local time, roughly ± 30 min of the local satellite overpass time. AERONET and satellite cloud/no-cloud decisions were not required to be the same, and the satellite aerosol pixels were not required to be accompanied by AERONET measurements. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

Fig. 3. Monthly number of AERONET sites having measurements between 10:00 am and 11:00 am local time.

imperative to use exactly the same satellite–AERONET pairing strategy for both MODIS and MISR, it is not critical whether this strategy is the best possible (such a strategy obviously does not exist) as long as it is reasonable.

One of such reasonable strategies would be to look for the satellite aerosol pixel closest to an AERONET location and pair the corresponding “closest” satellite AOT (or CAOT) with the corresponding BAOT. Obviously, one needs to specify the largest allowable distance between the satellite pixel and the AERONET site (e.g., 30 km). Also, by definition, each such pair implies that (i) the satellite pixel was cloud-free and suitable for aerosol retrieval; and (ii) there was at least one AERONET measurement during the 60-min period centered at the local satellite overpass moment.

Another reasonable strategy would be to average all satellite aerosol pixels with centers inside the 30-km circle around the AERONET location, thereby creating an “instantaneous” satellite macropixel AOT (or MAOT), and pair it with the corresponding BAOT provided that the latter exists.

Of course, one can identify various strengths and weaknesses of either strategy and present arguments in favor of one or the other. Figs. 2a and b depict, separately for MODIS-Terra and MISR, the monthly fraction of all satellite–AERONET pairs (i.e., created using the totality of available AERONET, MISR, and quality-assured MODIS-Terra data) satisfying one of the following criteria:

$$|\text{CAOT} - \text{BAOT}| \leq 0.03, \quad (5)$$

$$|\text{MAOT} - \text{BAOT}| \leq 0.03, \quad (6)$$

$$|\text{CAOT} - \text{BAOT}| \leq 0.05, \quad (7)$$

$$|\text{MAOT} - \text{BAOT}| \leq 0.05. \quad (8)$$

It is quite obvious that the use of MAOTs produces systematically better results, apparently owing to the fact that one compares temporally averaged AERONET AOTs and spatially averaged satellite AOTs. Although one can argue that this strategy overstates the actual performance of the satellite retrieval algorithms, in what follows we will use only {BAOT, MAOT} pairs.

One cannot help noticing strong seasonal oscillations in the red and green curves in Figs. 2a and b as well as a virtually perfect correlation of these oscillations with those in the gray curve (Fig. 2b) showing the fraction of MODIS ocean pixels. Apparently, this result can be explained by two factors: (i) ocean AOTs tend to be smaller than land AOTs; and (ii) the absolute accuracy of satellite AOT retrievals tends to be better over the dark ocean surface than over brighter land surfaces. The effect of the first factor is well demonstrated by the systematic anticorrelation of the AOT curves in Fig. 2c and the gray curve in Fig. 2b.

Another interesting trait of the red and green curves in Figs. 2a and b is the remarkable overall stability (i.e., the absence of a noticeable long-term tendency) until the spring of 2008 followed by a strong increase at the very end of the record. This “improvement” in accuracy is not real. Indeed, the amount of available AERONET data has dropped precipitously after May 2008 (see Fig. 3), resulting in much smaller AERONET AOTs (see Fig. 2c) and a larger fraction of satellite–AERONET pairs satisfying the criteria (5)–(8). Although we will keep plotting the results for the entire duration of the satellite record, the most recent results should be taken cautiously if not ignored completely. However, the overall stability of the fraction curves prior to May 2008 is quite instructive since the number of AERONET sites contributing to the BAOTs increased by a factor of 2.5 between March 2000 and July 2007. This obviously testifies to the statistical representativeness of our analysis approach.

Fig. 4. (a, b) Monthly fraction of all {MAOT, BAOT} and {MAOT(MODIS), MAOT(MISR)} pairs satisfying one of the criteria (6), (8), and (9)–(12). (c, d) As in (a, b), but contrasting the results for all MODIS data and quality-assured MODIS data as well as MODIS–MISR comparison results obtained with and without cloud-screening help from AERONET.

Fig. 5. (a) Cumulative distribution function showing the fraction of satellite–AERONET and satellite–satellite pairs with absolute differences not exceeding a certain value. The dashed curves were obtained by using the entire MODIS AOT dataset rather than its quality-assured subset. The green curves were obtained by keeping only MODIS–MISR MAOT pairs accompanied by a BAOT. (b) Monthly averages of absolute MODIS–AERONET differences (cumulative as well as over oceans and over land). (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

5. Comparisons with AERONET: detailed results

Figs. 4a and b parallel Figs. 2a and b and show the results of applying the following four criteria:

$$|\text{MAOT}(\text{MODIS}) - \text{MAOT}(\text{MISR})| \leq 0.03, \quad (9)$$

$$|[\text{MAOT}(\text{MODIS}) + \text{MAOT}(\text{MISR})]/2 - \text{BAOT}| \leq 0.03, \quad (10)$$

$$|\text{MAOT}(\text{MODIS}) - \text{MAOT}(\text{MISR})| \leq 0.05, \quad (11)$$

$$|[\text{MAOT}(\text{MODIS}) + \text{MAOT}(\text{MISR})]/2 - \text{BAOT}| \leq 0.05. \quad (12)$$

Note that in all cases we keep only {MAOT(MODIS), MAOT(MISR)} pairs accompanied by a fully collocated (in

space and time) BAOT. It is seen that in most cases MISR appears to outperform MODIS, albeit not by much. The average of the MODIS and MISR MAOTs performs slightly worse than MISR. The absolute difference between the satellite AOTs seems to be somewhat larger than the absolute difference between AERONET and any of the three satellite products.

Figs. 4c and d show that the use of quality-assured MODIS results improves the agreement with AERONET, but not by much, which is consistent with the conclusions derived in Section 3. The comparison of the green and blue curves in Figs. 4c and d also reveals that the agreement between MODIS and MISR improves, albeit not very much, if one uses only {MAOT(MODIS), MAOT

Fig. 6. (a) Monthly averages of absolute satellite–AERONET and satellite–satellite differences (obtained with and without cloud-screening help from AERONET). (b) Monthly averages of satellite–AERONET and satellite–satellite differences (obtained with and without cloud-screening help from AERONET). (c) Monthly satellite–AERONET RSTDs and satellite–satellite RSTDs obtained with and without cloud-screening help from AERONET. The numbers of parentheses show the corresponding long-term averages. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

{MISR}} pairs accompanied by a fully collocated BAOT rather than all {MAOT(MODIS), MAOT(MISR)} pairs. Needless to say, this cloud-screening help from AERONET is not available in the global comparison of pixel-level satellite results.

Fig. 5a summarizes the results shown in Fig. 4 and demonstrates again that if one compares different aerosol

AOT products using the absolute value of the difference between the products as the main characteristic of disagreement then:

- (i) MISR slightly outperforms MODIS and by a very small amount outperforms the simple MODIS–MISR MAOT average;

Fig. 7. Monthly numbers of {MAOT(MODIS), BAOT} and {MAOT(MISR), BAOT} pairs. The respective cumulative numbers are 84,077 and 21,312.

- (ii) the quality-assured subset of the MODIS results is slightly better on average than the entire MODIS dataset; and
- (iii) MODIS differs from MISR somewhat (but not drastically) more than either satellite product differs from AERONET.

The temporal evolution of the absolute and simple differences between the various aerosol products are shown in Figs. 6a and b. Somewhat unexpectedly these plots reveal several pronounced and statistically significant trends illustrated by the dashed linear-regression lines. Indeed, while the absolute value of the difference between MODIS and MISR (the blue curve in Fig. 6a) has been rather stable, the cloud-screening help from AERONET has resulted in a systematic improvement over time (the green curve). Furthermore, all curves in Fig. 6b except the red MISR curve show a systematic improvement with time. The MISR curve shows either no trend or a slightly negative trend which is hardly statistically significant. The origin of the statistically significant trends is not immediately obvious, although most of them may be related to the use of AERONET for cloud screening and to the fact that the number of AERONET stations and their spatial coverage have been changing over time.

Fig. 6c parallels Figs. 6a and b by showing the corresponding monthly RSTDs and their long-term averages. The satellite–AERONET RSTDs are defined according to

$$RSTD = \frac{STD}{\text{Monthly mean BAOT}}, \quad (13)$$

$$STD = \sqrt{\frac{\sum_{i=1}^{i=N} (x_i - \bar{x})^2}{N - 1}}, \quad (14)$$

$$x_i = MAOT_i - BAOT_i, \quad i = 1, \dots, N, \quad (15)$$

$$\bar{x} = \frac{1}{N} \sum_{i=1}^{i=N} x_i, \quad (16)$$

where the index i numbers collocated (in space and time) {MAOT, BAOT} pairs and N is the number of such pairs during a month. The MODIS–MISR RSTD is defined according to Eqs. (1)–(4), except that now Eq. (3) is replaced by

$$x_i = MAOT(MODIS)_i - MAOT(MISR)_i, \quad i = 1, \dots, N, \quad (17)$$

the index i numbers collocated in space and time {MAOT(MODIS), MAOT(MISR)} pairs, and N is the number of such pairs during a month.

Fig. 6c is, in fact, quite remarkable. It shows that with the exception of occasional spikes, all the RSTDs are very stable (in terms of their background values) over time despite the substantial changes in the number of contributing AERONET stations (Fig. 3) and the resulting dramatic changes in the monthly numbers of satellite–AERONET optical thickness pairs (Fig. 7). Furthermore, the RSTDs are stable on average despite the wide oscillations of the monthly optical thickness throughout the record and the precipitous drop of the AERONET optical thickness at the end of the record (Fig. 2c). This suggests that the RSTDs represent a robust and useful metric applicable to 100% of AOTs.

In the pre-launch MODIS and MISR publications, it was expected that the accuracy statement quoted in the first paragraph of Section 1 (or slight variations thereof) would be applicable to all cloud-free MODIS and MISR pixels. In more recent MODIS and MISR publications, the accuracy statement is sometimes modified to indicate that now it applies to only a fraction (e.g., 67%) of all cloud-free pixels. However, this modified accuracy statement is both misleading (since it appears to imply that the retrieval errors are expected to be completely random) and inconvenient. Indeed, it cannot be applied to an arbitrary MODIS or MISR pixel since one does not know whether this pixel is one of the 67% “good” pixels or one of the 33% “bad” pixels. Furthermore, it does not indicate directly how inaccurate the “bad” pixels are. Also, Fig. 4 exhibits quite pronounced seasonal oscillations which indicate that the agreement between satellite–satellite or satellite–AERONET optical thickness pairs improves in the

Table 1

All MISR–AERONET pairs {MAOT, BAOT} with BOAT > 3.

Latitude	Longitude	Year	Month	Day	MAOT	BAOT	MAOT–BAOT
39.75	116.96	2001	4	8	0.817	3.267	–2.450
–9.87	–56.10	2002	8	27	1.071	3.522	–2.451
39.98	116.38	2004	6	28	1.442	3.775	–2.333
39.75	116.96	2004	10	9	0.722	3.031	–2.309
9.76	1.60	2005	2	26	0.634	4.365	–3.731
13.54	2.66	2006	3	8	1.263	3.493	–2.230
8.32	4.34	2006	3	10	1.172	3.533	–2.361
12.20	–1.40	2006	5	25	1.062	3.339	–2.277
31.42	120.21	2006	8	16	1.737	3.781	–2.044
39.98	116.38	2007	6	12	0.996	3.798	–2.802
39.75	116.96	2007	6	12	0.938	4.490	–3.552
–9.87	–56.10	2007	9	17	1.237	4.063	–2.826
–17.77	–63.20	2007	9	29	1.016	3.283	–2.267
8.32	4.34	2008	2	21	0.914	3.729	–2.815

Table 2

All MODIS–AERONET pairs {MAOT, BAOT} with BOAT > 3.

Latitude	Longitude	Year	Month	Day	MAOT	BAOT	MAOT–BAOT
39.75	116.96	2001	4	8	4.162	3.267	0.895
39.98	116.38	2001	5	1	4.088	3.003	1.085
–9.87	–56.10	2002	8	27	4.062	3.387	0.675
–10.88	–61.97	2002	8	25	4.998	3.304	1.694
39.75	116.96	2004	10	9	2.241	3.081	–0.840
8.32	4.34	2006	3	10	2.473	3.533	–1.060
31.42	120.21	2006	8	16	2.807	3.781	–0.974
39.75	116.96	2006	9	2	2.296	3.054	–0.758
39.75	116.96	2007	6	12	2.777	4.490	–1.713
–17.77	–63.20	2007	9	29	3.652	3.335	0.317
–17.77	–63.20	2007	10	2	2.511	3.159	–0.648

absolute sense when the average optical thickness decreases (cf. Fig. 5b). Therefore, the fraction of “good” MODIS and MISR MAOTs in Fig. 5a is more representative of the fraction of pixels with low optical thickness than of the MODIS and MISR retrieval accuracy.

On the other hand, Fig. 6c allows one to conclude robustly that, on average, a MODIS MAOT is accurate (with respect to AERONET) to $\pm 56.4\%$ and a MISR MAOT is accurate to $\pm 60.2\%$, these estimates being applicable (in the statistical sense) to 100% of the fully compatible MODIS and MISR pixels. By design, these numbers characterize random errors and do not include the ~ 0.02 systematic positive bias which is clearly visible in Fig. 2c and is virtually the same for MODIS and MISR. The robustness of the RSTD accuracy metric is corroborated by Figs. 1 and 2 of [23].

It is interesting that MISR slightly outperforms MODIS in Fig. 5a and slightly underperforms MODIS in Fig. 6c. Although more work needs to be done to identify a definitive explanation of this interesting fact, the previous discussion may suggest that the MISR cloud screening algorithm can have a stronger tendency to retain pixels with lower AOTs than the MODIS cloud screening algorithm. This would be consistent with the fact that

the MODIS algorithm does and the MISR algorithm does not allow negative AOT values over land.

The occasional spikes in the red curve in Fig. 6c also deserve special attention. We have found that they are caused by the MISR inability to handle cases of large AOT over land, as exemplified by Table 1. The MISR retrieval algorithm over heterogeneous land surfaces often relies on surface albedo contrasts within the 17.6-km retrieval cells [28]. Therefore, the results in Table 1 can potentially be attributed to the blurring of albedo contrasts by optically thick aerosol. MODIS retrievals over land rely heavily on 2130-nm radiances [29] and do not exhibit a strong systematic negative bias similar to that of MISR retrievals (compare Tables 1 and 2).

The MODIS–MISR RSTDs computed with no cloud-clearing help from AERONET (the blue curve in Fig. 6c) are smaller than those shown by the red curves in Fig. 1c. One can think of two primary factors contributing to this apparent discrepancy. First of all, the RSTDs in Fig. 6c represent a mix of land and ocean satellite pixels, the latter presumably yielding more consistent MODIS and MISR AOTs. Second of all, the MAOTs used in Fig. 6c are 30-km-radius averages of pixel-level satellite AOTs, which can also be expected to improve the comparison results.

6. Discussion and conclusions

The main results of Sections 4 and 5 can be summarized as follows:

- (i) the MODIS–AERONET and MISR–AERONET RSTDs are more robust indicators of the retrieval accuracy of the satellite instruments than the “fractional” metric used in recent MODIS and MISR publications;
- (ii) the MODIS–AERONET and MISR–AERONET RSTDs are very stable over the entire measurement record and are virtually the same (provided that one ignores the occasional spikes in the MISR–AERONET RSTD curve);
- (iii) the stability of the long-term satellite records in Fig. 2c and the large RSTDs in Fig. 6c suggest that the latter are caused by aerosol-microphysics-insensitive MODIS and MISR retrieval algorithms rather than by MODIS and MISR radiance calibration errors;
- (iv) although the MISR retrieval accuracy is claimed in [13] to be the same over land and oceans, our results suggest that MISR AOT retrievals over oceans are significantly more accurate than those over land.

These results should now be placed in the context of those of Section 3 as well as of [6,9].

We have already mentioned that because of unavoidable collocation problems, comparisons with AERONET cannot be a definitive absolute indicator of the MODIS or MISR performance. However, they suggest a rather straightforward interpretation of the direct global comparison of fully compatible pixel-level MODIS and MISR products which are free of collocation problems. Indeed, the near-identical RSTD performance of both satellite instruments vis-à-vis AERONET indicates that they are equal contributors to the large RSTDs shown in Fig. 1.

One can think of the following three limiting cases intended to represent the most optimistic, neutral, and most pessimistic scenarios:

- (i) the MODIS and MISR pixel-level AOT errors are completely uncorrelated;
- (ii) the MODIS and MISR pixel-level AOT errors are completely uncorrelated; and
- (iii) the MODIS and MISR pixel-level AOT errors are perfectly correlated.

Among causes of partial correlation/uncorrelation are wrong cloud-screening decisions, the negative MISR bias with respect to large AOT values, and the allowance of negative AOTs in the MODIS AOT product over land. Fig. 1 and scenario (iii) imply that the individual pixel-level MODIS and MISR RSTDs relative to the actual (and unknown) AOT exceed (potentially quite significantly) 91% over land and 37% over oceans (provided that we keep only the quality-assured MODIS AOTs). On the other hand, scenario (ii) coupled with the assumption that both errors are normally distributed implies that the pixel-level MODIS and MISR RSTDs relative to the actual AOT are the same 91% and 37%. Finally, scenario (i) implies

that the pixel-level MODIS and MISR RSTDs relative to the actual AOT are significantly smaller than 91% and 36%.

The actual truth is closer to scenario (ii), perhaps with some tilt toward scenario (i). Indeed, the satellite–satellite comparison results in Figs. 4, 5a, and 6c do not differ much from the satellite–AERONET comparison results so that the ratios of the long-term-average AERONET-assisted satellite–AERONET RSTDs (56.4% for MODIS and 60.2% for MISR) to the AERONET-assisted MODIS–MISR RSTD (69.3%) are close to but smaller than unity (~ 0.81 for MODIS and ~ 0.87 for MISR). It thus appears reasonable to conclude that the average RSTDs for the fully compatible (in the sense of the definition given in Section 1) quality-assured MODIS and MISR pixel-level cloud-free products are $\sim 90.6\% \times 0.81 \approx 73\%$ over land and $\sim 36.4\% \times 0.81 \approx 30\%$ over oceans.

Based on sensitivity studies reported in [14,19], one would expect MISR AOT retrievals to be significantly more accurate than MODIS AOT retrievals. It is not immediately obvious to us why our results do not show this expected superiority. It may be that the AERONET locations favor the surface types to which the MODIS retrieval algorithm was specifically adapted. Also, the 2130-nm MODIS channel may be especially helpful in identifying the surface type and/or in dealing with coarse-mode particles.

Interestingly, the combined (MODIS+MISR)/2 pixel-level product performs noticeably better than either individual satellite product (see the gray curve in Fig. 6c). The average RSTDs for this blend should be close to 66% and 27% over land and oceans, respectively. This allows us to recommend the use of this product in lieu of the original fully compatible MODIS and MISR datasets.

The above-derived uncertainties represent a “globally averaged” accuracy assessment of the fully compatible MODIS and MISR pixel-level products. It is not inconceivable that regional uncertainties are systematically smaller in some areas of the globe and systematically larger in other areas. We plan to address this issue in a future publication.

Big as they are, the above RSTD values ($\approx 73\%$ over land and $\approx 30\%$ over oceans) still do not represent the totality of quality-assured MODIS and MISR pixel-level data. Indeed, an unaccounted for and potentially significant source of errors is imperfect cloud screening. Furthermore, many collocated pixels for which one of the datasets reports a retrieval, whereas the other one does not are also likely to be problematic.

Acknowledgments

We thank Stefan Kinne for useful discussions and suggestions and two anonymous reviewers for helpful comments. This research was supported by the NASA Radiation Sciences Program managed by Hal Maring and by the NASA EOS program.

References

- [1] Schwartz SE. Uncertainty requirements in radiative forcing of climate change. *J Air Waste Manage Assoc* 2004;54:1351–9.

- [2] Hansen J, et al. Earth's energy imbalance: confirmation and implications. *Science* 2005;308:1431–5.
- [3] Liu L, Zhao X, et al. Assessing Goddard Institute for Space Studies ModelE aerosol climatology using satellite and ground-based measurements: a comparison study. *J Geophys Res* 2006;111:D20212.
- [4] Climate change 2007—the physical science basis. Cambridge: Cambridge University Press; 2007.
- [5] Mishchenko MI, et al. Past, present, and future of global aerosol climatologies derived from satellite observations: a perspective. *JQSRT* 2007;106:325–47.
- [6] Liu L, Mishchenko MI. Toward unified satellite climatology of aerosol properties: direct comparisons of advanced level 2 aerosol products. *JQSRT* 2008;109:2376–85.
- [7] Kokhanovsky AA. *Aerosol optics*. Berlin: Springer; 2008.
- [8] Li Z, et al. Uncertainties in satellite remote sensing of aerosols and impact on monitoring its long-term trend: a review and perspective. *Ann Geophys* 2009;27:2755–70.
- [9] Mishchenko MI, Geogdzhayev IV, Liu L, Lacis AA, Cairns B, Travis LD. Toward unified satellite climatology of aerosol properties: what do fully compatible MODIS and MISR aerosol pixels tell us?. *JQSRT* 2009;110:402–8.
- [10] Xiao N, Shi T, Calder CA, Munroe DK, Berrett C, Wolfenbarger S, et al. Spatial characteristics of the difference between MISR and MODIS aerosol optical depth retrievals over mainland Southeast Asia. *Remote Sensing Environ* 2009;113:1–9.
- [11] King MD, Kaufman YJ, Tanré D, Nakajima T. Remote sensing of tropospheric aerosols from space: past, present, and future. *Bull Amer Meteorol Soc* 1999;80:2229–59.
- [12] Kokhanovsky AA, de Leeuw G, editors. *Satellite aerosol remote sensing over land*. Chichester, UK: Praxis; 2009.
- [13] CCSP 2009: *Atmospheric aerosol properties and climate impacts*. Washington, DC: National Aeronautics and Space Administration; 2009.
- [14] Mishchenko MI, Travis LD. Satellite retrieval of aerosol properties over the ocean using polarization as well as intensity of reflected sunlight. *J Geophys Res* 1997;102:16989–7013.
- [15] Chowdhary J, Cairns B, Mishchenko M, Travis L. Retrieval of aerosol properties over the ocean using multispectral and multiangle photopolarimetric measurements from the Research Scanning Polarimeter. *Geophys Res Lett* 2001;28:243–6.
- [16] Chowdhary J, Cairns B, Travis LD. Case studies of aerosol retrievals over the ocean from multiangle, multispectral photopolarimetric remote sensing data. *J Atmos Sci* 2002;59:383–97.
- [17] Chowdhary J, et al. Retrieval of aerosol scattering and absorption properties from photopolarimetric observations over the ocean during the CLAMS experiment. *J Atmos Sci* 2005;62:1093–117.
- [18] Hasekamp OP, Landgraf J. Retrieval of aerosol properties over the ocean from multispectral single-viewing-angle measurements of intensity and polarization: retrieval approach, information content, and sensitivity study. *J Geophys Res* 2005;110:D20207.
- [19] Hasekamp O, Landgraf J. Retrieval of aerosol properties over land surfaces: capabilities of multiple-viewing-angle intensity and polarization measurements. *Appl Opt* 2007;46:3332–44.
- [20] Mishchenko MI, et al. Accurate monitoring of terrestrial aerosols and total solar irradiance: introducing the Glory Mission. *Bull Amer Meteorol Soc* 2007;88:677–91.
- [21] Waquet F, et al. Polarimetric remote sensing of aerosols over land. *J Geophys Res* 2009;114:D01206.
- [22] Cairns B, et al. Polarimetric remote sensing of aerosols over land surfaces. In: Kokhanovsky AA, de Leeuw G, editors. *Satellite aerosol remote sensing over land*. Chichester, UK: Praxis; 2009. p. 295–325.
- [23] Remer L, et al. Global aerosol climatology from the MODIS satellite sensors. *J Geophys Res* 2008;113:D14S07.
- [24] Holben BN, et al. AERONET—a federated instrument network and data archive for aerosol characterization. *Remote Sensing Environ* 1997;66:1–16.
- [25] Dubovik O, et al. Accuracy assessments of aerosol optical properties retrieved from Aerosol Robotic Network (AERONET) Sun and sky radiance measurements. *J Geophys Res* 2000;105:9791–9806.
- [26] Dubovik O, et al. Variability of absorption and optical properties of key aerosol types observed in worldwide locations. *J Atmos Sci* 2002;59:590–608.
- [27] Smirnov A, et al. Maritime component in aerosol optical models derived from aerosol robotic network data. *J Geophys Res* 2003;108:4033.
- [28] Martonchik JV, Kahn RA, Diner DJ. Retrieval of aerosol properties over land using MISR observations. In: Kokhanovsky AA, de Leeuw G, editors. *Satellite aerosol remote sensing over land*. Chichester, UK: Praxis; 2009. p. 267–93.
- [29] Levy RC. The dark-land MODIS collection 5 aerosol retrieval: algorithm development and product evaluation. In: Kokhanovsky AA, de Leeuw G, editors. *Satellite aerosol remote sensing over land*. Chichester, UK: Praxis; 2009. p. 19–68.