
Contents

GENERAL INTRODUCTION AND OBJECTIVES	1
I Sounding the Earth's atmosphere using satellites	3
1 A FEW REMINDERS	5
1.1 The Earth's atmosphere	5
1.1.1 Vertical structure	5
1.1.2 Chemical composition	8
1.1.3 General circulation	10
1.2 Pollution and planetary boundary layer	15
1.2.1 Air pollution	15
1.2.2 Planetary boundary layer	18
1.3 Lifetime and its relationship with the atmospheric transport	20
1.4 Sounding the atmosphere composition using satellites	22
1.4.1 Active and passive soundings	23
1.4.2 Observation geometries and orbits	23
1.4.3 Sounding the PBL composition from satellites	25
2 RADIATIVE TRANSFER IN THE THERMAL INFRARED	27
2.1 Reminders and definitions	27
2.1.1 Flux, radiance and solid angle	27
2.1.2 Blackbody radiation and emissivity	28
2.1.3 Beer-Lambert's law and absorption coefficient	30
2.1.4 Quantization of energy states and lines description	31
2.2 The Schwarzschild equation	38
2.3 Radiative transfer equation in the TIR	40
2.3.1 Derivation	40
2.3.2 Resolution	41
2.4 Sensitivity and vertical information content of nadir TIR spectra	43
2.4.1 Sensitivity vs information content	43
2.4.2 Weighting functions	44
2.4.3 Jacobians	47
2.4.4 Sensitivity of TIR sounders to PBL composition	49
2.4.5 Final remarks	49

3 INVERSE METHODS	51
3.1 Optimal estimation method	51
3.1.1 The under-constrained nature of the inverse problem	51
3.1.2 The Bayesian approach	52
3.1.3 Linear inverse problems	54
3.1.4 Moderately non-linear inverse problems	57
3.2 Simplified OEM	58
3.3 Look-up-table approach	59
4 THE IASI INSTRUMENT AND ALGORITHMS	61
4.1 The IASI instrument onboard MetOp	61
4.1.1 Characteristics of IASI	62
4.1.2 Measuring the atmospheric composition with IASI	66
4.2 Retrieval algorithms used for IASI	67
4.2.1 Atmosphit	67
4.2.2 FORLI	68
II Measuring near-surface SO₂ with IASI - From local to global scales	71
5 INTRODUCTION	73
5.1 Sounding SO ₂ from space	73
5.1.1 Volcanic SO ₂	73
5.1.2 Anthropogenic SO ₂	74
5.2 Objectives	75
6 LOCAL SCALE - THE INDUSTRIAL AREA OF NORILSK	77
6.1 Sounding SO ₂ in the Norilsk region with IASI	77
6.2 Retrieval method and parameters	79
6.2.1 The total error covariance matrix $S_{\epsilon}^{\text{tot}}$	80
6.2.2 Retrieval parameters	81
6.3 Spatial distribution	82
6.4 Time series	82
6.5 Evaluation against other measurements or methods	85
6.5.1 Comparison with the results of the Master thesis (OEM)	85
6.5.2 Comparison with other measurements	87
6.6 SO ₂ emissions of Norilsk	90
6.7 Estimation of the retrieval errors	91
6.8 Final remarks	93
7 GLOBAL SCALE	95
7.1 Near-surface SO ₂ retrievals at global scale	95
7.1.1 Retrieval of the altitude of the plume	96
7.1.2 Retrieval of near-surface SO ₂ concentrations	97
7.1.3 Error characterisation	103
7.2 Global distribution of near-surface SO ₂	104
7.3 Time series: examples of China and Iran	109
7.4 Morning-evening differences	111
7.5 Product evaluation	113
7.5.1 Comparison with OEM retrievals	113

7.5.2 Comparison with OMI-derived SO ₂ columns	114
8 SENSITIVITY OF IASI TO NEAR-SURFACE SO₂ - CONCLUSION	117
8.1 When and where is near-surface SO ₂ measurable by IASI?	117
8.2 What are the geophysical conditions that favour the sounding of PBL SO ₂ with IASI?	122
III Measuring near-surface CO with IASI - A history of decorrelation	123
9 INTRODUCTION	125
9.1 Sounding near-surface CO with TIR sounders	125
9.2 Objectives	126
10 THEORETICAL ANALYSES	127
10.1 IASI sensitivity to near-surface CO: detection of PBL enhancements	127
10.2 Theoretical characterisation of CO retrievals from IASI observations	131
10.2.1 Reduction of prior uncertainty	131
10.2.2 Near-surface sensitivity	133
10.3 Geometric synergy: Solar occultation - nadir	136
11 RETRIEVALS	139
11.1 Comparison with aircraft measurements at airports	139
11.1.1 FORLI-CO evaluation for the near-surface layer	139
11.1.2 Evaluation of CO retrievals at the surface from the synergy nadir-limb	142
11.2 Comparison with in-situ measurements: Mexico City test case	144
11.2.1 Retrieval procedure	144
11.2.2 Characterisation of the retrievals	145
11.2.3 Comparison to RAMA ground measurements	147
12 SENSITIVITY OF IASI TO NEAR-SURFACE CO - CONCLUSION	151
12.1 Which TC conditions favour the sounding of PBL CO with IASI?	151
12.2 Concluding remarks	152
CONCLUSIONS AND PERSPECTIVES	153
Bibliography	158
Appendices	173
A RADIATIVE TRANSFER FOR A TWO-LEVEL SYSTEM	175
A.1 Spectral radiant energy density function	175
A.2 Einstein coefficients	176
A.3 Radiative transfer for a two-level system	178
B SUMMARY OF THE MASTER THESIS RESULTS	181
B.1 IASI sensitivity to surface SO ₂ in Norilsk: forward simulation analyses	181
B.2 Spatial distributions and time series	183