

A Wide Swath Imaging Microwave Radiometer for Hurricane Observations

James W. Johnson

Ruba A. Amarin

Salem F. Al-Nimri

W. Linwood Jones

*Central Florida Remote Sensing Lab
University of Central Florida*

HIRad Concept

► Concept

- HIRad offers wide swath and high resolution imaging from Gulfstream IV or a UAV.
- Potential for spaceborne application.

► Technology

- The multi-frequency, microstrip, stacked patch, thinned array is the technology challenge for HIRad.

HIRad wind speed simulation of Hurricane Floyd

Top

Side

HIRad Array Element Concept