PACE Science Definition Team (SDT) Meeting . 14-16 March 2012

Crystal Gateway Marriott . 1700 Jefferson Davis Highway . Arlington, VA 22202-3505

Wednesday, 14 March 2012

9:00-9:15	Welcome and Logistics - Carlos Del Castillo/JHU-APL
9:15-9:30	PACE Mission Update - Paula Bontempi/NASA HQ
9:30-10:00	PACE Budget Update - Betsy Edwards/NASA HQ
10:00-10:30	Lessons Learned from GEOCAPE - Antonio Mannino/NASA GSFC
10:30-11:00	Break
11:00-11:30	Plenary session - Discuss status of actions from the first meeting - Carlos Del Castillo and Steve Platnick
	Objective: Inform the result of actions and discuss if any are pending.
11:30-12:00	Plenary session - Discuss status of the SDT report - Del Castillo and Platnick
	Objective: Revisit the status of each draft section and how we are following the proposed schedule.
12:00-1:00	Lunch (on your own)
1:00-2:30	Plenary session - Open discussion with the PACE Engineering Team - Betsy Edwards and the Engineering Team (ET)
	Objectives: a) Introduce the Engineering Team, b) discuss requested engineering studies; and c) exchange information between SDT and ET.
2:30-3:30	Plenary session - Status of atmospheric correction studies Objectives: a) Discuss results from studies; b) discuss pending actions; c) discuss status of the report.
3:30-4:00	Break
4:00-5:00	Divide into Oceans and Atmosphere groups - Each discipline group to break into workshop-style subgroups by report section (chapter).
	Objectives: Review status of the chapter in terms of topics and science traceability. Oceans and Atmosphere Team cal/val status and discussion.

Documents:

- Platnick AtmosphereTeam (.pdf)
- Frouin PACE_SensitivityStudies (.pdf)
- Massie Atmospheric Contributions to PACE Observations (.pdf)
- Kahn Aerosols (.ppt)
- Wang Dust Correction (.ppt)
- Diner PACE_Nonaerosol Effects (.ppt)
- Wesenberg Engineering Team (.ppt)
- Marshak CloudTopDiscussion (.pdf)
- Latnick A-band retrievals of cloud height: a brief overview (.pdf)
- McNaughton Section54Summary (.ppt)
- Boss PACE_Bands_v2 (.xls)
- Behrenfeld OceanMeasReqs_v9c (.doc)

5:00 Adjourn for the day

Thursday, 15 March 2012

9:00- 9:15	Plenary session - Del Castillo and Platnick Objective: Discuss and organize the day's activities.
9:15- 10:30	Breakout sessions by disciplines Objectives: Subgroups from each discipline continue work on individual chapters. Oceans group - Discuss sections 2.2 and 3.2 Atmosphere group - Overview/discussion of aerosol- (Section 2.3) and cloud- (Section 2.4) retrieval capability, and OES Measurement Requirements.
10:30- 11:00	Break
11:30-	Breakout sessions by discipline
12:00	Objective: Subgroups from each discipline continue work on individual chapters.
12:00- 1:30	Lunch (on your own)
1:30-	Breakout sessions by discipline continue.
3:30	Objectives: a) Each subgroup (chapter lead) briefs their respective disciplines on the status of their sections; b) general discussion: Review for completeness of topics and science traceability. Atmosphere group - Cloud-top property-retrieval capability with OES and 3MI (Section 2.4).
3:30- 4:00	Break
4:00-	Plenary session - Status of the report - Del Castillo and Platnick
5:00	Objectives: Report on the status of disciplines to the SDT and NASA HQ.
5:00	Adjourn for the day

Friday - 16 March 2012

9:00- 9:30	Plenary session - Review the status of the report with respect to proposed schedule - Del Castillo and Platnick Objective: Share information and discussion.
9:30-	Plenary session - General discussion
10:30	Objectives: Discuss pending issues
10:30- 11:00	Break
11:30-	Plenary Session - General discussion
12:00	Objectives: Formalize actions, assign leading roles for actions.
12:00	Adjourn