

The 6th Japan-Korea Workshop on
**OCEAN COLOR
REMOTE SENSING**

10~11 December 2009
Sapphire Hall, Guest House,
Hanyang University ERICA campus,
Ansan, Korea

Program

10 December, 2009

09:00~09:20	Registration
09:20~09:30	Opening address - Ahn, Yu-Hwan & Ishizaka, Joji
09:30~10:10	Satellite / Chaired by H.R. Yoo
09:30~09:50	Ahn, Yu-Hwan(KORDI) Status of the GOCI I and GOCI II user requirements
09:50~10:10	Ishizaka, Joji(Nagasaki U.) Status of the GCOM-C
10:10~10:40	Coffee break
10:40~12:20	Application / Chaired by J. Ishizaka
10:40~11:00	Ishizaka, Joji(Nagoya U.) New initiative of ocean color data use as a part of countermeasure against red tide
11:00~11:20	Tagami, Toru (Nagoya U.) Influence of convergent and divergent currents to daily change of satellite chlorophyll a in Ariake Bay
11:20~11:40	Jeong, Jong-Chul(Namseoul U.) Application of MODIS data merging methods for GOCI level 3 product
11:40~12:00	Saitoh, Sei-Ichi(Hokkaido U.) Research and development of fisheries-GIS system using integrated marine information with satellite data and numerical modeling
12:00~12:20	Iida, Takahiro (NIPR) The relationship between climate variability and spatio-temporal development mechanisms of <i>Emiliana huxleyi</i> blooms in the eastern Bering Sea shelf
12:20~14:00	Lunch time
14:00~15:40	Ocean Color Algorithms & CAL/VAL / Chaired by S. Saitoh
14:00~14:20	Tingwei, Cui(FIO) Assessment of the YOC algorithms in the Yellow Sea
14:20~14:40	Moon, Jeong-Eon(KORDI) Comparison of chl-a algorithms with the empirical & fluorescence methods in the Yellow and East China Seas

14:40~15:00 Kobayahsi, Hiroshi(Yamanashi U.)
Water-leaving radiance measured with covered radiometers

15:00~15:20 Ryu, Joo-Hyung(KORDI)
CAL/VAL plan for GOCI

15:20~15:40 Yamaguchi, Hisashi(Nagoya U.)
Development and validation of a new empirical satellite chlorophyll a algorithm in the Yellow and East China Seas with relation to suspended sediment concentration

15:40~16:10 Coffee break

16:10~17:50 Ocean Environmental Monitoring / Chaired by S. Yoo

16:10~16:30 Hirawake, Toru (Hokkaido U.)
Light absorption based estimation of primary production using ocean-color data

16:30~16:50 Kim, Hyun-Cheol(KOPRI)
Chlorophyll-a variation related to sea-ice retreat around Svalbard, Arctic Sea

16:50~17:10 Makino, Takashi(Nagasaki U.)
Variability of surface chlorophyll-a in the Tsushima Strait: Influence of the East China Sea shelf water

17:10~17:30 Yamada, Keiko(NFRDI)
Satellite primary production in the East/Japan Sea estimated in consideration of influence of atmospheric aerosol

17:30~17:50 Park, Kyung-Ae(Seoul N. U.)
Unprecedented coastal upwelling in the East/Japan Sea and biological impact

18:00~20:00 Welcoming party

11 December, 2009

09:00~10:20	Atmosphere / Chaired by Y.H. Ahn
09:00~09:20	Lee, Kwon-Ho(Kyungil U.) Development of atmospheric correction algorithm for using COMS/ GOCI data
09:20~09:40	Lee, Jaehwa(Yonsei U.) Preliminary study on remote sensing of aerosol optical properties around the Korean peninsula from Geostationary Ocean Color Im- ager
09:40~10:00	Sohn, Byung-Ju(Seoul N. U.) Development of a GOCI radiometric calibration algorithm - radia- tive transfer modeling
10:00~10:20	Cho, Seongick(KORDI) In-orbit radiometric calibration of GOCI
10:20~10:40	Coffee break
10:40~12:00	Red Tide / Chaired by H. Kawamura
10:40~11:00	Kishino, Motoaki(U. of Tokyo) Colors of red tides: Experimental studies of color of phytoplankton
11:00~11:20	Moon, Il-Ju(Jeju U.) Monitoring and simulations of floating green algae
11:20~11:40	Son, Young Baek(Nagoya U.) Detection of <i>Cochlodinium polykrikoides</i> blooms using spectral clas- sification in the South Sea of Korea (SSK)
11:40~12:00	Widhiyanuriyawan, Denny(Pukyong N. U.) Spatio-temporal variations of harmful algal blooms in the south sea of the Korea
12:00~13:30	Lunch time
13:30~16:50	YOC/KJWOC joint workshop / Chaired by H. Kawamura
13:30~13:40	Kawamura, Hiroshi Workshop opening and fixing the agenda
13:40~14:00	Kawamura, Hiroshi YOC overview and future (Tentative)
14:00~14:20	Yoo, Sinjae
14:20~14:40	Toratani, Mitsuhiro Atomospheric correction algorithm in high turbid water

14:40~15:00	Tingwei, Cui
15:00~15:20	Break
15:20~15:40	Ahn, Yu-Hwan Korea Ocean Satellite Center(KOSC) Operation & Future Activities
15:40~16:00	Siswanto, Eko Ocean color algorithms to retrieve chlorophyll-a, total suspended matter, and colored dissolved organic matter absorption coefficient in the Yellow and East China Seas
16:00~16:20	Yamaguchi, Hisashi Development and validation of a new empirical satellite chlorophyll a algorithm in the Yellow and East China Seas with relation to suspended sediment
16:20~16:40	Ishizaka, Joji What do we need for next step for the international collaboration?
16:40~16:50	Closing
17:00~18:00	YOC meeting

POSTER presentation

1. An improved method for estimating sea surface currents based on SeaWiFS chlorophyll-a ocean color image.....Kim, Eung(KORDI)
 2. Relationship between satellite chlorophyll blooming and sea-ice retreat in the north JES.....Kim, Hyun-Cheol(KOPRI)
 3. BRDF and atmospheric correction for GOCI.....Min, Jee-Eun(KORDI)
 4. Role of sea ice on spring bloom in the northern East/Japan Sea.....
.....Park, Kyung-Ae(Seoul N. U.)
 5. Monitoring of sea surface temperature in the coastal sea using the thermal infrared satellite data.....Yoon, Suk(KORDI)
 6. Regionally-optimized composite method of SeaWiFS chlorophyll-a concentration to the East/Japan Sea.....Chae, Hwa-Jung(Seoul N. U.)
 7. Current status of GOCI data processing system.....Han, Hee-Jeong(KORDI)
-

Korea Participants

Ahn, Yu-Hwan

(Principal Researcher, Korea Ocean Research & Development Institute, yhahn@kordi.re.kr)

Bae, Sang-Soo

(Researcher, Korea Ocean Research & Development Institute, realbss@kordi.re.kr)

Cho, Seongick

(Researcher, Korea Ocean Research & Development Institute, sicho@kordi.re.kr)

Choi, Jong-Kuk

(Researcher, Korea Ocean Research & Development Institute, jkchoi@kordi.re.kr)

Choi, Kyungsik

(Professor, Chunnam National University, kschoi@jnu.ac.kr)

Choi, Yun-Soo

(Professor, University of Seoul, choiys@uos.ac.kr)

Eom, Jin-Ah

(Researcher, Korea Ocean Research & Development Institute, jina9003@kordi.re.kr)

Han, Hee-Jeong

(Researcher, Korea Ocean Research & Development Institute, han77@kordi.re.kr)

Han, Tai-Hyun

(Researcher, Korea Ocean Research & Development Institute, thhan@kordi.re.kr)

Jeong, Jong-chul

(Professor, Namseoul University, jjc1017@paran.com)

Jung, Hyung-sup

(Professor, University of Seoul, kschoi@jnu.ac.kr)

Kang, Yong Q.

(Professor, Pukyong National University, yqkang@pknu.ac.kr)

Kim, Eung

(PhD, Korea Ocean Research & Development Institute, eung@kordi.re.kr)

Kim, Hyun-cheol

(Senior Researcher, Korea Polar Research Institute, kimhc@kopri.re.kr)

Kim, Jong-Sung

(Professor, Korea University, jongseongkhim@korea.ac.kr)

Kim, Jun

(Professor, Yonsei University, jkim2@yonsei.ac.kr)

Kim, Sang-Woo

(PhD, National Fisheries Research and Development Institute, swkim26@nfrdi.go.kr)

Kim, Young-Joon

(Professor, gwangju Institute of Science and Technology, yjkim@gist.ac.kr)

Lee, Chung Il

(Professor, Gangnung-Wonju National University, jjc1017@paran.com)

Lee, Jaehwa

(Professor, Yonsei University, leeci@nukw.ac.kr)

Lee, Kwon-Ho

(Professor, Gwangju Institute of Science and Technology, soule82@yonsei.ac.kr)

Min, Jee-Eun

(Researcher, Korea Ocean Research & Development Institute, jimin@kordi.re.kr)

Moon, Il-ju

(Professor, Jeju National University, ijmoon@cheju.ac.kr)

Moon, Jung-Eon

(Researcher, Korea Ocean Research & Development Institute, jemoon@kordi.re.kr)

Park, Jisoo

(Researcher, Korea Ocean Research & Development Institute, jspark@kordi.re.kr)

Park, Kyung-ae

(Professor, Seoul National University, kapark@snu.ac.kr)

Park, Mi-ok

(Professor, Pukyong National University, mopark@pknu.ac.kr)

Ryu, Joo-Hyung

(Senior Researcher, Korea Ocean Research & Development Institute, jhryu@kordi.re.kr)

Sohn, Byung-Ju

(Professor, Seoul National University, sohn@snu.ac.kr)

Suh, Yong-Sang

(PhD, National Fisheries Research and Development Institute, yssuh@nfrdi.go.kr)

Widhiyanuriyawan, Denny

(Student, Pukyong National University)

Woo, Seung-Bum

(Professor, Inha University, sbwoo@inha.ac.kr)

Yamada, Keiko

(Researcher, National Fisheries Research and Development Institute, qeiko77@hotmail.com)

Yang, Chan-Su

(Senior Researcher, Korea Ocean Research & Development Institute, csyang@kordi.re.kr)

Yoo, Hong-Rhyong

(Principal Researcher, Korea Ocean Research & Development Institute, hryoo@kordi.re.kr)

Yoo, Sinjae

(Principal Researcher, Korea Ocean Research & Development Institute, sjyoo@kordi.re.kr)

Yoon, Hong-Joo

(Professor, Pukyong National University, yoonhj@pknu.ac.kr)

Yoon, Suk

(Researcher, Korea Ocean Research & Development Institute, syoon@kordi.re.kr)

Japan Participants

Hirawake, Toru

(Associate Professor, Hokkaido University, hirawake@salmon.fish.hokudai.ac.jp)

Iida, Takahiro

(Researcher, NI Polar Research, iida@nipr.ac.jp)

Ishizaka, Joji

(Professor, Nagoya University, jishizak@hyarc.nagoya-u.ac.jp)

Kawamura, Hiroshi

(Professor, Tohoku University, kamu@ocean.caos.tohoku.ac.jp)

Kishino, Motoaki

(PhD, Nagasaki University, d708080i@cc.nagasaki-u.ac.jp)

Kobayahsi, Hiroshi

(Associate Professor, Yamanashi University, koba@js.yamanashi.ac.jp)

Makino, Takashi

(Graduate Student, Nagasaki University, d708080i@cc.nagasaki-u.ac.jp)

Saitoh, Sei-ichi

(Professor, Hokkaido University, ssaitoh@salmon.fish.hokudai.ac.jp)

Siswanto, Eko

(PhD, Nagoya University, eksis@hyarc.nagoya-u.ac.jp)

Son, Young Baek

(PhD, Nagoya University, sonyb150@hotmail.com)

Tagami, Toru

(Graduate Student, Nagoya University, tagami.toru@b.mbox.nagoya-u.ac.jp)

Toratani, Mitsuo

(Associate Professor, Tokai University, tora@fksh.fc.u-tokai.ac.jp)

Yamaguchi, Hisashi

(Graduate Student, Nagoya University, yamaguchi.hisashi@d.mbox.nagoya-u.ac.jp)

China Participants

Tingwei, Cui

(PhD, First Institute of Oceanography, cuitingwei@fio.org.cn)