

HAROKOPIO UNIVERSITY

→ 4th ADVANCED TRAINING COURSE IN LAND REMOTE SENSING

Synthetic Aperture Radar (SAR): Principles and Applications

Alberto Moreira

German Aerospace Center (DLR)

Microwaves and Radar Institute

82230 Oberpfaffenhofen, Germany

e-mail: alberto.moreira@dlr.de / Web: www.dlr.de/HR

1–5 July 2013 | Harokopio University | Athens, Greece

Remote Sensing: Motivation

- Provides unique information to solve societal challenges of global dimension

Climate Change

Environment

Resources

Sustainable Development

Megacities

Mobility

Hazards

Disaster

Remote Sensing: Motivation

- Provides unique information to solve societal challenges of global dimension

Remote Sensing

- Measuring objects properties from distance with dedicated instruments
- Acquired information
 - spatial (geometric resolution)
 - spectral (frequency resolution)
 - intensity (radiometric resolution)
 - temporal (revisit time)
- Different types of remote sensing sensors:
 - Optical and infrared sensors
 - passive:
 - High-resolution
 - Multispectral, hyperspectral
 - active: Lidar

Remote Sensing

- Measuring objects properties from distance with dedicated instruments

- Acquired information

- spatial (geometric resolution)
- spectral (frequency resolution)
- intensity (radiometric resolution)
- temporal (revisit time)

- Different types of remote sensing sensors:

- Microwave sensors
 - passive (radiometers)
 - active (radars)
 - Scatterometer, Altimeter
 - Synthetic Aperture Radar - SAR

Types of Remote Sensing Sensors

Spaceborne sensors for Earth remote sensing with electromagnetic waves

active sensors

Radar

K X S P
Ka Ku C L

passive sensors

Microwave radiometers

Microwaves: 300 MHz – 300 GHz:
(1 m – 1 mm)

6

Spaceborne Radar Remote Sensing

Radar Altimeter

Measures surface topography (surface height)

Weather Radar

Measures three-dimensional rainfall distribution

Radar Scatterometer

Measures surface backscattering (sea winds)

Synthetic Aperture Radar (SAR)

Measures 2D surface backscattering

X-band, High Resolution Airborne SAR, F-SAR, Kaufbeuren, Germany

TerraSAR-X, Drygalski Glacier, Oct 2007 – July 2008

TerraSAR-X, Las Vegas, USA (time series of 20 images)

Motivation for Spaceborne SAR

- Complementary information to optical systems (e.g. polarimetry)

Motivation for Spaceborne SAR

- Complementary information to optical systems
- Penetration of radar waves

Motivation for Spaceborne SAR

- Complementary information to optical systems
- Penetration of radar waves
- Weather independent

average global cloud coverage

ENVISAT (ASAR and MERIS), Alps, Austria

SIR-C/X-SAR image, Kamchatka, Russia

Landsat

Radar

Motivation for Spaceborne SAR

- Complementary information to optical systems
- Penetration of radar waves
- Weather independent
- Day-and-night imaging capability

Wilkins ice shelf collapse during the antarctic winter

Flooding, Deggendorf, Germany

Motivation for Spaceborne SAR

- Complementary information to optical systems
- Penetration of radar waves
- Weather independent
- Day-and-night imaging capability
- Geometric resolution independent of the distance

TerraSAR-X, Berlin

TerraSAR-X, multi-temporal, Sydney, Australia

Motivation for Spaceborne SAR

- Complementary information to optical systems
- Penetration of radar waves
- Weather independent
- Day-and-night imaging capability
- Geometric resolution independent of the distance
- New image products by coherent combination of radar images
(i.e. using phase information in the radar images)

3D Mapping
(Digital Elevation Model)

Tomography
(Urban Mapping)

Differential Interferometry
(Earthquake deformation)

Differential Interferometry
(Subsidence)

SAR Main Properties and Applications

- high resolution capability (independent of flight altitude)
- weather independence by selecting proper frequency range
- day/night imaging capability due to own illumination
- complementary to optical systems
- polarization signature can be exploited (physical structure, dielectric constant)
- innumerous applications areas:
 - Topography (DEM generation with interferometry)
 - Oceanography (wave spectra, wind speed, ocean currents)
 - Glaciology (snow wetness, snow water equivalent, glacier monitoring)
 - Agriculture (crop classification and monitoring, soil moisture)
 - Geology (terrain discrimination, subsurface imaging)
 - Forestry (forest height, biomass, deforestation)
 - Moving Target Indication (MTI)
 - Volcano and earthquake monitoring (differential interferometry)
 - Environment monitoring (oil spills, flooding, urban growth, global change)
 - Military surveillance and reconnaissance (strategic policy, tactical assessment)

Outline of Lecture

- **Part I : Motivation for Spaceborne SAR Remote Sensing ✓**
- **Part II : Basics of Synthetic Aperture Radar**
Radar principle, SAR basic principles, backscattering coefficient, geometric resolution, spaceborne SAR systems, frequency bands, summary
- **Part III: Theory: SAR Image Formation, Image Properties**
SAR block diagram, synthetic aperture, SAR image formation, impulse response function, calibration, SAR signal for distributed targets, speckle, multi-look processing
- **Part IV: Advanced SAR techniques and Future Developments**
ScanSAR imaging, Spotlight SAR imaging, outlook, references

Radar: Radio Detection and Ranging

Christian Hülsmeyer and the Radar Invention (1904)

Radar Principle

Radar Measurement Principle

- Received echo signal (back-scattered signal of imaged object):

Side-Looking Radar Imaging Geometry

Side-Looking Radar Imaging Geometry

Side-Looking Radar Imaging Geometry

Side-Looking Radar Imaging Geometry

- Pulsed radar system
- Two-dimensional imaging (azimuth x slant range)

Side Looking Geometry and Timing

- Timing of the Radar:

Basic Radar Block Diagram

- Transmitter generates a high power pulse
- Circulator or Switch - switches transmitted pulse to antenna, returned echoes to receiver
- Antenna directs transmitted pulses towards the target area
- Receiver amplifies the received signal and converts to base band

What does the Radar measure ?

- Radar reflectivity (backscattered signal) of targets as a function of their position*

What does the Radar measure ?

- Normalized radar cross-section (backscattering coefficient) is given by:

$$\sigma_0 \text{ (dB)} = 10 \cdot \log_{10} \text{ (energy ratio)}$$

whereby

$$\text{energy ratio} = \frac{\text{received energy by the sensor}}{\text{"energy reflected in an isotropic way"}}$$

The backscattered coefficient can be a positive number if there is a focusing of backscattered energy towards the radar

or

The backscattered coefficient can be a negative number if there is a focusing of backscattered energy away from the radar (e.g. smooth surface)

Backscattering Coefficient σ_o	
Levels of Radar backscatter	Typical scenario
• Very high backscatter (above -5 dB)	 Man-Made objects (urban) Terrain Slopes towards radar very rough surface radar looking very steep
• High backscatter (-10 dB to 0 dB)	 rough surface dense vegetation (forest)
• Moderate backscatter (-20 to -10 dB)	 medium level of vegetation agricultural crops moderately rough surfaces
• Low backscatter (below -20 dB)	 smooth surface calm water, road very dry terrain (sand)

Range and Azimuth Resolution for a Radar System

- Range Resolution depends on the bandwidth or pulse duration of transmitted signal

$$\delta_e = \frac{c_o \cdot T_e}{2} = \frac{c_o}{2 \cdot B_e}$$

- Azimuth Resolution depends on the azimuth size of the antenna and increases with range

$$\delta_a = \theta_a \cdot r_o = \frac{\lambda}{d_a} \cdot r_o$$

- Example 1: Airborne system in X-Band, 25 MHz bandwidth, 3 m antenna, 3000 m range

$$\delta_e = 6 \text{ m} \quad \delta_a = 30 \text{ m}$$

- Example 2: satellite system in X-Band, 25 MHz bandwidth, 12 m antenna, 800 km range

$$\delta_e = 6 \text{ m} \quad \delta_a = 2000 \text{ m} !$$

Synthetic Aperture Radar (SAR)

Carl Wiley and the Invention of the Synthetic Aperture Radar (Carl Wiley, Patent in 1954)

United States Patent Office

3,196,436
Patented July 29, 1965

3,196,436 PULSED DOPPLER RADAR METHODS AND APPARATUS

Carl A. Wiley, Phoenix, Ariz., assignor to Goodyear Aerospace Corporation, a corporation of Delaware
Filed Aug. 13, 1954, Ser. No. 449,559
14 Claims. (Cl. 343—17)

This invention relates to pulsed radar methods and apparatus, and, more particularly, to terrain mapping radars borne by moving objects, for example, an airplane, and making use of the Doppler frequency shift phenomenon to obtain angular resolutions, and/or scanning in azimuth.

GOOD YEAR

Goodyear Aircraft Corporation

AKRON 13, OHIO
June 4, 1952

Mr. Carl Wiley
Department 29-A
Basic Physical Research
Goodyear Aircraft Corporation
Litchfield Park, Arizona

Dear Carl:

I was very happy to read your report GER-15-A and to find that you were able to prove that the system tested in the sonic simulator proved your prediction to be correct.

We all here appreciate the significance of this accomplishment and are very proud of your and your associates work.

Kindly accept our congratulations and our best wishes for continued success.

With kindest personal regards,

Sincerely yours,
Karl Arnstein
Karl Arnstein
Vice President

PRICES SUBJECT TO CHANGE WITHOUT NOTICE
NO CONTRACT VALID UNLESS IN WRITING AND SIGNED BY DULY AUTHORIZED OFFICERS

Formation of a Synthetic Aperture

Single Channel Radar Image

E-SAR image (X-band) processed in real-time, 3 x 3 m resolution, 6 looks

First Civilian SAR Satellite: SEASAT (1978)

Launch	June 26, 1978	Frequency	1,275 GHz
Altitude	~780 km	Bandwidth	19 MHz
Weight	2300 kg	Antenna	10.74 m x 2.16 m
Incl. Angle	~ 23°	Size	
Swath Width	100 km	Resolution	25 m x 25 m

Spaceborne SAR Systems

SEASAT
NASA/JPL (USA)
L-Band, 1978

ERS-1/2
European Space Agency (ESA)
C-Band, 1991-2000/1995-2011

JERS-1
Japanese Space Agency (JAXA)
L-Band, 1992-1998

SIR-C/X-SAR
NASA/JPL, L- and C-Band (quad)
DLR / ASI, X-band 1994

RadarSAT-1
Canadian Space Agency (CSA)
C-Band, 1995-2013

Shuttle Radar Topography Mission (SRTM)
NASA/JPL (C-Band), DLR (X-Band)
February 2000

ENVISAT / ASAR
European Space Agency (ESA)
C-Band (dual), 2002-2012

ALOS / PALSAR
Japanese Space Agency (JAXA)
L-Band (quad), Jan. 2006-2011

SAR-Lupe
BWB, Germany
5 satellites, X-Band, 2006/2008

Commonly Used Frequency Bands

Frequency band	Frequency range	Application Example
• VHF	300 KHz - 300 MHz	Foliage/Ground penetration, biomass
• P-Band	300 MHz - 1 GHz	biomass, soil moisture, penetration
• L-Band	1 GHz - 2 GHz	agriculture, forestry, soil moisture
• C-Band	4 GHz - 8 GHz	ocean, agriculture
• X-Band	8 GHz - 12 GHz	agriculture, ocean, high resolution radar
• Ku-Band	14 GHz - 18 GHz	glaciology (snow cover mapping)
• Ka-Band	27 GHz - 47 GHz	high resolution radars

 X-Band
 C-Band
 L-Band

PART III

Theory: SAR Image Formation and Image Properties

Outline of Lecture
• Part I : Motivation for Spaceborne SAR Remote Sensing ✓
• Part II : Basics of Synthetic Aperture Radar ✓
Radar principle, SAR basic principles, backscattering coefficient, geometric resolution, spaceborne SAR systems, frequency bands, summary
→ • Part III: Theory: SAR Image Formation, Image Properties
SAR block diagram, synthetic aperture, SAR image formation, impulse response function, calibration, SAR signal for distributed targets, speckle, multi-look processing
• Part IV: Advanced SAR techniques and Future Developments
ScanSAR imaging, Spotlight SAR imaging, outlook, references

SAR Image Formation

SAR Basic Principle

1) pulsed radar system
(PRF = Pulse Repetition Frequency)

2) two dimensional imaging
(range x azimuth)

3) range resolution

$$\delta_e = \frac{T_e \cdot c_o}{2} = \frac{c_o}{2 \cdot B_e}$$

4) azimuth resolution

$$\delta_a = \frac{d_a}{2}$$

5) Radar system must be coherent!

SAR Data Flow

Coherent Measurement Principle

Phasor Representation of SAR Signal

complex representation: $A \cdot \cos(2\pi f_0 t + \phi) \rightarrow A \cdot \exp[j(2\pi f_0 t + \phi)]$

after demodulation: $A \cdot \exp[j \cdot \phi]$

amplitude: A

intensity, power: A^2

phase: ϕ

Every pixel of a complex SAR image consists of a real and an imaginary part,

i.e. it is a phasor and contains amplitude and phase information.

amplitude information \rightarrow backscattering coefficient σ_o

$$\text{phase information} = -\frac{4\pi}{\lambda} \cdot r + \phi_{object}$$

Synthetic Aperture Radar (SAR)

SAR Processing (Image Formation)

Linear Superposition of Chirps

SAR signal

range

reference

function

⊗ convolution

response of 3 point
targets

SAR Processing (Image Formation)

Summary: SAR Processing

1. Step: Range compression

- Generation of range reference function
- Matched filtering using convolution of range signal with range reference function

2. Step: Azimuth compression

- Generation of azimuth reference function
- Matched filtering using convolution of azimuth signal with azimuth reference function

3. Step: Calculation of the modulus of the SAR image (detection)

- This step is not required in case that the phase information is used (e.g. polarimetry, interferometry etc.)

Normally the convolution is carried out in frequency domain

SAR Processing: 2D Matched Filter

$$|u_a(x)| = \left| \sqrt{B_a \cdot T_a} \cdot \text{sinc} \left[\pi \cdot \left(\frac{B_a \cdot (x - x_0)}{v} \right) \right] \right|$$

$$|u_e(r)| = \left| \sqrt{B_e \cdot T_e} \cdot \text{sinc} \left[\frac{2\pi \cdot B_e \cdot (r - r_0)}{c_0} \right] \right|.$$

Calibration of SAR Images

Calibration Devices

- Examples of calibration targets with well-known reflectivity (Radar Cross Section) for external calibration of the SAR system

SAR Image of ASAR/ENVISAT, 12-10-02

SAR Image Properties - Speckle -

ERS-1 image /© ESA

Kaufbeuren, Germany

F-SAR X-band quadpol

0.25m resolution

SAR signal modeling

- SAR image can be modeled as:

$$|u(x, r)| = |\gamma(x, r) \otimes u_o(x, r)|$$

where

$|u(x, r)|$ SAR image

$\gamma(x, r)$ scene complex reflectivity

$u_o(x, r)$ SAR impulse response

- For a point target: $\gamma = 1$

SAR signal modeling

- Distributed targets have surface roughness comparable or smaller than radar wavelength
- Resolution of the SAR sensor cannot resolve individual scatterers
- For each resolution cell, $\gamma(x, r)$ is equal to the sum of all scatterers contributions i. e.

$$|u(x_o, r_o)| = |\gamma(x_o, r_o) \otimes u_o(x, r)| = |\sum \gamma_i(x_o, r_o) \otimes u_o(x, r)|$$

random sum

Speckle

Speckle

- Inherent to coherent systems
- Probability distribution function has a exponential distribution, i.e.
average value = standard deviation
- Speckle makes SAR image interpretation more difficult

E-SAR high resolution image
(0.6 m x 2 m)

Multi-Look Processing

Multi-Look Processing

Statistics of SAR Signal for Distributed Targets

Multi-Look Processing (@ SAR Image)

- SAR impulse response function with average of L image pixels: $|u_{ML}(x, r)|^2 = \frac{\sum_{n,m=1}^{n+m=L} |u(x_n, r_m)|^2}{L}$
- azimuth resolution deteriorates: $\delta_{a,ML} = \delta_a \cdot L$ $L = \text{number of looks}$
- Standard deviation of the speckle noise is reduced by the square root of the number of looks:

standard deviation = average value / sqrt(L)

Single-Look and Multi-Look Processing

5 looks
20 m x 20 m resolution

320 looks (average of 64 images)
20 m x 20 m ground resolution

ERS-1 satellite images (processing DLR-IMF)

Single-Look and Multi-Look Processing

E-SAR multi-look image, 8 looks, 50 % overlap
(2 m range resolution, 3 m azimuth resolution)

E-SAR single-look image
(0.6 m azimuth resolution)

E-SAR: airborne SAR of DLR

Speckle Reduction with Image Filtering

original SAR image (1 look)
Airborne SAR AeS-1

speckle filtered
Adaptive Filtering
(Model based approach)

Summary: Speckle

- SAR image of distributed targets contains speckle noise.
- Speckle noise is inherent in coherent radar systems.
- The average value of the speckle amplitude is equal to its standard deviation (exponential distribution).
- Multi-look processing or spatial averaging is used to reduce the speckle noise. Standard deviation decreases with $\sqrt{L_{\text{eff}}}$.
- An overlap of 50% between the looks is commonly used.
- Speckle noise can also be reduced by averaging the final image

PART IV

Advanced SAR Techniques and Future Developments

Outline of Lecture
• Part I : Motivation for Spaceborne SAR Remote Sensing ✓
• Part II : Basics of Synthetic Aperture Radar ✓
Radar principle, SAR basic principles, backscattering coefficient, geometric resolution, spaceborne SAR systems, frequency bands, summary
• Part III: Theory: SAR Image Formation, Image Properties ✓
SAR block diagram, synthetic aperture, SAR image formation, impulse response function, calibration, SAR signal for distributed targets, speckle, multi-look processing
→ • Part IV: Advanced SAR techniques and Future Developments
ScanSAR imaging, Spotlight SAR imaging, outlook, references

Advanced SAR Imaging Modes

- ScanSAR Mode -

ScanSAR Imaging

- Synthetic aperture is shared between the subswaths (not contiguous within one subswath)
- Mosaic Operation is required in azimuth and range directions to join the azimuth bursts and the range sub-swaths

ScanSAR Main Properties

- ScanSAR leads to a large swath width
- The azimuth signal consists of several bursts

- Azimuth resolution is limited by the burst duration
- Each target has a different frequency history depending on its azimuth location

DLR

Comparison: ScanSAR vs. Stripmap (TerraSAR-X)

The figure consists of three panels. The top-left panel shows a wide-angle TerraSAR-X ScanSAR image of a terrain with a white polygon highlighting a specific area. A red box is overlaid on this polygon. The top-right panel contains two bullet lists comparing ScanSAR and Stripmap modes. The bottom panel shows a close-up TerraSAR-X Stripmap image of a highly urbanized area with a grid-like street pattern.

- ↗ **ScanSAR (HH)**
 - ↗ 150 MHz
 - ↗ 17 m resolution
 - ↗ 1 (az) x 6.9 (rg) looks
 - ↗ ascending orbit
- ↗ **Stripmap (HH)**
 - ↗ 150 MHz
 - ↗ 7 m resolution
 - ↗ 2.9 (az) x 3.4 (rg) looks
 - ↗ descending orbit

↗ **3 days time separation**

TOPS-SAR (Terrain Observation by Progressive Scan)

<p>ScanSAR</p> <ul style="list-style-type: none"> ➢ Shares illumination time between multiple swaths 	<p>TOPS-SAR</p> <ul style="list-style-type: none"> ➢ Shares illumination time between multiple swaths ➢ Improved image quality
--	--

Advanced SAR Imaging Modes

- Spotlight Mode -

Spotlight SAR Imaging

- Non continuous imaging mode, but very high azimuth resolution
- Spotlight azimuth resolution

$$\delta_a = \frac{\lambda}{2 \cdot \Delta\theta_a}$$

Spotlight SAR Imaging

Stripmap image
3 m azimuth resolution

Spotlight image
0.46 m azimuth resolution

E-SAR System, X-Band, Oberpfaffenhofen, Germany

Outlook

SAR Application Trends

Trends in Earth Science & Applications:

- ✓ Day / night, all-weather coverage of the Earth's surface
- ✓ Frequent revisit times (time series):
 - ✓ hours to 1 day: coastal zones, ocean, traffic and disaster monitoring
 - ✓ days to weeks: differential interferometry, soil moisture, agricultural areas
 - ✓ months to year: tropical, temperate and boreal forests, differential interf.
- ✓ Variable resolution (1 to 100 m) and wide coverage (25 to 450 km swath width)
- ✓ High (2 m) and medium resolution (10-15 m) global topography
- ✓ Information products of key inputs to global change models:
 - ✓ above ground biomass, soil moisture, wetland areas, land cover types
 - ✓ ocean surface & currents, ice mass balance, glacier velocity
- ✓ Calibrated and geo-coded data products are required (e.g. compatibility to GIS)
- ✓ Model based inversion algorithms are needed for reliable information extraction

Future SAR System Concepts

LEO Satellites	Geostationary Illuminator + LEO Receivers	MEO Satellites
		
<ul style="list-style-type: none"> • Short revisit times by multiple SAR satellites • Conventional technique with low risk 	<ul style="list-style-type: none"> • Constant illumination with geostationary transmitter • Signal reception by passive micro-satellites 	<ul style="list-style-type: none"> • Huge simultaneous access area • Multiple revisits per day with one satellite

 DLR

Summary: SAR Principles and Applications

- High resolution capability (independent of flight altitude)
- Weather independence by selecting proper frequency range
- Day/night imaging capability due to own illumination
- Complementary to optical systems
- Polarization signature can be exploited (physical structure, dielectric constant)
- Terrain Topography can be measured by means of interferometry
- Innumerable applications areas
- Great interest in the scientific community as well as for commercial and security related applications

References

References I

SAR Principles and Applications

- CEOS EO Handbook – Catalogue of Satellite Instruments. On-line available: <http://www.eohandbook.com>, Oct. 2012.
- Curlander, J.C., McDonough, R.N.: *Synthetic Aperture Radar: Systems and Signal Processing*. Wiley, 1991.
- Elachi, C. and J. van Zyl, *Introduction to the Physics and Techniques of Remote Sensing*. John Wiley & Sons, 2006
- Henderson, F. und Lewis, A.: *Manual of Remote Sensing: Principles and Applications of Imaging Radar*. Wiley, 1998.
- Lee, J.S. and Pottier, E.: *Polarimetric Radar Imaging: From Basics to Applications*. CRC Press, 2009.
- Massonnet, D. and Souris, J.C.: *Imaging with Synthetic Aperture Radar*. EPFL & CRC Press, 2008.
- McDonough, R.N. et al.: *Image Formation from Spaceborne Synthetic Aperture Radar Signals*. Johns Hopkins APL Technical Digest, Vol. 6, No. 4, 1985, S. 300-312.
- Moreira, A., Prats-Iraola, P., Younis, M., Krieger, G., Hajnsek, Irena and Papathanassiou, K.: *A Tutorial on Synthetic Aperture Radar*. IEEE Geoscience and Remote Sensing Magazine, 1 (1), 2013, pp. 6-43.
- Tomiyasu, K.: *Tutorial Review of Synthetic-Aperture Radar (SAR) with Applications to Imaging of the Ocean Surface*. In: IEEE Proc., Vol. 66, No. 5, May 1978.
- Woodhouse, I.: *Introduction to Microwave Remote Sensing*, CRC, Taylor & Francis, 2006.

References II

SAR Processing

- Cumming, Ian and Frank Wong, *Digital Processing of Synthetic Aperture Radar Data*, Artech House, 2005
- Franceschetti G. und R. Lanari.: *Synthetic Aperture Radar Processing*. CRC Press, USA, 1999
- Li, F.K., Croft, C., Held,D.: *Comparison of Several Techniques to Obtain Multiple-Look SAR Imagery*. In: *IEEE Trans. Geoscience and Remote Sensing*, Vol. 21, No. 3, Juli 1983.
- Moreira, A., Mittermayer, J., Scheiber, R.: *Extended Chirp Scaling Algorithm for Air- and Spaceborne SAR Data Processing in Stripmap and ScanSAR Imaging Modes*. In: *IEEE Trans. Geoscience and Remote Sensing*, Vol. 34, No. 5, 1996.

SAR Image Properties

- Oliver, C. und S. Quegan. *Understanding Synthetic Aperture Radar Images*. SciTech Publishing, Inc., 2004.
- Raney, R. K.: *Theory and Measure of Certain Image Norms in SAR*. *IEEE Trans. Geosci. Remote Sensing*, Vol. 23, No.3, Mai 1985.
- Raney, R. K. und Wessels, G. J.: *Spatial Considerations in SAR Speckle Simulation*. *IEEE Trans. Geosci. Remote Sensing*, Vol. 26, No. 5, Sept. 1988, S. 666-672.
- Tomiyasu, K.: *Conceptual Performance of a Satellite Borne, Wide Swath Synthetic Aperture Radar*. In: *IEEE Trans. Geoscience and Remote Sensing*, Vol. 19, No. 2, April 1981, S. 108-116.

**The Golden Age for
Spaceborne SAR !**

alberto.moreira@dlr.de

TanDEM-X, Kori Kollo, Bolivia