

PRINCIPIOS E APLICAÇÕES DA DETECÇÃO REMOTA

**Princípios Físicos da
Deteção Remota**

F
C

Sumário

Chapter 2 – Physical Principles of Remote Sensing

- ❑ Características da radiação eletromagnética
- ❑ Equações de Maxwell
- ❑ Quantidades radiométricas
- ❑ Interação da radiação com a matéria
- ❑ Radiação Térmica
- ❑ Fontes de radiação eletromagnética
- ❑ Radiação Solar
- ❑ Interação com a atmosfera
- ❑ Conversão DN para radiância
- ❑ Correcção radiométrica e Geométrica de imagens

Electromagnetic radiation characteristics

In physics, radiation is the emission or transmission of energy in the form of waves or particles through space or through a material medium

We are going to address systems based on electromagnetic radiation

Modelo das Partículas (Planck)

A radiação é transportada por fotões, ou quanta, que viajam à velocidade da luz e cuja energia é proporcional à frequência de oscilação.

$$Q = hf$$

$$c = \lambda f$$

$$Q = \frac{hc}{\lambda}$$

Q é a energia de um quantum (em Joules), h a constante de Planck (6.626×10^{-34} J.s)
f a frequência em Hz (Hertz) e c a velocidade da luz.

Electromagnetic radiation characteristics

Modelo das Ondas

A teoria das ondas postula que a radiação electromagnética é um processo ondulatório composto por um campo elétrico e um campo eletromagnético perpendiculares entre si e à direção de propagação.

Synchronized
oscillation of
two fields:
electric and
magnetic

Electromagnetic radiation characteristics

E : campo eléctrico; **B** : campo magnético; **k** : deslocamento

- Frequência (f): número de ondas completas que passam por um ponto por unidade de tempo (segundo)
- Período (T): tempo necessário para uma onda dar uma volta completa pelo mesmo ponto

Electromagnetic radiation characteristics

Equações de Maxwell

Publicadas num artigo “On Physical Lines of Force” em 1861 (reescritas por Oliver Heaviside e Willard Gibbs , que em 1884).

$$\nabla \times \mathbf{H} = \frac{\partial \mathbf{D}}{\partial t} + \mathbf{j}$$

$$\nabla \cdot \mathbf{D} = \rho_e$$

D: deslocamento

$$\nabla \times \mathbf{E} = - \frac{\partial \mathbf{B}}{\partial t}$$

$$\nabla \cdot \mathbf{B} = 0$$

E: campo elétrico

H: campo magnético

B: indução magnética

Em que: $\nabla = \left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right)$ é o operador Nabla, usado

Como rotacional $\nabla \times$ e divergência $\nabla \cdot$,
 \mathbf{j} é a densidade da corrente elétrica e ρ_e a densidade da carga elétrica.

Electromagnetic radiation characteristics

Para um meio homogéneo e isotrópico distante de qualquer fonte emissora, os campos **D** e **H** estão relacionados com os campos **E** e **B** pelas expressões:

$$\mathbf{D} = \epsilon \mathbf{E}$$

$$\mathbf{B} = \mu \mathbf{H}$$

Deslocamento \approx Campo Elétrico

Em que:

ϵ é a constante dielétrica ou permissividade elétrica e μ é a permeabilidade magnética.

No caso do vácuo, que é um meio linear, homogéneo e isotrópico, as constantes elétricas são designadas por ϵ_0 e μ_0 .

$$c_0^2 = \frac{1}{\mu_0 \epsilon_0}$$

Tabela 1 – Propriedades físicas de diversos materiais (Annan, 1992).

Material	Constante dielétrica	Condutividade elétrica (mS/m)	Velocidade (m/ns)	Atenuação (db/m)
Ar	1	0	0.3	0
Água destilada	80	0.01	0.033	$2 \cdot 10^{-3}$
Água doce	80	0.5	0.033	0.1
Areia seca	3.0–5.0	0.01	0.15	0.01
Areia saturada	20–30	0.1–1	0.06	0.03–0.3
Calcário	4.0–8.0	0.5–2	0.12	0.4–1
Folhelho	5.0–15.0	1–100	0.09	1–100
Siltito	5.0–30.0	1–100	0.07	1–100
Argila	5.0–40.0	2–1000	0.06	1–300
Granito	4.0–6.0	0.01–1	0.13	0.01–1

Dielectric Constant

Relative Permittivity

$$\kappa = \epsilon_r = \frac{\epsilon_m}{\epsilon_0}$$

Permittivity of the material

Permittivity of Vacumm

$8.85418782 \times 10^{12}$ Farads/meter

Plane electromagnetic waves

$$\frac{d^2 E}{dt^2} + \omega^2 E = 0$$

Em que E é o campo elétrico e ω é uma constante (frequência angular). Uma possível solução para esta equação é:

$$E = E_0 \cos \omega t$$

Plane electromagnetic waves

Outra possível solução seria: $E = E_0 \sin \omega t$

Para englobar as duas possíveis soluções é usual representar o movimento no plano complexo com o eixo dos xx real e um eixo dos yy imaginário. A solução é:

$$E = E_0 (\cos \omega t + i \sin \omega t) = E_0 \exp (i \omega t)$$

Quantidades Radiométricas

Energia Radiante (Q)

(Radiant Energy)

Energia Radiante é a quantidade de radiação eletromagnética recebida ou emitida por um corpo.

Unidades: Joule (J)

Fluxo Radiante (Φ)

$$\frac{dQ}{dt}$$

Radiant flux or
radian power

O Fluxo radiante (Φ), ou Potencia radiante, é a energia total radiada em todas as direções por unidade de tempo.

Unidades : Watt (W)

(relativo a um elemento pontual, área nula)

Quantidades Radiométricas

Emitância (M)

$$\frac{d\Phi}{dA} \text{ (out)}$$

(Emittance: radiant flux emitted by a surface per unit area)

Fluxo emitido por unidade de área

A Emitância (M), é o Fluxo radiante emitido por uma fonte extensa, por unidade de área projetada, **em todas as direções** (sem especificação da direccionalidade)

Unidades: W m^{-2}
(Watt por metro quadrado)

Quantidades Radiométricas

Irradiância (E)

$$\frac{d\Phi}{dA} \text{ (in)}$$

Irradiância (E) é a energia radiada numa unidade de área incidente numa superfície elementar. A potência recebida por unidade de área é fundamental para definir a SNR (relação sinal ruído) da imagem (muito mais do que saber a potência total recebida). Grandeza hemisférica.

Unidades: W m⁻²
 (Watt por metro quadrado)

Fluxo incidente por
unidade de área

radiant flux *received by a surface per unit area*

Quantidades Radiométricas

Radiância (L)

$$\frac{d\Phi}{d\Omega(dA \cos \theta)}$$

Radiância (L) é o fluxo radiante por unidade de ângulo sólido que é emitido ou transmitido por unidade de área projetada. Grandeza cónica.

A Radiância é um dos termos mais importantes em Detecção Remota. É a energia que chega ao sensor.

Unidades : $\text{W m}^{-2} \text{ sr}^{-1}$

Is the radiant flux emitted, reflected, transmitted or received by a given surface, per unit solid angle per unit projected area.

Angulo Sólido

O ângulo sólido Ω é definido como o ângulo (sólido) subjacente a uma área “A” na superfície de uma esfera dividida pelo quadrado do raio da esfera e é dado em unidades de esterradiano (sr).

$$\Omega = \frac{A}{r^2}$$

A : área da superfície da esfera
r : raio da esfera
 Ω : ângulo sólido

Thermal Radiance

Todos os corpos com temperatura superior a 0°K emitem radiação com comprimento de onda λ variável no espectro eletromagnético.

A quantidade de energia (radiância) que um objeto radia é função da temperatura do corpo e é dada pela Lei de Planck do corpo negro:

$$L_\nu = \frac{2h\nu^3}{c^2} \cdot \frac{1}{e^{\frac{h\nu}{kT}} - 1}$$

Usualmente com unidades:
 $\text{W m}^{-2} \text{ sr}^{-1} \text{ Hz}^{-1}$

em que k é a constante de Boltzman, $k=1.38\times10^{-23} \text{ J K}^{-1}$, e h é a constante de Planck ($6.6261 \times 10^{-34} \text{ J s}$)

Thermal Radiance

A equação de Planck pode ser expressa em termos de comprimento de onda em vez de frequência e neste caso a **Radiância Espectral** é dada por:

$$L_\lambda = \frac{2hc^2}{\lambda^5} \cdot \frac{1}{e^{\frac{hc}{\lambda kT}} - 1} \quad Wm^{-3}sr^{-1}$$

Se $\frac{h \cdot c}{\lambda \cdot k \cdot T} \ll 1$, o que é válido no caso da radiação emitida pela Terra (T cerca de 290° K) na região das micro-ondas e das frequências radio, então:

$$L_\lambda = \frac{2 \cdot k \cdot T}{\lambda^2} \quad \text{Aproximação de Rayleigh-Jeans}$$

Sources of electromagnetic radiation

Integrando a função de Planck em todos os comprimentos de onda (ou frequências) obtemos a Lei de Stefan-Boltzman:

$$L = \int_0^{\infty} L_{\lambda} d\lambda = \frac{2k^4 \pi^4}{15 c^2 h^3} T^4$$

Integrando em todas as direções, obtemos:

$$\text{(Emittance)} \quad M = \int_0^{2\pi} d\phi \int_0^{\frac{\pi}{2}} \sin \theta \cos \theta L d\theta = \sigma T^4 \quad W m^{-2}$$

Com $\sigma = 5.670 \times 10^{-8} (W m^{-2} K^{-4})$, constante de Stefan-Boltzman e T a temperatura em K.

Sources of electromagnetic radiancē

Curvas de Planck para várias temperaturas em função do comprimento de onda

Radiância espectral

$$L_\lambda = \frac{2hc^2}{\lambda^5} \cdot \frac{1}{e^{\frac{hc}{\lambda kT}} - 1} \quad \text{W m}^{-3} \text{sr}^{-1}$$

Sources of electromagnetic radiancē

O comprimento de onda para o qual a curva atinge o máximo está relacionada com a sua temperatura pela lei do deslocamento de Wien's.

Esta lei é obtida calculando o máximo da curva de Planck é:

$$\lambda_{max} = \frac{2898 \ (\mu\text{m} \cdot K)}{T \ (K)}$$

Temperatura de cor

Sources of electromagnetic radience

Curvas da emitância espectral de dois corpos com temperaturas próximas do Sol e da Terra

Para a Terra, $T=290K \rightarrow \lambda_{\max} = 9.7 \mu\text{m}$ (infravermelho térmico).
Para o Sol o valor de comprimento de onda dominante é $0.480 \mu\text{m}$ (amarelo) .

Radiação dos materiais reais e emissividade

Os materiais reais não se comportam como o corpo negro.

Emitem apenas uma fração da radiação emitida por um corpo negro a uma temperatura equivalente. Este facto é tido em consideração pela quantidade EMISSIVIDADE, ou coeficiente de emissividade(ε)

$$\varepsilon(\lambda) = \frac{\text{Emitância radiante do objecto a uma dada temperatura}}{\text{Emitância radiante do corpo negro à mesma temperatura}} = \frac{M_\lambda}{M_\lambda(\text{corpo negro})}$$

A emissividade (ε) é uma medida da capacidade de emissão de energia por radiação da sua superfície. A emissividade tem valores entre 0 e 1.

Emissividade

A emissividade depende do comprimento de onda, da temperatura e de algumas propriedades físicas do material como a concentração de água ou densidade

Material	Average Emissivity over 8-14 μm
Clear water	0.98 - 0.99
Healthy green vegetation	0.96 - 0.99
Dry vegetation	0.88 - 0.94
Asphaltic concrete	0.94 - 0.97
Basaltic rock	0.92 - 0.96
Granitic rock	0.83 - 0.87
Dry mineral soil	0.92 - 0.96
Polished metals	0.06 - 0.21

Source: Lillesand et al. (2008)

Interação da radiação com a matéria

Quando a radiação eletromagnética incide na superfície terrestre, podem ocorrer três tipos de interação : a energia é **refletida**, **absorvida** e/ou **transmitida**.

Aplicando o princípio da conservação da energia , podemos estabelecer a relação entre as três interações como:

$$E_I(\lambda) = E_R(\lambda) + E_A(\lambda) + E_T(\lambda) \quad (\text{Irradiância})$$

$E_I(\lambda)$ = Energia incidente

Dividindo por E_I obtemos:

$$1 = \rho + \alpha + \tau$$

Razão entre a energia refletida e a energia incidente

Interacção da radiação com a matéria

Refletância

reflectance

A reflectância (ρ) é a razão entre o fluxo radiante refletido e o incidente.

$$M_r = \rho E_i$$

Absorvidade

absorptance

A Absorvidade (α) é a razão entre o fluxo radiante absorvido e o incidente.

Transmissividate

transmittance

A Transmissividate (τ) é a razão entre o fluxo radiante transmitido e o incidente.

Interação da radiação com a matéria

Para uma superfície Lambertiana a relação entre **radiânci**a espectral (grandeza “cónica”) e **emitânci**a espectral (grandeza “hemisférica”) é dada por

$$M_\lambda = \pi L_\lambda$$

e a reflectânci a espectral é dada por:

$$\rho_\lambda = \frac{\pi L_\lambda}{E_\lambda} \rightarrow \begin{array}{l} \text{Irradiânci a (incidente)} \\ \downarrow \\ \text{Radiânci a (refletido)} \end{array}$$

Infravermelho Térmico

De acordo com a lei da radiação de Kirchhoff $\varepsilon_\lambda = \alpha_\lambda$

A emissividade espectral de um corpo negro é igual à sua absorção espectral: “good absorbers are good emitters” .

De acordo com esta lei: $\varepsilon_\lambda + \rho_\lambda + \tau_\lambda = 1$

Uma vez que a maioria dos corpos são opacos para a radiação do infravermelho térmico:

$$\varepsilon_\lambda + \rho_\lambda = 1$$

Quanto maior a reflectância no infravermelho térmico menor é a emissividade do corpo.

Infravermelho Térmico

Se for conhecida a emissividade de um material, a sua temperatura absoluta (temperatura cinética, T_{kin}) pode ser obtida da radiação que emite.

Se a emissividade não é conhecida, só poderemos conhecer a temperatura de brilho do material.

Uma vez que é válida a relação

$$T_{rad} = \varepsilon T_{kin}$$

A temperatura radiante (temperatura de brilho) de um material real é sempre menor que a sua temperatura cinética. No entanto, para um corpo negro verifica-se:

$$T_{rad} = T_{kin}$$

Temperatura de brilho

A radiância espectral é dada pela formula de Planck

Medido pelo sensor

$$L_\lambda = \frac{2hc^2}{\lambda^5 \cdot (e^{\frac{hc}{\lambda KT}} - 1)}$$

$$L_\lambda = \frac{2 \cdot k \cdot T}{\lambda^2}$$

$$M_\lambda = \pi L_\lambda \longrightarrow M = \sigma T^4$$

$$T_{rad} = \varepsilon T_{kin}$$

$$T_{rad} = \left(\frac{\pi L_\lambda}{\sigma} \right)^{1/4}$$

Infravermelho Térmico

Sensor Systems operating in the thermal IR Region

Bandpass wavelengths for Landsat 8 OLI and TIRS sensor, compared to Landsat 7 ETM+ sensor

Note: atmospheric transmission values for this graphic were calculated using MODTRAN for a summertime mid-latitude hazy atmosphere (circa 5 km visibility).

wavelength [μm]

Banda 8,
Páncromático

N

Banda 5,
Infra vermelho Próximo

N

Banda 6,
Infra vermelho

N

Banda 11,
Témico

N

Infravermelho Térmico

Radiation of real Materials

visible (left) vs. thermal IR (right), Sacramento, CAL, USA

Ciências
ULisboa

Infravermelho Térmico

Infravermelho Térmico

Each terrain element shows a distinctive diurnal temperature cycle determined by the interaction between the thermal inertia of the object and the history of the incoming radiation from the sun.

→ The effects of diurnal temperature variation has to be taken into consideration by mission planning and image interpretation.

Infravermelho Térmico

Intra-Annual Temperature Variation

Thermal map at different seasons

Thermalkarte zu verschiedenen Jahreszeiten

Gemeinde DAHL , Kr. Paderborn

Winter

Spring / Fruehjahr

Summer / Sommer

DAEDALUS -Scanneraufnahme aus 300m Flughöhe

Georeferenz: Gauss - Krueger

Pixelgröße : 0.8m x 0.8m

Temperatura cinética

Infravermelho Térmico

Influence of the Atmosphere on the thermal IR Signal

Scattering processes are negligible in the thermal IR region because of the long wavelength, but atmospheric absorption and emission by water vapor, CO₂ and O₃ are prevalent. Within atmospheric windows effects are less severe. However, signal recorded at the sensor (L) consist of the radiation emitted from the terrain element (εL_B) modified by the transmission of the atmosphere (τ), the atmospheric upwelling radiation (L_u) and the atmospheric reflected downwelling radiation (L_d).

Atmospheric correction methods:

- - Empirical line method (ELM)
- - Radiative transfer model (RTM)
-

Atmospheric interaction

unscattered, radiação refletida pela superfície

$$L_\lambda^{su}$$

down-scattered, luz do céu, refletida pela superfície

$$L_\lambda^{sd}$$

radiancia up-scattered no percurso

$$L_\lambda^{sp}$$

radiância no sensor:

$$L_\lambda^s = L_\lambda^{su} + L_\lambda^{sd} + L_\lambda^{sp}$$

A componente não dispersa (L_{λ}^{su})

A razão entre estas curvas é a transmitância ou transmissividade da atmosfera.

Sobre a superfície terrestre chega apenas uma fração da energia emitida pelo Sol; a atmosfera desempenha uma função de filtragem.

Unscattered component (L_{λ}^{su})

Transmissividade ao longo do percurso solar, i.e., entre o Sol e a superfície da Terra, para um ângulo de elevação solar de 45° . As bandas de absorção estão essencialmente associadas ao vapor de água e ao dióxido de carbono.

Unscattered component (L_{λ}^{su})

A atmosfera altera significativamente a irradiância espectral antes de chegar à superfície da Terra.

Matematicamente, a irradiância E_{λ} num plano perpendicular ao raio luminoso solar na superfície da Terra é dada por:

$$E_{\lambda} = \tau_s(\lambda) \cdot E_{\lambda}^0$$

Em que τ_s é a transmissividade da atmosfera. De notar que por definição a irradiância E_{λ} deverá ser menor que E_{λ}^0 .

Unscattered component (L_{λ}^{su})

A irradiância na superfície depende do ângulo de incidência

O vetor unitário \mathbf{s} está dirigido para o Sol e o vetor unitário $\mathbf{n}(x,y)$ é normal à superfície.

O ângulo de elevação solar é β e o ângulo zenital solar é $90-\beta$.

O ângulo de incidência na superfície é θ e o angulo de emitância da superfície na direção do sensor é ϕ .

$$E_{\lambda}(x, y) = \tau_s(\lambda) \cdot E_{\lambda}^0 \cdot \vec{n}(x, y) \cdot \hat{\mathbf{s}}$$

$$E_{\lambda}(x, y) = \tau_s(\lambda) \cdot E_{\lambda}^0 \cdot \cos(\theta(x, y))$$

Unscattered component (L_{λ}^{su})

A próxima transferência de energia ocorre sobre a refletividade na superfície da terra.

A **irradiância** que incide numa superfície Lambertiana é convertida na **radiânci**a que sai da superfície com a ajuda do factor π e da refletividade espectral difusa ρ :

$$L_{\lambda}(x,y) = \rho(x,y,\lambda) \frac{E_{\lambda}(x,y)}{\pi}$$

$$\left| \begin{array}{l} L = \frac{E}{\Delta\Omega} \\ \Delta\Omega = \frac{\pi \cdot r^2}{d^2} \end{array} \right.$$

$$L_{\lambda}(x,y) = \rho(x,y,\lambda) \frac{\tau_s(\lambda) \cdot E_{\lambda}^0}{\pi} \cos(\theta(x,y))$$

O desvio de um modelo simples é expresso numa Função distribuição da refletividade bidirecional (BRDF).

Unscattered component (L_{λ}^{su})

Devemos agora modificar a equação anterior para contemplar a transmissividade na vista do satélite ($\tau_v(\lambda)$) para obter a radiância no sensor:

$$L_{\lambda}^{su}(x, y) = \tau_v(\lambda) \cdot L_{\lambda} = \rho(x, y, \lambda) \frac{\tau_s(\lambda) \cdot \tau_v(\lambda) \cdot E_{\lambda}^0}{\pi} \cos(\theta(x, y))$$

Down-scattered component (L_{λ}^{sd})

$$L_{\lambda}^{sd}(x,y) = F(x,y) \cdot \rho(x,y,\lambda) \frac{\tau_v(\lambda) \cdot E_{\lambda}^d}{\pi}$$

Irradiância do céu: E_{λ}^d

Topografia
(modelo terreno): $F(x,y)$

Transmissividade
na direção do
satélite $\tau_v(\lambda)$

Path-scattered component (L_{λ}^{sp})

O termo da radiância do percurso (path) é a combinação da dispersão de **Rayleigh**, que varia com o comprimento de onda como λ^{-4} , e a dispersão de **Mie**, que depende fracamente, ou mesmo não depende, do comprimento de onda.

O efeito combinado da dispersão de Rayleigh e Mie numa atmosfera limpa resulta numa dependência do comprimento de onda na ordem de λ^{-2} e $\lambda^{-0.7}$.

Para sensores com IFOV pequeno, a radiância do percurso é assumida como constante em toda a imagem e escrevemos o termo como $L_{\lambda}^{sp}(x,y)$.

A soma das três componentes resulta na equação:

$$L_s^s(x, y) = \rho(x, y, \lambda) \frac{\tau_v(\lambda)}{\pi} \left\{ \tau_s(\lambda) E_\lambda^0 \cos(\theta(x, y)) + F(x, y) \cdot E_\lambda^d \right\} + L_s^{sp}(x, y)$$

A radiância espectral total recebida pelo sensor é linearmente proporcional à refletividade difusa da superfície, modificada por:

um termo multiplicativo, fator variável espectralmente e espacialmente que depende da forma do terreno

um termo aditivo, espacialmente invariante e espectralmente dependente devido à dispersão do percurso da vista do sensor (view path scattering)

Solar radiance at sensor

Como podemos usar a Deteção Remota para reconhecer diferentes ocupações do solo?

$$L_\lambda^s(x, y) = \rho(x, y, \lambda) \frac{\tau_v(\lambda)}{\pi} \{ \tau_s(\lambda) E_\lambda^0 \cos(\theta(x, y)) + F(x, y) \cdot E_\lambda^d \} + L_\lambda^{sp}(x, y)$$

 Sol terreno

(Radiative transfer model, RTM)

Os dados de Deteção Remota devem ser corrigidos dos efeitos atmosféricos e solares se o objetivo for a comparação com curvas de refletividade espectral medidas no terreno.

São necessárias correções atmosféricas relativas se as assinaturas espetrais de uma imagem numa data são para comparar com imagens adquiridas numa outra data, i.e se o objetivo é um estudo multitemporal.

Atmospheric correction

Os métodos mais exatos são os baseados em modelos que abrangem a coluna inteira da atmosfera e que precisam de dados sobre as condições atmosféricas à superfície para serem calibrados (temperatura do ar, umidade, visibilidade, etc.).

Estes modelos, os mais conhecidos *Lowtran* e *Modtran* (MODerate resolution atmospheric TRANsmission) fornecem valores precisos da transmitância e da radiância atmosférica para calcular L_{sp} ed E_d .

$$L_\lambda^s(x, y) = \rho(x, y, \lambda) \frac{\tau_v(\lambda)}{\pi} \{ \tau_s(\lambda) E_\lambda^0 \cos(\theta(x, y)) + F(x, y) \cdot E_\lambda^d \} + L_\lambda^{sp}(x, y)$$

Radiative Transfer Model: MODTRAN

ctral
nces Inc.

MODTRAN®

[About MODTRAN®](#)

[Features ▾](#)

[FAQ](#)

[MODTRAN® Web App](#)

[Order](#)

[Add-ons ▾](#)

The MODTRAN® (MODerate resolution atmospheric TRANsmission) computer code is used worldwide by research scientists in government agencies, commercial organizations, and educational institutions for the prediction and analysis of optical measurements through the atmosphere. MODTRAN was developed and continues to be maintained through a longstanding collaboration between Spectral Sciences, Inc. (SSI) and the Air Force Research Laboratory (AFRL). The code is embedded in many operational and research sensor and data processing systems, particularly those involving the removal of atmospheric effects, commonly referred to as atmospheric correction, in remotely sensed multi- and hyperspectral imaging (MSI and HSI). [Read More](#)

PRODUCTS

Moderate Spectral Atmospheric Radiance and Transmittance (MOSART)

The Moderate Spectral Atmospheric Radiance and Transmittance (MOSART) computer program is a U.S. Department of Defense (DoD) standard code for calculating accurate and realistic atmospheric transmission and radiance along sensor-target line-of-sight paths and optical radiance backgrounds against which targets are detected by sensor systems. As such it has the capability to support both scene and signature simulations.

The MOSART computer program calculates atmospheric transmission and radiation in the ultraviolet through the microwave spectral regions ($0.2 \mu\text{m}$ to infinity (∞) or $0 - 50,000 \text{ cm}^{-1}$). It contains features extracted from the MODTRAN[®] code developed by the Geophysics Division (PL/GPOS) of the Air Force's Phillips Laboratory [now Air Force Research Laboratory (AFRL)] and the APART code developed by Photon Research Associates, Inc. (PRA). MODTRAN[®] is widely used in many different atmospheric studies, both within and without DoD. Since APART was developed to provide atmospheric calculations for infrared (IR) signature studies of both targets and backgrounds, it has many features that are desirable for large simulation models. Because of the requirement that MOSART be compatible with various codes used in the Synthetic Scene Generation Model (SSGM), the overall structure of this version of MOSART closely follows that of APART. However, MOSART contains all the MODTRAN[®] atmospheric features and is easily used for that code's usual point-to-point calculations.

Conversão de números digitais (DNs) para radiância

O cálculo do valor da **radiância espectral** no sensor é essencial para a conversão de dados imagem de múltiplos sensores e plataformas numa quantidade com significado físico numa escala radiométrica comum.

Radiância Espectral

Conversão para radiância dos produtos nível 0

Os valores dos pixels nos produtos nível 0 (raw data) são representados por Q.

A relação entre estas imagens e o valor de radiância no sensor é L_λ é dada por:

$$Q = G \times L_\lambda + B$$

$$L_\lambda = \frac{Q - B}{G}$$

A letra G é o coeficiente de ganho em cada banda.

O valor de B é o “bias” que é baseado na resposta de cada linha do sensor ao obturador no escuro.

Conversão para radiância dos produtos nível 1

Os valores dos pixels no nível 1 são representados como Q_{cal} .

A conversão dos produtos de nível 1 (Q_{cal}) em radiâncias espectrais ao nível do sensor (L_λ) requer o conhecimento dos valores mínimos e máximos dos fatores de escala originais.

$$L_\lambda = \left(\frac{L_{max,\lambda} - L_{min,\lambda}}{Q_{cal,max} - Q_{cal,min}} \right) \cdot (Q_{cal} - Q_{cal,min}) + L_{min,\lambda}$$

Dinâmica da imagem.
 Tipicamente $255 = 2^8 - 1$

DN

=1

Conversão em reflectância TOA (Top of Atmosphere)

Poderemos obter uma menor variabilidade entre imagens adquiridas em diferentes datas convertendo a reflectância ao nível do sensor na reflectância exo-atmosfera (no topo da atmosfera, TOA), também conhecido como albedo planetário

$$\rho_\lambda = \frac{\pi \cdot L_\lambda \cdot d^2}{E_{SUN} \cos \theta_s}$$

Expressão obtida de (1)

ρ_λ é a reflectância planetária TOA

L_λ é a radiância ao nível do sensor ($\text{W m}^{-2} \text{ sr}^{-1} \mu\text{m}^{-1}$)

d é a distância da Terra ao Sol em unidades astronómicas (1UA= 149,597,870,691km)

$$(1) \quad L_\lambda^s(x,y) = \rho(x,y,\lambda) \frac{\tau_v(\lambda)}{\pi} \left\{ \tau_s(\lambda) E_\lambda^0 \cos(\theta(x,y)) + F(x,y) \cdot E_\lambda^d \right\} + L_\lambda^{sp}(x,y)$$

Conversão para radiância dos produtos nível 1

Parâmetros calibrados para o sensor ETM+ do Landat 7 e irradiância solar exo-atmosférica (ESUN).

L7 ETM+ Sensor ($Q_{calmin} = 1$ and $Q_{calmax} = 255$)							
Band	Spectral range	Center wavelength	L_{MIN_λ}	L_{MAX_λ}	$G_{rescale}$	$B_{rescale}$	$ESUN_\lambda$
Units	μm		$\text{W}/(\text{m}^2 \text{ sr } \mu\text{m})$		$(\text{W}/\text{m}^2 \text{ sr } \mu\text{m})/\text{DN}$	$\text{W}/(\text{m}^2 \text{ sr } \mu\text{m})$	$\text{W}/(\text{m}^2 \mu\text{m})$
<i>Low gain (LPGS)</i>							
1	0.452–0.514	0.483	−6.2	293.7	1.180709	−7.38	1997
2	0.519–0.601	0.560	−6.4	300.9	1.209843	−7.61	1812
3	0.631–0.692	0.662	−5.0	234.4	0.942520	−5.94	1533
4	0.772–0.898	0.835	−5.1	241.1	0.969291	−6.07	1039
5	1.547–1.748	1.648	−1.0	47.57	0.191220	−1.19	230.8
6	10.31–12.36	11.335	0.0	17.04	0.067087	−0.07	N/A
7	2.065–2.346	2.206	−0.35	16.54	0.066496	−0.42	84.90
PAN	0.515–0.896	0.706	−4.7	243.1	0.975591	−5.68	1362
<i>High Gain (LPGS)</i>							
1	0.452–0.514	0.483	−6.2	191.6	0.778740	−6.98	1997
2	0.519–0.601	0.560	−6.4	196.5	0.798819	−7.20	1812
3	0.631–0.692	0.662	−5.0	152.9	0.621654	−5.62	1533
4	0.772–0.898	0.835	−5.1	157.4	0.639764	−5.74	1039
5	1.547–1.748	1.648	−1.0	31.06	0.126220	−1.13	230.8
6	10.31–12.36	11.335	3.2	12.65	0.037205	3.16	N/A
7	2.065–2.346	2.206	−0.35	10.80	0.043898	−0.39	84.90
PAN	0.515–0.896	0.706	−4.7	158.3	0.641732	−5.34	1362

Conversion to TOA Radiance

OLI and TIRS band data can be converted to TOA spectral radiance using the radiance rescaling factors provided in the metadata file:

$$L_\lambda = M_L Q_{cal} + A_L$$

where:

L_λ = TOA spectral radiance (Watts/(m² * sradi * μm))

M_L = Band-specific multiplicative rescaling factor from the metadata (RADIANCE_MULT_BAND_x, where x is the band number)

A_L = Band-specific additive rescaling factor from the metadata (RADIANCE_ADD_BAND_x, where x is the band number)

Q_{cal} = Quantized and calibrated standard product pixel values (DN)

Conversion to TOA Reflectance

OLI band data can also be converted to TOA planetary reflectance using reflectance rescaling coefficients provided in the product metadata file (MTL file). The following equation is used to convert DN values to TOA reflectance for OLI data as follows:

$$\rho\lambda' = M_\rho Q_{cal} + A_\rho$$

where:

$\rho\lambda'$ = TOA planetary reflectance, without correction for solar angle. Note that $\rho\lambda'$ does not contain a correction for the sun angle.

M_ρ = Band-specific multiplicative rescaling factor from the metadata (REFLECTANCE_MULT_BAND_x, where x is the band number)

A_ρ = Band-specific additive rescaling factor from the metadata (REFLECTANCE_ADD_BAND_x, where x is the band number)

Q_{cal} = Quantized and calibrated standard product pixel values (DN)

LandSat 8

```
GROUP = L1_METADATA_FILE
GROUP = METADATA_FILE_INFO
ORIGIN = "Image courtesy of the U.S. Geological Survey"
REQUEST_ID = "0501505116091_00442"
LANDSAT_SCENE_ID = "LC82040332015001LGN00"
FILE_DATE = 2015-05-12T16:55:09Z
STATION_ID = "LGN"
PROCESSING_SOFTWARE_VERSION = "LPGS_2.5.0"
END_GROUP = METADATA_FILE_INFO
```

```
RADIANCE_MAXIMUM_BAND_1 = 786.09534
RADIANCE_MINIMUM_BAND_1 = -64.91601
RADIANCE_MAXIMUM_BAND_2 = 804.97119
RADIANCE_MINIMUM_BAND_2 = -66.47478
RADIANCE_MAXIMUM_BAND_3 = 741.77411
RADIANCE_MINIMUM_BAND_3 = -61.25595
RADIANCE_MAXIMUM_BAND_4 = 625.50568
RADIANCE_MINIMUM_BAND_4 = -51.65446
RADIANCE_MAXIMUM_BAND_5 = 382.77829
RADIANCE_MINIMUM_BAND_5 = -31.60996
RADIANCE_MAXIMUM_BAND_6 = 95.19348
RADIANCE_MINIMUM_BAND_6 = -7.86111
RADIANCE_MAXIMUM_BAND_7 = 32.08530
RADIANCE_MINIMUM_BAND_7 = -2.64961
RADIANCE_MAXIMUM_BAND_8 = 707.90033
RADIANCE_MINIMUM_BAND_8 = -58.45864
RADIANCE_MAXIMUM_BAND_9 = 149.59843
RADIANCE_MINIMUM_BAND_9 = -12.35389
RADIANCE_MAXIMUM_BAND_10 = 22.00180
RADIANCE_MINIMUM_BAND_10 = 0.10033
RADIANCE_MAXIMUM_BAND_11 = 22.00180
RADIANCE_MINIMUM_BAND_11 = 0.10033
```

$$L_{\lambda} = \left(\frac{L_{max,\lambda} - L_{min,\lambda}}{Q_{cal,max} - Q_{cal,min}} \right) \cdot (Q_{cal} - Q_{cal,min}) + L_{min,\lambda}$$

```
RADIANCE_MULT_BAND_1 = 1.2986E-02
RADIANCE_MULT_BAND_2 = 1.3298E-02
RADIANCE_MULT_BAND_3 = 1.2254E-02
RADIANCE_MULT_BAND_4 = 1.0333E-02
RADIANCE_MULT_BAND_5 = 6.3233E-03
RADIANCE_MULT_BAND_6 = 1.5725E-03
RADIANCE_MULT_BAND_7 = 5.3003E-04
RADIANCE_MULT_BAND_8 = 1.1694E-02
RADIANCE_MULT_BAND_9 = 2.4713E-03
RADIANCE_MULT_BAND_10 = 3.3420E-04
RADIANCE_MULT_BAND_11 = 3.3420E-04
```

```
RADIANCE_ADD_BAND_1 = -64.92899
RADIANCE_ADD_BAND_2 = -66.48808
RADIANCE_ADD_BAND_3 = -61.26820
RADIANCE_ADD_BAND_4 = -51.66480
RADIANCE_ADD_BAND_5 = -31.61628
RADIANCE_ADD_BAND_6 = -7.86268
RADIANCE_ADD_BAND_7 = -2.65014
RADIANCE_ADD_BAND_8 = -58.47033
RADIANCE_ADD_BAND_9 = -12.35636
RADIANCE_ADD_BAND_10 = 0.10000
RADIANCE_ADD_BAND_11 = 0.10000
```


LandSat 8

Question:

Where can I find the solar exoatmospheric spectral irradiances (ESUN) values for Landsat 8 OLI data?

Answer:

ESUN values are not provided for Landsat 8 data because they are not required for converting data to reflectance. Landsat 8's Operational Land Imager (OLI) adopted two independent National Institute for Standards and Technology (NIST) traceable radiance and reflectance calibration methods. The Landsat 8 metadata file provides coefficients necessary to convert to radiance and reflectance from the quantized and calibrated Digital Numbers (DNs) of the product

(see http://landsat.usgs.gov/Landsat8_Using_Product.php). Thus, ESUN values are not required for reflectance conversion.

Relative Spectral Response (RSR) of the OLI spectral bands can be found on http://ldcm.gsfc.nasa.gov/spacecraft_instruments/oli_band_average.html and used along with the user's preferred solar spectrum to calculate ESUN values corresponding to Landsat 8 OLI bands. (NOTE: ESUN values calculated from RSRs were not used for OLI calibration).

LandSat 8

TOA reflectance with a correction for the sun angle is then:

$$\rho_\lambda = \frac{\rho_\lambda'}{\cos(\theta_{SZ})} = \frac{\rho_\lambda'}{\sin(\theta_{SE})}$$

where:

ρ_λ = TOA planetary reflectance

θ_{SE} = Local sun elevation angle. The scene center sun elevation angle in degrees is provided in the metadata (SUN_ELEVATION).

θ_{SZ} = Local solar zenith angle; $\theta_{SZ} = 90^\circ - \theta_{SE}$

For more accurate reflectance calculations, per pixel solar angles could be used instead of the scene center solar angle, but per pixel solar zenith angles are not currently provided with the Landsat 8 products.

```
REFLECTANCE_MULT_BAND_1 = 2.0000E-05
REFLECTANCE_ADD_BAND_1 = -0.100000
```

```
GROUP = IMAGE_ATTRIBUTES
CLOUD_COVER = 0.49
CLOUD_COVER_LAND = 0.75
IMAGE_QUALITY_OLI = 9
IMAGE_QUALITY_TIRS = 9
TIRS_SSM_POSITION_STATUS = "ESTIMATED"
ROLL_ANGLE = -0.001
SUN_AZIMUTH = 158.52732765
SUN_ELEVATION = 25.19344132
EARTH_SUN_DISTANCE = 0.9833024
GROUND_CONTROL_POINTS_VERSION = 2
GROUND_CONTROL_POINTS_MODEL = 408
GEOMETRIC_RMSE_MODEL = 8.874
GEOMETRIC_RMSE_MODEL_Y = 7.353
GEOMETRIC_RMSE_MODEL_X = 4.968
GROUND_CONTROL_POINTS_VERIFY = 111
GEOMETRIC_RMSE_VERIFY = 4.466
END_GROUP = IMAGE_ATTRIBUTES
```


Sentinel 2

Processing levels 1C e 2A

Level-1C

Level-1C processing includes radiometric and geometric corrections including ortho-rectification and spatial registration on a global reference system with sub-pixel accuracy.

Level-1C processing is broken down into the following steps:

- Tiles association: selection of pre-defined tiles intersecting the footprint of the required image.
- Resampling grid computation: enabling linking of the native geometry image to the target geometry image (ortho-rectified).
- Resampling of each spectral band in the geometry of the ortho-image using the resampling grids and an interpolation filter. Calculation of the TOA reflectances also occurs in this step.
- Masks computation: cloud and land/water masks are generated.
- Imagery compression of the resultant Level-1C imagery via the JPEG2000 algorithm and a GML geographic imagery-encoded header.

Sentinel 2

Processing levels 1C e 2A

- Level-2

The Level-2A processing includes a scene classification and an atmospheric correction applied to Top-Of-Atmosphere (TOA) Level-1C orthoimage products. Level-2A main output is an orthoimage Bottom-Of-Atmosphere (BOA) corrected reflectance product.

Additional outputs are an Aerosol Optical Thickness (AOT) map, a Water Vapour (WV) map and a Scene Classification Map (SCM) together with Quality Indicators (QI) for cloud and snow probabilities at 60 m resolution. Level-2A output image products will be resampled and generated with an equal spatial resolution for all bands, based on the requested resolution (10 m, 20 m or 60 m). A 10 m resolution product contains the spectral bands 2, 3, 4 and 8 and an AOT map resampled from 20 m. A 20 m product contains bands 2 - 7, the bands 8A, 11 and 12 and an AOT and WV map. A 60 m product contains all components of the 20 m product and additionally the 60 m bands 1 and 9. The cirrus band 10 will be omitted, as it does not contain surface information.

The processor algorithm is a combination of state-of-the-art techniques for performing atmospheric corrections (including cirrus clouds correction [R1]), which have been tailored to the SENTINEL-2 environment together with a scene classification module described in [R2]. The scene classification algorithm allows detection of clouds, snow and cloud shadows and generation of a classification map, which consists of four different classes for clouds (including cirrus), together with six different classifications for shadows, cloud shadows, vegetation, soils/deserts, water and snow. The algorithm is based on a series of threshold tests that use as input TOA reflectance as input from the SENTINEL-2 spectral bands. In addition, thresholds are applied on band ratios and indexes like Normalised Difference Vegetation Index (NDVI) and Normalised Difference Snow and Ice Index (NDSI). For each of these threshold tests, a level of confidence is associated. It produces at the end of the processing chain a probabilistic cloud mask quality indicator and a snow mask quality indicator. The algorithm uses the reflective properties of scene features to establish the presence or absence of clouds in a scene. Cloud screening is applied to the data in order to retrieve accurate atmospheric and surface parameters, either as input for the further processing steps below or for being valuable input for processing steps of higher levels.

Sen2Cor is a Level-2A processor which main purpose is to correct single-date

Sentinel-2 Level-1C Top-Of-Atmosphere (TOA) products

from the effects of the atmosphere in order to deliver a

Level-2A Bottom-Of-Atmosphere (BOA) reflectance product.

Additional outputs are an Aerosol Optical Thickness (AOT) map, a Water Vapour (WV) map and a Scene Classification (SCL) map with Quality Indicators for cloud and snow probabilities.

SEN2COR

Level-2A processing schema with Sen2Cor

Sen2Cor was developed by Telespazio VEGA Deutschland GmbH on behalf of ESA

libradtran

[Log In](#) [Recent Changes](#) [Search](#) [Search](#)

[Home](#)
[Download](#)
[Documentation](#)
[Publications](#)
[Basic usage](#)
[Newsletters](#)
[Contact](#)
[FAQ](#)
[Known Bugs](#)
[User Area](#)
[WiKi](#)
[Documentation](#)

libRadtran

libRadtran - library for radiative transfer - is a collection of C and Fortran functions and programs for calculation of solar and thermal radiation in the Earth's atmosphere. libRadtran is freely available under the GNU General Public License.

Authors: Bernhard Mayer, Claudia Emde, Josef Gasteiger, and Arve Kylling

Newest release: 2.0.4 from December 24, 2020.

libRadtran reference publications:

- » C. Emde, R. Buras-Schnell, A. Kylling, B. Mayer, J. Gasteiger, U. Hamann, J. Kylling, B. Richter, C. Pause, T. Dowling, and L. Bugliaro. **The libradtran software package for radiative transfer calculations (version 2.0.1).** *Geoscientific Model Development*, 9(5):1647-1672, 2016, [link](#)
- » B. Mayer and A. Kylling. **Technical note: The libRadtran software package for radiative transfer calculations - description and examples of use.** *Atmos. Chem. Phys.*, 5: 1855-1877, 2005, [link](#)

3.2 Cloud / Snow detection algorithm

Table 3-I – Classification Map

Label	Classification
0	NO_DATA
1	SATURATED_OR_DEFECTIVE
2	DARK_AREA_PIXELS
3	CLOUD_SHADOWS
4	VEGETATION
5	BARE_SOILS
6	WATER
7	CLOUD_LOW_PROBABILITY
8	CLOUD_MEDIUM_PROBABILITY
9	CLOUD_HIGH_PROBABILITY
10	THIN_CIRRUS
11	SNOW

Product Explorer X Pixel Info

Product Explorer X Pixel Info

Product Explorer X Pixel Info

The image displays three separate 'Product Explorer' windows arranged horizontally, each showing a different aspect of a dataset's structure. The first window on the left shows 'Vector Data' and 'Bands' categories. The second window in the middle shows 'Masks' and 'detector_footprint' categories. The third window on the right shows various cloud and surface classification categories.

Left Window (Vector Data and Bands):

- Vector Data
- Bands
 - sun
 - view
 - quality
 - B1 (443 nm)
 - B2 (490 nm)
 - B3 (560 nm)
 - B4 (665 nm)
 - B5 (705 nm)
 - B6 (740 nm)
 - B7 (783 nm)
 - B8 (842 nm)
 - B8A (865 nm)
 - B9 (945 nm)
 - B11 (1610 nm)
 - B12 (2190 nm)
- Masks

Middle Window (Masks and detector_footprint):

- Masks
 - nodata
 - partially_corrected_crosstalk
 - saturated_l1a
 - saturated_l1b
 - defective
 - ancillary_lost
 - ancillary_degraded
 - msi_lost
 - msi_degraded
 - opaque_clouds
 - opaque_clouds_10m
 - opaque_clouds_20m
 - opaque_clouds_60m
 - cirrus_clouds
 - cirrus_clouds_10m
 - cirrus_clouds_20m
 - cirrus_clouds_60m
 - sd
 - detector_footprint-B01
 - detector_footprint-B02
 - detector_footprint-B03
 - detector_footprint-B04
 - detector_footprint-B05
 - detector_footprint-B06
 - detector_footprint-B07
 - detector_footprint-B08
 - detector_footprint-B8A
 - detector_footprint-B09
 - detector_footprint-B11
 - detector_footprint-B12

Right Window (Cloud and Surface Categories):

- saturated_l1b
- defective
- ancillary_lost
- ancillary_degraded
- msi_lost
- msi_degraded
- opaque_clouds
- cirrus_clouds
- sd
 - sd_dark_feature_shadow
 - sd_cloud_shadow
 - sd_vegetation
 - sd_not_vegetated
 - sd_water
 - sd_undclassified
 - sd_cloud_medium_proba
 - sd_cloud_high_proba
 - sd_thin_cirrus
 - sd_snow_ice
- detector_footprint-B01
- detector_footprint-B02
- detector_footprint-B03
- detector_footprint-B04
- detector_footprint-B05

A satellite image showing a coastal region. The left side features a white, sandy beach and a dark, rocky cliff face. Below the cliff, there is a small town with a grid-like street pattern and some green spaces. The surrounding land is covered in dense, dark green vegetation, likely a forest. There are also some brownish areas, possibly indicating dry land or specific vegetation types. The overall image has a slightly grainy texture typical of satellite imagery.

Sentinel-2, 20170614

Distorção Geométrica das imagens

Qualquer sistema de DR terá distorções geométricas. Este é um problema inerente à DR uma vez que pretendemos representar a superfície da Terra 3D numa imagem bidimensional (matematicamente equivalente ao problema da cartografia matemática, acrescida de outras deformações).

Os elementos que contribuem para a distorção geométrica das imagens são:

- a) O movimento do sistema de varrimento
- b) A instabilidade da plataforma.
- c) A atitude da plataforma
- d) O relevo do terreno
- e) Curvatura e rotação da Terra.

Distorção Geométrica das imagens

External Distortions

(a) Shift error

(b) Scale error

(c) V/H error

(d) Skew

(e) Skew of scan line

(f) Projection distortion

(g) Distortion due to
Earth curvature

(h) Terrain relief
Displacement

Distorção Geométrica das imagens

Internal Distortions

(a) Radial distortion

(b) Tegential distortion

(c) Scale error

(d) Projection distortion

(e) Skew

(f) Along track scale error

(g) Step-wise distortion

(h) Scan-line scale error

Correcção das imagens

Os dados recolhidos pelos sensores de detecção remota precisam, antes de ser utilizados, de um conjunto de correcções para eliminar ou atenuar as distorções introduzidas pela aquisição e transmissão.

Esta fase de pré-tratamento pode ser dividido em dois tipos de correções:

Correcções radiométricas

Correcções geométricas

Radiometric corrections

As correções radiométricas são usadas para calibrar os sensores, corrigir os erros devidos ao seu mau funcionamento e mitigar os efeitos devidos à propagação da radiação na camada atmosférica. Essas podem ser divididas em:

Calibração radiométrica

Equalização do sensor

Correcção atmosférica

$$\rho_\lambda = \frac{\pi \cdot L_\lambda \cdot d^2}{E_{SUN_\lambda} \cos \theta_S}$$

Correcção da linhas e píxeis não gravados

Lines and pixels not registered

Pode acontecer que durante a scanerização de uma imagem, devido a quedas de tensão ou por perdas de sinal, ocorram erros nas imagens.

Este tipo de erros ocorre geralmente sob a forma de linhas escuras ou uniformemente cinzentas (*Drop Line*) ou de píxeis com valores anómalos.

Atmospheric correction– Dark pixel

Método Dark-pixel

Não requer modelos atmosféricos.

Os píxeis escuros correspondem a tipos de solo que refletem pouco e para os quais o sensor deveria supostamente medir uma radiância bastante baixa (devida apenas aos efeitos atmosféricos).

Com base na radiância destes píxeis registada no sensor podemos determinar a transmitância e a radiância atmosféricas.

Em geral os “dark pixels” usados para corrigir os efeitos atmosféricos são as águas oligotróficas (baixa refletividade na região do infravermelho) e as florestas de coníferas (baixa refletividade nas bandas do azul e do vermelho).

Cursor Value

Geo: 39°6'6.48"N, 8°8'3.29"W

Map: 574860.1123,4328430.2734

MGRS: 29 SND 74860 28430

Proj: UTM, Zone 29 N, WGS-84

10m-S2MSI1C 2017-10-27 11:21

File: 7488.0112,7160.9727

Data: [186, 370, 660]

FLAASH Atmospheric Correction Model Input Parameters

Input Radiance Image

Output Reflectance File C:\Users\JCFERN~1\AppData\Local\Temp\

Output Directory for FLAASH Files C:\Users\JCFERN~1\AppData\Local\Temp\

Rootname for FLAASH Files

Scene Center Location DD <-> DMS Sensor Type UNKNOWN-HSI Flight Date

Lat 0 0 0.00 Sensor Altitude (km) 0.000

Lon 0 0 0.00 Ground Elevation (km) 0.000

Pixel Size (m) 0.000

Atmospheric Model Tropical Aerosol Model Rural Spectral Polishing

Water Retrieval Yes

Aerosol Retrieval 2-Band (K-T)

Water Absorption Feature 1135 nm

Initial Visibility (km) 40.00

Apply Cancel Help

Hyperspectral Settings... Advanced Settings

in New View
ad Grayscale

JACINTH LUNA

/Radiometric Correction/Atmospheric Correction

Favorites

Anomaly Detection

Band Algebra

Change Detection

Classification

Feature Extraction

Filter

Geometric Correction

Image Sharpening

LiDAR

Mosaicking

Radar

Radiometric Correction

- Apply Gain and Offset
- Atmospheric Correction Module
 - FLAASH Atmospheric Correction
 - QUICK Atmospheric Correction
 - Calibrate AVHRR
 - Calibrate TIMS
 - Cross-Track Illumination Correction
 - Dark Subtraction
 - EFFORT Polishing
 - Emissivity Alpha Residuals
 - Emissivity Normalization
 - Emissivity Reference Channel
 - Empirical Line Compute Factors and
 - Empirical Line Correct Using Existing
 - Flat Field Correction
 - IAR Reflectance Correction
 - Log Residuals Correction
 - Radiometric Calibration
 - Thermal Atmospheric Correction
 - Raster Management
 - Regions of Interest
- Spatiotemporal Analysis
- SPEAR
- Spectral
- Statistics
- Target Detection
- THOR
- Terrain
- Transform
- Vector
- Extensions

Geometric corrections

Como as imagens de detecção remota são usadas em conjunto com outra informação, sobretudo de origem cartográfica, é preciso corrigir geometricamente as imagens no sentido de usar a mesma referência cartográfica.

As imagens de detecção remota são caracterizadas por diferentes tipos de distorções geométricas que em geral são corrigidas usando dois tipos de correcções:

Correcções sistemáticas

Ligadas ao sensor e plataforma e por isso constantes no tempo

Correcções de Posicionamento

Geometric & Positioning Correction

As correcções de Posicionamento, para além de corrigir geometricamente a imagem de maneira coerente com o sistema de referência escolhido (georreferenciação), podem corrigir também os efeitos devidos à topografia.

Os sistemas de transformação que são geralmente usados podem ser divididos em duas categorias:

Polinomial

Orto-rectificação

Correcção pelo método polinomial

Identifica-se um conjunto de Pontos de Controlo no terreno e na imagem, chamados na literatura GCP (*Ground Control Points*).

Com base nesse conjunto de pontos, é definido um conjunto de equações de transformação que ligam as coordenadas imagem e as coordenadas cartográficas.

Essas equações podem ser polinómios de diferente ordem.

Transformação bilinear: $x = a u + b v + d$; $y = e u + f v + g$

Reamostragem / Resampling

No processo de correcção geométrica da imagem é necessário calcular o valor radiométrico de cada píxel na sua nova posição.

O procedimento de cálculo do valor do nível radiométrico de cada píxel na imagem final designa-se por reamostragem.

Os algoritmos mais usados são:

Vizinho mais próximo

Bilinear

Bicúbico

Nearest Neighbour

O valor de radiância DN (x,y) que vamos escrever no píxel de output é o valor correspondente ao píxel que tem coordenadas linha-coluna (l,c) mais perto das coordenadas (x,y) obtidas pela transformação.

Como resultado obtemos imagens com efeito de degrau.

Por outro lado mantém-se inalterados os valores dos píxeis originais

(isso é importante por exemplo na georreferenciação dos mapas de uso do solo)

Bilinear

O novo valor de radiância DN (x,y) é calculado por interpolação que abrange os quatro pixéis mais próximos ao ponto de coordenadas (x,y) obtidas pela transformação geométrica.

Os valores de radiância originais são alterados e a imagem obtida é caracterizada por menos contrastes e variações radiométricos mais suaves (efeito da filtragem !)

Bicubic

Neste caso a interpolação (de ordem superior) abrange os 16 pixels mais próximos.

Do ponto de vista geométrico este método é mais fiável, mas o conteúdo radiométrico é mais alterado.

Esta técnica só faz muito sentido se o fim for a interpretação visual da imagem interpolada mas não deveria ser usada nos casos de análise numérica dos valores radiométricos.

File Edit View Analysis Layer Vector Raster Optical Radar Tools Window Help

Band Maths...

Filtered Band...

Convert Band

Propagate Uncertainty...

Geo-Coding Displacement Bands...

Subset...

Geometric Operations >

DEM Tools >

Masks >

Data Conversion >

Image Analysis >

Classification >

Segmentation >

Export >

reen,blue RGB X

Level-3 Binning

Mosaicing

Reprojection

Resampling

Multi-size Mosaic

Collocation

Product Explorer X Pixel Info

[1] LC08_L1TP_203034_20170523

- Metadata
- Flag Codings
- Vector Data
- Bands
- Masks

Navi... X Unc... Wor... -

 Red Green Blue

Name: red
Unit: W/(m²sr*μm)
Min: 13.515
Max: 257.919
Rough statistics!

14.95 76.53

More Options

Raster Optical Radar Tools Window Help

Optical Radar Tools Window Help

Layer Manager [1] Landsat-8 red.green.blue RGB

Reprojection

File Help

I/O Parameters Reprojection Parameters

Coordinate Reference System (CRS)

Custom CRS

Geodetic datum: World Geodetic System 1984

Projection: Geographic Lat/Lon (WGS 84)

Predefined CRS

Use CRS of

Output Settings

Preserve resolution Reproject tie-point grids

No-data value: NaN

Add delta lat/lon bands Resampling method: Nearest

Output Information

Scene width: 19228 pixel Center longitude: 7°45'44" W

Scene height: 15582 pixel Center latitude: 37°28'09" N

CRS: WGS84(DD)

Exercícios

1. Calcule a irradiância solar no topo da atmosfera. Considere que a temperatura do Sol é de cerca 5800ºK. O seu raio é $r = 6.96 \cdot 10^8$ m e a sua distância à Terra $D = 1.50 \cdot 10^{11}$ m.

Podemos considerar que o Sol emite radiação no interior dum cone que tem como base o disco solar (r) e como altitude a distância Sol-Terra (d). No topo da atmosfera a irradiância do Sol é dada por:

$$E_\lambda^0 = L_\lambda \times \frac{\text{área do disco solar}}{(\text{distância à Terra})^2}$$

$$E_{\text{TOP}} = 1367 \text{ Wm}^{-2}$$

irradiância média exo-atmosférica (600-800 km)

Este valor médio, designado por **constante solar**, foi adotado como padrão pela Organização Meteorológica Mundial.

Radiação Solar

A radiância espectral é dada pela formula de Planck (multiplicada pela emissividade ϵ)

$$L_\lambda = \frac{2\epsilon hc^2}{\lambda^5 \cdot \left(e^{\frac{hc}{\lambda KT}} - 1 \right)}$$

Por outro lado a irradiância espectral é dada por:

$$E_\lambda = \frac{2\epsilon hc^2}{\lambda^5 \cdot \left(e^{\frac{hc}{\lambda KT}} - 1 \right)} \cdot \Delta\Omega$$

Por exemplo, ao comprimento de onda $\lambda = 0.5 \text{ } \mu\text{m}$, típico da radiação solar, a radiância espectral e a irradiância espectral são dadas por

$$L_\lambda = 2.65 \cdot 10^{13} \text{ W m}^{-2} \text{ sr}^{-1} \mu\text{m}^{-1}$$

$$E_\lambda = 1790 \text{ W m}^{-2} \mu\text{m}^{-1}$$

Exercícios

2. De acordo com a lei do deslocamento de Wiens qual é o comprimento de onda de máxima emitância do Sol? (considere a temperatura de 5800 K)
3. Considere um pixel com os valores (75, 36, 29, 123, 103) nas primeiras 5 bandas de uma imagem Landsat 7 ETM+. Quais os valores de radiância espectral para o pixel nas 5 bandas?
4. Considerando os dados do problema 3, determine o valor do índice de vegetação NDVI para esse pixel e interprete o valor. A imagem foi adquirida no dia 6 de Julho de 2007. O Sol tinha no momento da aquisição da imagem num azimute de 122.8° e uma elevação de 64.5° .

Exercício

5 Sabendo que a irradiância espectral no topo da atmosfera é em média $1039 \text{ Wm}^{-2} \mu\text{m}^{-1}$ para a banda 4 do Landsat (0.772- 0.898μm), que a transmissividade atmosférica na direção do Sol é 0.91 e que a radiação difusa é nula para essa banda, estime a irradiância à superfície para essa banda.

$$L_\lambda^s(x,y) = \rho(x,y,\lambda) \frac{\tau_v(\lambda)}{\pi} \{ \tau_s(\lambda) E_\lambda^0 \cos(\theta(x,y)) + F(x,y) \cdot E_\lambda^d \} + L_\lambda^{sp}(x,y)$$

6 Suponha que um determinado pixel na banda (0.79 -0.89 μm) tem um valor de radiância de $90 \text{ W m}^{-2} \text{ sr}^{-1} \mu\text{m}^{-1}$ e que a irradiância à superfície nessa banda na altura da aquisição da imagem é de $900 \text{ W m}^{-2} \mu\text{m}^{-1}$. Suponha ainda que a transmissividade atmosférica na direcção do sensor nessa banda do espetro é de 0.91. Com base na informação de que dispõe estime a reflectância da parcela de terreno correspondente a esse pixel da imagem.

Exercícios

6. Suponha que dispõe de uma imagem de alta resolução de uma pequena área essencialmente plana que quer georreferenciar no Sistema ETRS89-PTTM06 usando três pontos de control com as seguinte sposições (coluna, linha) na imagem de alta resolução: (1000,800), (10000,20000), (15000, 5000). Os mesmos pontos têm coordenadas (M,P) respectivamente (-5, 15), (29, 38) (15,5) no Sistema PTTM06. Suponha que a transformação de coordenadas é uma transformação polinomial de primeiro grau. Escreve o sistema de equações que define a transformação de coordenadas

Solar radiation

Podemos considerar que o Sol emite radiação no interior dum cone que tem como base o disco solar (r) e como altitude a distância Sol-Terra (d). No topo da atmosfera a irradiância do Sol é dada por:

$$E_\lambda^0 = L_\lambda \times \frac{\text{área do disco solar}}{(\text{distancia à Terra})^2}$$

$$E_{\text{TOP}} = 1367 \text{ Wm}^{-2}$$

irradiância média exo-atmosférica (600-800 km)

Este valor médio, designado por **constante solar**, foi adotado como padrão pela Organização Meteorológica Mundial.