

Remote Sensing of Vegetation

Carolina Distinguished Professor
Department of Geography
University of South Carolina
Columbia, South Carolina 29208
jrjensen@sc.edu

Remote Sensing of Vegetation

Spectral Characteristics

Dominant Factors Controlling Leaf Reflectance

Jensen, 2000

Cross-section Through A Hypothetical and Real Leaf Revealing the Major Structural Components that Determine the Spectral Reflectance of Vegetation

Jensen, 2000

Absorption Spectra of Chlorophyll *a* and *b*, β -carotene, Pycoerythrin, and Phycocyanin Pigments

Chlorophyll *a* peak absorption is at 0.43 and 0.66 μm .

Chlorophyll *b* peak absorption is at 0.45 and 0.65 μm .

Optimum chlorophyll absorption windows are:
0.45 - 0.52 μm and 0.63 - 0.69 μm

Litton Emerge Spatial, Inc., CIR image
(RGB = NIR,R,G) of Dunkirk, NY, at 1 x
1 m obtained on December 12, 1998.

Natural color image (RGB = RGB) of a N.Y.
Power Authority lake at 1 x 1 ft obtained on
October 13, 1997.

Spectral Reflectance Characteristics of Sweetgum Leaves (*Liquidambar styraciflua* L.)

Jensen, 2000

Spectral Reflectance Characteristics of Selected Areas of Blackjack Oak Leaves

Jensen, 2000

Hemispherical Reflectance, transmittance, and Absorption Characteristics of Big Bluestem Grass

Jensen, 2000

Hypothetical Example of Additive Reflectance from A Canopy with Two Leaf Layers

Jensen, 2000

Distribution of Pixels in a Scene in Red and Near-infrared Multispectral Feature Space

Reflectance Response of a Single Magnolia Leaf (*Magnolia grandiflora*) to Decreased Relative Water Content

Airborne Visible Infrared Imaging Spectrometer (AVIRIS) Datacube of Sullivan's Island Obtained on October 26, 1998

Imaging Spectrometer Data of Healthy Green Vegetation in the San Luis Valley of Colorado Obtained on September 3, 1993 Using AVIRIS

AVIRIS Spectral Signatures of Various Crops

224 channels each 10 nm wide with 20 x 20 m pixels

Jensen, 2000

Ground Reference Information Overlaid on
A Single Channel of AVIRIS Imagery
San Luis Valley, Colorado

Hyperspectral Analysis of AVIRIS Data Obtained on September 3, 1993 of San Luis Valley, Colorado

Jensen, 2000

Goniometer in Operation at North Inlet, SC

Jensen, 2000

Remote Sensing of Vegetation

Temporal (Phenological) Characteristics

Predicted Percent Cloud Cover in Four Areas in the United States

Jensen, 2000

Phenological Cycle of Hard Red Winter Wheat in the Great Plains

Phenological Cycles of San Joaquin and Imperial Valley, California Crops and Landsat Multispectral Scanner Images of One Field During A Growing Season

Jensen, 2000

Landsat Thematic Mapper Imagery of the Imperial Valley, California Obtained on December 10, 1982

Band 1 (blue; 0.45 ?0.52 μm)

Band 2 (green; 0.52 ?0.60 μm)

Band 3 (red; 0.63 ?0.69 μm)

Band 4 (near-infrared; 0.76 ?0.90 μm)

Band 5 (mid-infrared; 1.55 ?1.75 μm)

Band 7 (mid-infrared; 2.08 ?2.35 μm)

Band 6 (thermal infrared; 10.4 ?12.5 μm)

Ground Reference

Landsat Thematic Mapper Imagery of Imperial Valley, California, December 10, 1982

Jensen, 2000

a. TM Bands 3,2,1 (RGB)

b. TM Bands 4,3,2 (RGB)

c. TM Bands 5,3,2 (RGB)

d. TM Bands 7,3,2 (RGB)

e. Classification map

Classification Map of
Imperial Valley, California
on December 10, 1982, Using
Landsat Thematic Mapper
Bands 1 - 5 and 7

- Sugarbeets
- Alfalfa
- Cotton
- Fallow

Landsat Thematic Mapper Color Composites and Classification Map of a Portion of the Imperial Valley, California

Phenological Cycles of Soybeans and Corn in South Carolina

Jensen, 2000

Phenological Cycles of Winter Wheat, Cotton, and Tobacco in South Carolina

Jensen, 2000

Phenological Cycle of Cattails and Waterlilies in Par Pond, S.C.

Location of Murrells Inlet in South Carolina

Phenological Cycle of Smooth Cordgrass (*Spartina alterniflora*) Biomass in South Carolina

Jensen, 2000

Characteristics of the NASA Calibrated Airborne Multispectral Scanner (CAMS) Mission of Murrells Inlet, S.C. on August 2, 1997

Mission	<u>Date</u>	<u>Visibility</u>	<u>Relative Humidity</u>	Altitude above-ground-level	CAMS <u>Spatial Resolution</u>	CAMS <u>Spectral Resolution</u>
	8/2/97	clear	45%	4000'	3.08 x 3.08	Band 1 (0.42 - 0.52 μm); blue Band 2 (0.52 - 0.60 μm); green Band 3 (0.60 - 0.63 μm); red Band 4 (0.63 - 0.69 μm); red Band 5 (0.69 - 0.76 μm); near-IR Band 6 (0.76 - 0.90 μm); near-IR Band 7 (1.55 - 1.75 μm); mid-IR Band 8 (2.08 - 2.35 μm); mid-IR Band 9 (10.5 - 12.5 μm); TIR

Band 1 (blue; 0.45 ?0.52 μm)

Band 2 (green; 0.52 ?0.60 μm)

Band 3 (red; 0.60 ?0.63 μm)

Band 4 (red; 0.63 ?0.69 μm)

Band 5 (near-infrared; 0.69 ?0.76 μm)

Band 6 (near-infrared; 0.76 ?0.90 μm)

Band 7 (mid-infrared; 1.55 ?1.75 μm)

Band 8 (mid-infrared; 2.08 ?2.35 μm)

Band 9 (thermal-infrared; 10.4 ?12.5 μm)

Nine Bands of 3 x 3 m
Calibrated Airborne
Multispectral Scanner
(CAMS) Data of Murrells
Inlet, SC Obtained on
August 2, 1997

Calibrated Airborne Multispectral Scanner Data of Murrells Inlet, S.C. Obtained on August 2, 1997

Natural Color Composite
(Bands 3,2,1 = RGB)

Masked and Contrast
Stretched Color
Composite

Calibrated Airborne Multispectral Scanner Data of Murrells Inlet, S.C. Obtained on August 2, 1997

In Situ Ceptometer Leaf-Area-Index Measurement

- LAI may be computed using a Decagon Accupar Ceptometer™ that consists of a linear array of 80 adjacent 1 cm^2 photosynthetically active radiation (PAR) sensors along a bar.

- Incident sunlight above the canopy, Q_a , and the amount of direct solar energy incident to the ceptometer, Q_b , when it was laid at the bottom of the canopy directly on the mud is used to compute LAI.

In Situ Ceptometer Leaf-Area-Index Measurement

Relationship Between
Calibrated Airborne
Multispectral Scanner
(CAMS) Band 6 Brightness
Values and *in situ*
Measurements of *Spartina
alterniflora* Total Dry
Biomass (g/m^2) at
27 Locations in Murrells
Inlet, SC Obtained on
August 2 and 3, 1997

CAMS Bands 1,2,3 (RGB)

CAMS Bands 6,4,2 (RGB)

Biomass in a Portion of Murrells
Inlet, SC Derived from 3 x 3 m
Calibrated Airborne Multispectral
Scanner (CAMS) Data Obtained on
August 2, 1997

NASA Calibrated
Airborne Multispectral
Scanner Imagery
(3 x 3 m) and Derived
Biomass Map of a
Portion of Murrells
Inlet, South Carolina
on August 2, 1997

Jensen, 2000

Total Above-ground Biomass in
Murrells Inlet, S. C. Extracted
from Calibrated Airborne
Multispectral Scanner Data on
August 2, 1997

Total Biomass (grams/m²)

[Yellow square]	500 - 749
[Yellow-orange square]	750 - 999
[Orange square]	1000 - 1499
[Dark brown square]	1500 - 1999
[Red square]	2000 - 2499
[Grey square]	2500 - 2999

Infrared/Red Ratio Vegetation Index

The near-infrared (NIR) to red simple ratio (SR) is the first true vegetation index:

$$SR = \frac{NIR}{red}$$

It takes advantage of the inverse relationship between chlorophyll absorption of red radiant energy and increased reflectance of near-infrared energy for healthy plant canopies (Cohen, 1991) .

Normalized Difference Vegetation Index

The generic normalized difference vegetation index (NDVI):

$$NDVI = \frac{NIR - red}{NIR + red}$$

has provided a method of estimating net primary production over varying biome types (e.g. Lenney et al., 1996), identifying ecoregions (Ramsey et al., 1995), monitoring phenological patterns of the earth's vegetative surface, and of assessing the length of the growing season and dry-down periods (Huete and Liu, 1994).

Time Series of 1984 and 1988 NDVI Measurements Derived from AVHRR Global Area Coverage (GAC) Data for the Region around El Obeid, Sudan, in Sub-Saharan Africa

Jensen, 2000

Infrared Index

An Infrared Index (II) that incorporates both near and middle-infrared bands is sensitive to changes in plant biomass and water stress in smooth cordgrass studies (Hardisky et al., 1983; 1986):

$$II = \frac{NIR_{TM4} - MIR_{TM5}}{NIR_{TM4} + MIR_{TM5}}$$

Healthy, mono-specific stands of tidal wetland such as *Spartina* often exhibit much lower reflectance in the visible (blue, green, and red) wavelengths than typical terrestrial vegetation due to the saturated tidal flat understory. In effect, the moist soil absorbs almost all energy incident to it. This is why wetland often appear surprisingly dark on traditional infrared color composites.

Moisture Vegetation Index

Rock et al (199) utilized a Moisture Stress Index (MSI):

$$MSI = \frac{MidIR_{TM5}}{NIR_{TM4}}$$

based on the Landsat Thematic Mapper near-infrared and middle-infrared bands

Jensen, 2000

Soil Adjusted Vegetation Index (SAVI)

Recent emphasis has been given to the development of improved vegetation indices that may take advantage of calibrated hyperspectral sensor systems such as the moderate resolution imaging spectrometer - MODIS (Running et al., 1994). The improved indices incorporate a *soil adjustment factor* and/or a *blue band for atmospheric normalization*. The soil adjusted vegetation index (SAVI) introduces a soil calibration factor, L , to the NDVI equation to minimize soil background influences resulting from first order soil-plant spectral interactions (Huete et al., 1994):

$$SAVI = \frac{(1 + L)(NIR - red)}{NIR + red + L}$$

An L value of 0.5 minimizes soil brightness variations and eliminates the need for additional calibration for different soils (Huete and Liu, 1994).

Soil and Atmospherically Adjusted Vegetation Index (SARVI)

Huete and Liu (1994) integrated the L function from SAVI and a blue-band normalization to derive a soil and atmospherically resistant vegetation index (SARVI) that corrects for both soil and atmospheric noise:

$$SARVI = \frac{p^*nir - p^*rb}{p^*nir + p^*rb}$$

where

$$p^*rb = p^*red - \gamma(p^*blue - p^*red)$$

The technique requires prior correction for molecular scattering and ozone absorption of the blue, red, and near-infrared remote sensor data, hence the term p^* .

Enhanced Vegetation Index (EVI)

The MODIS Land Discipline Group proposed the *Enhanced Vegetation Index* (EVI) for use with MODIS Data:

$$EVI = \frac{p * nir - p * red}{p * nir + C_1 p * red - C_2 p * blue + L}$$

The EVI is a modified NDVI with a soil adjustment factor, L , and two coefficients, C_1 and C_2 which describe the use of the blue band in correction of the red band for atmospheric aerosol scattering. The coefficients, C_1 , C_2 , and L , are empirically determined as 6.0, 7.5, and 1.0, respectively. This algorithm has improved sensitivity to high biomass regions and improved vegetation monitoring through a de-coupling of the canopy background signal and a reduction in atmospheric influences (Huete and Justice, 1999).

Landscape Ecology Metrics

Jensen, 2000

Intermap Star3*i* X-band Radar
of Wetland in Mississippi (3 x 3 m)

RADARSAT C-band (10 x 10 m)

