

الاقمار الصناعية

القمر الصناعي هو جسم مادي يدور حول الارض في مدارات محددة ويقوم بوظائف معينة منها ما هو خاص بالاتصالات او المسح الجيولوجي او البحث العلمي او الارصاد الجوية وغيرها

وتنقسم الاقمار الصناعية من حيث طريقة دورانها حول الارض الى نوعين الى

١- اقمار قطبية دواربة Polar Orbital Satellites

وهي اقمار تدور من القطب الشمالي الى الجنوبي وهي ذات مدارات قريبة من سطح الارض (١٠٠٠-٧٥٠ كم) ولذلك فهو اشد وضوحا ويعتمد زمن الدورة من قطب الى اخر على ارتفاع القمر عن سطح الارض - بعض هذه الاقمار متزامن مع الشمس اي يمر على نقطة على سطح الارض في زمن ثابت

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

٢- اقمار ثابتة Geostationary satellites

وهي اقمار تدور حول الارض في مدارات موازية لخط الاستواء وبسرعة متساوية لسرعة دوران الارض حول نفسها

وت تكون نظم الاقمار الصناعية بصفة عامة من الاجزاء الآتية :

١- الماسح Scanner

وهو النظام الكلي لاقتناء البيانات Acquisition ويحتوي على الجزء الحساس والكافش

٢- الجزء الحساس Sensor

وهو الجهاز المختص بتجميع الطاقة وتحويلها الى قيم رقمية وعرضها في صورة مناسبة للحصول على معلومات منها

٣- الكافش Detector

وهو جهاز مثبت في نظام الجزء الحساس لتسجيل الاشعاعات الكهرومغناطيسية

أنظمة الإستشعار عن بعد

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

في مجال الاستشعار عن بعد يمكن تصنيف القدرة على التمييز (التحليل) على النحو التالي :

-القدرة على التمييز طيفيا **Spectral resolution**

وهو جزء محدد من الطيف المغناطيسي ذو طول موجي معين (نطاق) يمكن ان يسجل بواسطة الجزء الحساس او المستشعر مثل الاشعة الحمراء والاشعة تحت الحمراء القريبة والاشعة تحت الحمراء الحرارية التي تنعكس من سطح النباتات

-القدرة على التمييز مكانيا **Spatial resolution**

ويعبر عن اصغر شيئ او مساحة يمكن ان يميزها الجزء الحساس ويمكن ان توصف بدلالة ما يسمى مجال الرؤية اللحظي **Instantaneous field of view (IFOV)** وهو مقياس للمساحة التي يمكن ان ترى بواسطة المستشعر عند لحظة معينة - وتخالف القدرة على التمييز مكانيا من مستشعر الي اخر فهي مثلا لجهاز المسح متعدد الاطياف **MSS** ١٠ متر ولجهاز اعداد الخرائط الموضوعية **TM** من ٢٠-١٥ متر

- القدرة على التمييز الرقمي Radiometric resolution

ويعبر عن عدد البيانات التي يمكن تسجيلها بواسطة اي جزء معين من الطيف الكهرومغناطيسي

- القدرة على التمييز الزمني او اللحظي Temporal resolution

ويعبر عن الفترة الزمنية التي يمكن خلالها للمستشعر ان يعيد رصده لاجسام اي امكانية الحصول على البيانات في وقت محدد وبطريقة دورية ومتكررة

شكل (٣) : الارتفاعات التقريرية للمنصات المستخدمة في مجال الاستشعار عن بعد

الأقمار الصناعية

القمر الصناعي الأمريكي لاندست

كان البرنامج الأمريكي للأستشعار من بعد والذي تعهدت به وكالة الفضاء الأمريكية NASA أول برنامج مدني لمراقبة الأرض في العالم حيث أطلق القمر الأول في يوليو ١٩٧٢

أولاً : السلسلة الأولى لاقمار لاندست

ت تكون هذه السلسلة من الثلاث أقمار الأولى Landsat1, Landsat2 and Landsat3 وهي غالباً متماثلة في تكوينها وتصميمها حيث تكون حمولتها من مستشعرين ضوئيين متعدد المرشحات الطيفية هما المتعدد الطيفي Multispectral Scanner (MSS) وسلسلة الحزم المرتدة بكاميرات الفيديو

Return Beam Vidicons (RBV's)

وتدور هذه الأقمار بمدار يرتفع ٩٠٧ كم فوق سطح الأرض بزاوية مع الشمس ٩٩,٢ درجة ويكمم مداره في زمن ١٠٣ دقيقة ويعيد دورانه حول الأرض كل ١٨ يوم

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

المستشعر الفضائي متعدد المرشحات الطيفية Multi Spectral Scanner (MSS) للسلسلة الأولى من أقمار Landsat
تجمع هذه المستشعرات البيانات في أربعة مرشحات طيفية وتغطي الصورة الملقطة مساحة ابعادها $185 * 185$ كم

وحيث تطور المستشعر بعد تطويره مستشعر الحزم المرتدة بكاميرات الفيديو الثلاث Return Beam Vidicons فقد اشير الي مرشحاته الطيفية بالارقام من ٤ الى ٧ ضمن القمر الصناعي الثالث Landsat 3 مرشح طيفي اضافي في مجال الأشعة الحرارية تحت الحمراء Thermal Infrared Band

ويبيّن الجدول التالي المدى الطيفي والقدرة التفريقيّة لكل مرشح طيفي

جدول رقم () المدى الطيفي والقدرة التفريقية المكانية للمرشحات الطيفية للمستشعر الفضائي

MSS بالسلسلة الاولى من اقمار Landsat المتعدد

القدرة التفريقيه	المجال الطيفي	المرشح الطيفي
79 m x 82 m	0.5 – 0.6	٤
79 m x 82 m	0.6 -0.7	٥
79 m x 82 m	0.7 -0.8	٦
79 m x 82 m	0.8 1.1	٧
79 m x 82 m	10.5 -12.4	٨

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

مستشعر الحزم المرتدة بكاميرات الفيديو Return Beam Vidicons (RBV)

اشتملت الحمولة الفضائية بالقمرين الأوليين على سلسلة من ثلاثة كاميرات فيديو تلتقط الصور للأرض من خلال الأشعة المرئية والأشعة تحت حمراء

وصلت القدرة التفريقيّة لهذه المركبات إلى $80 \text{ متر} \times 185 \text{ متر}$ وتحتها مساحة تصل بعدها إلى 185 كم^2

زادت القدرة التفريقيّة بالقمر الصناعي الثالث إلى 40 متر إلا أن الكamera التقطت الصور من خلال مرشح طيفي واحد **Panchromatic** في مدى الطيف المرئي من $0.5 \text{ إلى } 0.75 \text{ ميكرومتر}$

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

ثانياً : السلسلة الثانية لأقمار لاندسات

جهاز القمران لاندسات التاليين (LANDSAT 4 and 5) بمستشعرين متعدد المراوحات الطيفية هما المستشعر الفضائي متعدد المراوحات الطيفية Multi Spectral Scanner (MSS) والمستشعر الفضائي متعدد المراوحات الطيفية للتخطيط الموضوعي Mapper (TM)

وتدور الأقمار بمدارات على ارتفاع 705 كم من سطح الأرض بزاوية مع الشمس تصل إلى 98,2 درجة ويكمل مداره في 98,9 دقيقة كما يكمل دورانه حول الأرض كل 16 يوم
ويبيّن الجدول تواريخ إطلاق وانتهاء خدمة كل من القمران

القمر	تاريخ الأطلاق	تاريخ انتهاء الخدمة
LANDSAT 4	16/7/1982	يوليو ١٩٨٧
LANDSAT 5	1/3/1985	مازال بالخدمة

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

GIS and RS in WRE

المستشعر الفضائي متعدد المرشحات الطيفية (MSS)

كانت المواسح Scanners مماثلة لنظيراتها بالقمرىين الأوليين بالسلسلة الا أن الفرق الوحيد كان في تسمية المرشحات الطيفية التي رقمت من ١ الى ٤ حيث توقف تحميل مستشعر الحزم المرتدة بكاميرات الفيديو

توقف المستشعر MSS محمول على القمر الصناعي الخامس Landsat 5 عن بث البيانات منه ١٩٩٢.

ويبيّن الجدول خواص واستخدامات البيانات الناتجة من المرشحات الطيفية المتعددة المحمولة على هذه السلسلة من الأقمار

المرشح الطيفي	المجال الطيفي	القدرة التفريقية	الأستخدام
١	0.5 - 0.6	79 m x 82 m	المناطق الشاطئية والرواسب البحرية
٢	0.6 - 0.7	79 m x 82 m	الطرق والمناطق العمرانية
٣	0.7 - 0.8	79 m x 82 m	دراسات النباتات وانتاج الخرائط الأرضية وحدود المياه
٤	0.8 - 1.1	79 m x 82 m	دراسات النباتات وانتاج الخرائط الأرضية وحدود المياه

اختيار بيانات الإستشعار عن بعد

Landsat TM 5

- Origin : USA
- Resolution: 30x30 m
(7 bands)
- Temporal Resolution:
Every 16 days
- Scale 1:100,000

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

المستشعر الفضائي متعدد المرشحات الطيفية للتخطيط الموضوعي

Thematic Mapper (TM)

يعتبر هذا المستشعر من الأنواع عالية القدرة التفريقيّة حيث تشمل سبعة مجالات طيفية تغطي مساحة أرضية 180×180 كم ويبيّن الجدول خواص وأستخدامات المرشحات الطيفية المختلفة

الأستخدام	القدرة التفريقيّة	المجال الطيفي	المرشح الطيفي
التمييز بين النباتات والمناطق الشاطئية	30 m x 30 m	0.45 – 0.52	١
دراسة الغطاء النباتي	30 m x 30 m	0.52 - 0.60	٢
التمييز بين الأنواع النباتية	30 m x 30 m	0.63 – 0.69	٣
الدراسات الحيوية	30 m x 30 m	0.76 - 0.90	٤
التمييز بين السحب والجليد	30 m x 30 m	1.55 -1.75	٥
الدراسات الحرارية	120 m x 120 m	10.4 – 12.5	٦
دراسات الأرض	30 m x 30 m	2.08 -2.35	٧

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

ثالثاً : السلسلة الثالثة لاقمار لاندسات

بدأ الجيل الحديث من هذه السلسلة من الأقمار الصناعية بفشل القمر الصناعي السادس Landsat 6 الذي فقد بمجد اطلاقه في ٣ اكتوبر ١٩٩٣ . أطلق القمر السابع عام ١٩٩٩ مجهزاً بالمستشعر الفضائي الموضوعي متعدد المرشحات الطيفية المحسن Enhanced Thematic Mapper Plus (ETM+)

يدور القمر بمدار على ارتفاع ٧٠٥ كم فوق سطح الارض بزاوية ميل مع الشمس تصل الى ٨٩,٢ درجة ويكمم مداره في ٨٩,٩ دقيقة ويكرر دورانه حول الارض كل ١٦ يوم

جدول رقم () تواريخ اطلاق ونهاية خدمة اقمار Landsat - السلسلة الثالثة

القمر	تاريخ الأطلاق	تاريخ انتهاء الخدمة
LANDSAT 6	3/10/1993	3/10/1993
LANDSAT 7	15/4/1999	مازال بالخدمة

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

وكما يدل أسم المستشرع فإنه اصدر محسن من المستشرع الفضائي متعدد المرشحات الطيفية للتخطيط الموضوعي الذي يسبقه ويبين الجدول خواص واستخدامات المرشحات الطيفية المختلفة للمستشرع

الاستخدام	القدرة التفريغية	المجال الطيفي	المرشح الطيفي
تمييز بين الارض والنبات - دراسات المناطق الشاطئية	30 m x 30 m	٠,٥١٥ - ٠,٤٥	١
دراسات الغطاء النباتي	30 m x 30 m	٠,٦٠٥ - ٠,٥٢٥	٢
تمييز بين الانواع النباتية	30 m x 30 m	٠,٦٩ - ٠,٦٣	٣
الدراسات الحيوية	30 m x 30 m	٠,٩٠ - ٠,٧٥	٤
تمييز بين السحب والجليد	30 m x 30 m	١,٧٥ - ١,٥٥	٥
الدراسات الحرارية	60 m x 60 m	١٢,٥ - ١٠,٤	٦
دراسات الارض	30 m x 30 m	٢,٣٥ - ٢,٠٩	٧
صورة وحيدة المجال	15 m x 15 m	٠,٩٠ - ٠,٥٠	٨

**Figure 5. LUC classes of Dec. 1986 based on MAXLIKE
supervised classification**

LUC classes of Dec. 1986
based on MAXLIKE supervised
classification

LUC classes of Nov. 2000
based on MAXLIKE supervised
classification

0- External borders 1- Salt-affected soils 2- Agric. Land
3- Built-up 4- Water Bodies 5- Desert

**Figure 7. Changes of LUC from each pattern to each other
over the period 1986-2000.**

اختيار بيانات الاستشعار عن بعد

Landsat ETM 7

- Origin : USA
- Resolution:
 30x30 m
 (multispectral)
 15x15 m
 (panchromatic)
- Temporal Resolution:
 Every 16 days
- Scale 1:100,000
 1:50,000

Regionalization REMOTE SENSING TECHNIQUES MULTISPECTRAL IMAGES LANDSAT Landsat TM+, Beijing, 30/04/00 (LS MS 1976)

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

الأقمار الصناعية

الأداراة القومية للمحيطات والجو بالولايات المتحدة الأمريكية قامت بعد ذلك بأطلاق مجموعة أخرى من الأقمار الصناعية تعرف باسم نووا (NOAA) وذلك بغرض دراسة او ملاحظة الظواهر الجوية والحالة الحرارية لأسطح المحيطات والبحار

وتوجد هذه الأقمار على ارتفاعات مختلفة من سطح الأرض ومن أهم مميزات هذا النوع من الأقمار قدرته على تغطية مساحات شاسعة ويعطي بيانات بصفة يومية كما تتميز هذه المجموعة أيضا أنها استطاعت تحديد المجالات الآتية:

- ألوان المحيطات والمواد العالقة بالمياه المالحة
- توزيع الثلوج بالبحار والمحيطات
- تكوين الغلاف الجوي
- ميزان الطاقة الخاص لسطح الأرض
- قياس درجة الحرارة
- قياس سرعة الرياح
- قياس الغطاء النباتي الطبيعي

اختيار بيانات الإستشعار عن بعد

NOAA

- Origin: USA
- Resolution: 1.1x1.1 km
(4bands)
- Temporal Resolution:
Twice daily
- Scale 1:1,000,000

سلسلة الأقمار الصناعية الخاصة بوكالة الفضاء الأوروبية:

سلسلة أقمار SPOT

من أشهر سلسلة الأقمار الصناعية التي تتبع وكالة الفضاء الأوروبية وهو اختصار لأسمه كقرم صناعي لمراقبة الأرض **Stellites Pour Lobservationde La Terre** الذي وضع برنامجه بمشاركة كل من فرنسا وبلجيكا والسويد

يدور القمر بمدار على ارتفاع 822 كم فوق سطح الأرض بزاوية مع الشمس ٩٨ درجة

يمكن للقمر التقاط الصور المتداخلة التي تستخدم في دراسة البعد الثالث يكمل القمر مداره في ١٠١ دقيقة ويعيد دورته حول الأرض كل ٢٦ يوم تشمل السلسلة حتى الآن خمسة أقمار هي **spot 1, spot 2, spot 3, spot 4 and spot 5**

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

MULTISPECTRAL IMAGES SPOT

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

سلسلة القمر الصناعي الأوروبي لاستشعار الموارد الأرضية

ESA Remote Sensing Satellite – ERS

تعد هذه السلسلة من الأقمار الصناعية جزء من برنامج وكالة الفضاء الأوروبية ويحمل عدداً من المستشعرات اكثراً منها سرعة هو Synthetic Aperture Radar (SAR) وهو أول مستشعر رادار تجاري

يصل أرتفاع مدار القمر إلى 785 كم ويكمم دورته في زمن 100 دقيقة ويكمم سلسلة دورانه كل 3 أيام
اطلق من هذه السلسلة قمران الأول ERS1 في 17 يوليو 1991 واستمر العمل به حتى 10 مارس 2000 والثاني ERS2 أطلق في 21 أبريل 1995 ومازال بالخدمة حتى الآن

أيضاً تحمل هذه السلسلة من الأقمار إلى جانب SAR المستشعرات الآتية

AMI (Active Microwave Instrument)

Wind Scatterometer

RA (Radar Altimeter)

ATSR (Along-Track Scanning Radiometer)

GOME (Global Ozone Monitoring Experiment)

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

القمر الصناعي الأوروبي ENVISAT

أطلق في ٢٨ فبراير ٢٠٠٢ بهدف البحث العلمي ويدور بمدار علي ارتفاع ٨٠٠ كم ويكمد دورته في زمن ١٠٠ دقيقة

يعتبر برنامج ENVISAT امتداد لمهمة كل من ESR1, ESR2 وتحمل القمر الي جانب المستشعرات الموجودة به وهي SAR, RA, GOME أجهزة إضافية تشمل الآتي:

GOMOS (Global Ozon Monitoring by Occulation of Stars)

MERIS (Medium Resolution Imaging Spectrometer)

ASCAT (advanced SCAT terometer)

MIPA(Michelson Interferometer for Passive Atmospheric sounding)

و تستخدم قياسات هذه المستشعرات في المجالات الآتية:

١- دراسة التغيرات البيئية والمناخية في الكرة الأرضية علي المستوى المحلي والأقليمي والعالمي

٢- المساهمة في ادارة وتتبع الخامات سواء كانت متعددة أو غير متعددة

٣- استمرار القياسات الخاصة بالمناخ

٤- الحصول علي فهم أفضل لдинاميكية قشرة وباطن الأرض

وتساهم المستشعرات المحمولة علي هذا القمر في دراسة لون مياه البحر- السحب - الغطاء النباتي - طبوغرافية الجليد - ارتفاع الأمواج البحرية - المحتوى الرطوبوي للترابة - انعكاسات

الغلاف الجوي

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

Regionalization

REMOTE SENSING TECHNIQUES

Spatial Resolution

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

الأقمار عالية القدرة التفريقيّة

الأقمار الروسية

أُسْتَعْمِلَتِ الأَقْمَارُ الصُنْاعِيَّةُ **COSMOS** عَام ١٩٨٤ أَصْلًا فِي بَرَنَامِجِ عَسْكَرِيِّ سُوفِيتِيِّ .
يَدُورُ الْقَمَرُ فِي ارْتِفَاعٍ مُنْخَضٍ يَصِلُ إِلَى ٢٧٠ - ١٩٠ كِمْ فَوْقَ سَطْحِ الْأَرْضِ.

طُورَ الْقَمَرُ الصُنْاعِيُّ **TK-350** الَّذِي يَتَرَاوَحُ مَجَالُهُ الطِيفِيُّ مِنْ ٠٠٥٩٠٠ إِلَى ٤٩٠٠ مِيكَروُنٌ
وَقَدْرَتُهُ التُّفْرِيقِيَّةُ إِلَى ١٠ * ١٠ مِترٌ لِجَمْعِ الْمَعْلُومَاتِ الدُقِيقَةِ عَنْ ارْتِفَاعٍ سَطْحِ الْأَرْضِ وَمِنْ ثُمَّ
عَمِلَ النَّمُوذِجُ ثَلَاثِيُّ الْأَبْعَادِ.

قَدَّمَ الْمُسْتَشْعِرُ الرَّوْسِيُّ **KVR-1000** حَتَّى وَقْتٍ قَرِيبٍ صُورَ فَضَائِيَّةً بِأَعْلَى قَدْرَةٍ
تُفْرِيقِيَّةٍ (٣ - ٢ مِترٌ) عَرَفَتْ بِالْأَسْوَاقِ تَغْطِيَّةً الْمَجَالَ الطِيفِيَّ مِنْ 0.49 - 0.59 مِيكَروُنٌ وَكَانَتْ
مَثَالِيَّةً لِتَطْبِيقَاتِ الْدَّرَاسَاتِ الْبَيَّنِيَّةِ وَأَسْتَخْدَامَاتِ الْأَرْضِ.

اختيار بيانات الإستشعار عن بعد

KVR 1000

Egypt,Cairo

- Origin : Russian
- Resolution: 2x2 m
- Temporal Resolution:
Mission
- Scale 1:10,000

الاقمار الصناعية عالية القدرة التفريقيّة

القمر الصناعي الهندي IRS -1C (Indian Remote Sensing)

يحمل هذا القمر أول مستشعر من المستشعرات فائقة القدرة التفريقيّة Very high resolution للأستخدام الغير عسكري والتي تصل الى 5,8 متر يقع مدار القمر على بعد 816 الى 818 كم من الأرض بزاوية 98,6 درجة ويكمد دورانه في 101 دقيقة ويعيد دورته حول الأرض كل 24 يوم تم اطلاقه في 28 ديسمبر 1995 ومازال في الخدمة ويحمل القمر مستشعرين هما :

١- المستشعر احادي المجال الطيفي PAN

٢- مستشعر التصوير الخطوي والمسح الذاتي

Linear Imaging and Self Scanning (LISS-III)

اختيار بيانات الإستشعار عن بعد

IRS_1D

- Origin : Indian
- Resolution:
5.8x5.8 m
- Temporal Resolution:
Every 45 days
- Scale 1:25,000

Regionalization REMOTE SENSING TECHNIQUES MULTISPECTRAL IMAGES IRS

Indian Remote Sensing Satellite (IRS-1D) Panchromatic Image of Downtown San Diego, CA at 5 x 5 m

Key Parameters of the IRS-1D Sensors

	PAN	LISS-III	WIFS
Spatial Resolution	5.8 m	Band 2 (green) Band 3 (red) Band 4 (NIR) Band 5 (SWIR)	23 m 23 m 23 m 70 m
Swath-width	63 - 70 km	all Bands	127 - 141 km 728 - 812 km
Radiometric Resolution, Quantisation	8 bit	all Bands	7 bit 7 bit
Spectral Coverage	500 - 750 nm	Band 2 (green) Band 3 (red) Band 4 (NIR) Band 5 (SWIR)	520-580 nm 620-680 nm 770-880 nm 1550-1700 nm
Focal Length	974.8 mm	Band 2 (green) Band 3 (red) Band 4 (NIR) Band 5 (SWIR)	346.411 mm 346.411 mm 346.411 mm 300.177 mm
CCD Arrays (no. of arrays * no. of elements)	3 * 4096	Band 2 (green) Band 3 (red) Band 4 (NIR) Band 5 (SWIR)	1 * 6000 1 * 6000 1 * 6000 7 * 300
CCD Size	7 µm x 7 µm	Band 2 (green) Band 3 (red) Band 4 (NIR) Band 5 (SWIR)	10 µm x 7 µm 10 µm x 7 µm 10 µm x 7 µm 26 µm x 26 µm
Integration Time	0.9836458 ms	Band 2 (green) Band 3 (red) Band 4 (NIR) Band 5 (SWIR)	3.6047578 ms 3.6047578 ms 3.6047578 ms 10.8142728 ms
Cross Track Field Of View (FOV) for Single Pixel (degFOV)	0.0000072	Band 2 (green) Band 3 (red) Band 4 (NIR) Band 5 (SWIR)	0.0000289 0.0000289 0.0000289 -

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

القمر الصناعي IKONOS

يعتبر ايكونس والذي تصل قدرته التفريقيّة الى ١ متر أول مستشعر فائق القدرة التفريقيّة لاستخدامات المدنية حيث يمد بالصور القريبة في قدرتها التفريقيّة من الصور الجوية

فقد القمر الاول من نوعية ايكونس اثناء الاطلاق في 27/10/1999 الا ان القمر التالي مازال يعمل منذ نفس التاريخ وتسوق بيانته تحت اسم Catera وقد مكنت قدرتها التفريقيّة العالية لأن تكون اداة هامة للتخطيط العمراني والحصر وعمل الخرائط يدور القمر بمدار على ارتفاع ٦٨١ كم بزاوية ميل ٩٨,١ ويكمد المدار في زمن ٩٨ دقيقة بينما يكمل دورته حول الأرض في فترة من ١,٥ الى ٣ أيام يلتقط القمر صورة في صيغتين اولها الغير ملونة Panchromatic اما الصيغة متعدد المرشحات الطيفية Multispectral

اختيار بيانات الإستشعار عن بعد

IKONOS

- Origin : USA
- Resolution: 1x1 m
- Temporal Resolution:
11 days
- Scale 1:5,000

اختيار بيانات الإستشعار عن بعد

IKONOS

- Origin : USA
- Resolution: 4x4 m
(4 bands)
- Scale 1:20,000

Regionalization

REMOTE SENSING TECHNIQUES

MULTISPECTRAL IMAGES IKONOS

1 x 1 m spatial resolution

IKONOS
Panchromatic Images
of Washington, DC

Jensen, 2000

القمر الصناعي Quick Bird

يعتبر القمر عالي القدرة التفريقيّة ويتم تشغيله بواسطة Digital Globe Cooperation وهو مصدر ممتاز للبيانات البيئية واستخدامات الأراضي والزراعة والغابات والمناخ والبحث عن البررول بالإضافة إلى إمكانية توظيفه للصناعة والتشييد أطلق القمر في ١٨ أكتوبر ٢٠٠١ من قاعدة Vandenberg الجوية الأمريكية ليأخذ مكانه بمدار يبعد عن سطح الأرض ٤٥٠ كم بزاوية مع الشمس تبلغ ٩٢,٢ درجة وبسرعة تصل إلى ٧,١ كم في الثانية ليكمل دورته بمداره في ٩٣,٥ دقيقة ويكرر دورته حول الأرض كل ١١ يوم.

تصل القدرة التفريقيّة للبيانات وحيدة المجال الطيفي Panchromatic إلى ٦١-٧٢ سم وفي النمط المتعدد الطيفي إلى ٢,٤٤ إلى ٢,٨٨ متر

اختيار بيانات الإستشعار عن بعد

QuickBird

- Nationality: USA
- Resolution:
0.7m x 0.7m
Panchromatic
- Temporal Resolution:
5 days
- Scale 1:2,500

اختيار بيانات الإستشعار عن بعد

QuickBird

■ Origin : USA

■ Resolution:

4m x 4 m

(Multispectral)
(4 bands)

■ Scale 1:15,000

Regionalization REMOTE SENSING TECHNIQUES MULTISPECTRAL IMAGE ASTER

<http://asterweb.jpl.nasa.gov/>

Regionalization

REMOTE SENSING TECHNIQUES

Multispectral classification:

Supervised (training areas) and unsupervised classification Based on spectral information of 2 or several bands/channels Theoretical background: Points (grid cells) with similar spectral values in all different channels are grouped together

Supervised classification:

- Ground survey: register exact location of land-use (soil, crop,...) types you want to classify (and other types you encountered in the field)
- Identify the grid cells representing these locations on the image and record them to a database sheet
- Let the computer run the classification ... and CRITICALLY evaluate the results

Regionalization

REMOTE SENSING TECHNIQUES2

Multispectral classification:

points 1,2 &3 to classify,

A-E: training cells for
different landuse types

Regionalization

REMOTE SENSING TECHNIQUES

Maximum likelihood method:

**lines represent equal probability for the membersh
of the different groups.**

Point 3 is not classified.

Regionalization

REMOTE SENSING TECHNIQUES

Minimum distance method:

Points are sorted according to their distance to the mid-point of each class. Again, point 3 may not be classified if distance to any one mid-point is above a certain limit.

Regionalization

REMOTE SENSING TECHNIQUES

Rectangle method: rectangles are used to delimit the different object classes. In order to avoid overlap, more complex forms may be needed.

Geological application of remote sensing include the following:

- **Surficial deposit / bedrock mapping**
- **Lithological mapping**
- **Structural mapping**
- **Sand and gravel (aggregate) exploration/ exploitation**
- **Mineral exploration**
- **Hydrocarbon exploration**
- **Environmental geology**
- **Geobotany**
- **Baseline infrastructure**
- **Sedimentation mapping and monitoring**
- **Event mapping and monitoring**
- **Geo-hazard mapping**
- **Planetary mapping**

*Monitoring the vegetation quality of
the Salheya area, Egypt.*

All scenes are Landsat TM5 images
Bands 7,4,2 (R,G,B)

Tushka Inverted Wadi

POLLUTION MONITORING IN HELWAN

THERMAL POLLUTION DETECTION

NATIONAL REMOTE SENSING CENTER, GOVERNMENT OF INDIA

إنتاج الخرائط الرقمية :

إنتاج خرائط استخدام الأراضي :

Nasr City

Scale

Kilometers

Meters

roads

زحف الكثبان الرملية

Sand Dune Enchroachment

الرواسب الرياحية نوعان هما :

- الفرشات الرملية **Sand Sheet**

- الكثبان الرملية (الغرود) **Sand Dune**

وهي تنقسم الى عدة انواع

(هلالية. طولية. شبه هلالية)

ويتراوح معدل زحفها من ٣٠ - ٩ متر في السنة

تصنيف التربة Soil Classification

- استخدمت تقنية الاستشعار عن بعد من في دراسة التربة ووضع خرائطها حيث تتوقف كمية ونوعية الاشعة الكهرومغناطيسية المنعكسة على سطح التربة ضمن نطاقات طيفية متعددة على الخواص الفيزيائية والكيميائية للتربة وبالتالي يمكن الفصل بين أنواع الترب المختلفة كما يمكن معرفة عمليات تكوينها ونشأتها عن طريق دراسة المميزات الطيفية لها وتحديد صلاحيتها للاستخدام الزراعي وخصائصها الزراعية ودرجة مقدرتها الانتاجية بالإضافة الى تقدير المساحات المستصلحة وتبعها
- كما امكن استخدام هذه التقنية في عمل خرائط كونتورية للأراضي التي ليس لها خرائط مساحية او كونتورية وتجدر الاشارة الى ان الجدوى الاقتصادية لاستخدام تقنيات الاستشعار عن بعد في تصنيف التربة تزيد فعالية المسح والتصنیف بالإضافة الى توفير الجهد والوقت اللازمين لوضع خرائط التربة

الملح Salinity

- عند زيادة نسبة الاملاح في التربة تزداد شدة السطوع لهذه التربة وهذا يساعد على تميزها عند تحليل الصور الفضائية والمعطيات الرقمية خاصة تلك المحضرة بالابيض والاسود لأنها تظهر بلون ابيض نتيجة لعكسها معظم الاشعة الساقطة عليها بمختلف اطوال موجاتها
- مع ملاحظة ان نسبة الانعكاس تزداد مع طول الموجة الكهرومغناطيسية لذلك تظهر الترب المتملحة باللون الابيض الذي يزداد سطوعا مع ارتفاع نسبة الاملاح في التربة

التخطيط لاستخدام الاراضي Land use planning

- تختلف وتبدل استخدامات الاراضي بمرور الزمن نتيجة المتغيرات الاقتصادية والاجتماعية مثل انتقال الملكية والتطور الاجتماعي والرغبات الخاصة وال العامة والضغط السكاني ولذلك فانه من الضروري تحديد دراسات وخرائط استخدامات الاراضي من حين لآخر

- لقد استخدمت تقنيات الاستشعار عن بعد بمختلف مستوياتها وتكاملها مع نظام المعلومات الجغرافية لخدمة هذا الغرض بإنشاء قواعد تساعد على عرض ومقارنة ومراقبة وتحديد التغيرات التي تطرأ على استخدام الاراضي والعمل على وضع خرائط مثلي مقترحة لهذه الاستخدامات

الانجراف

■ تم عملية مراقبة انجراف التربة بواسطة الاستشعار عن بعد من خلال التغيرات التي تطرأ على كمية ونوعية الاشعة المنعكسة من سطح التربة يسبب فقدان المكونات الاساسية والطبقات السطحية منها كما يعتمد في مراقبة عمليات الانجراف على دراسة انماط شبكة الصرف الصحي ووجود الاخاديد والاخوار التي تظهر على الصور الفضائية وتعطي مؤشراً على مدى تعرض التربة للانجراف

■ ويشكل عام الانجراف الشديد يزيد من نسبة الاشعة المنعكسة في المناطق المتصرحة وذلك بسبب ضياع التربة السطحية المحتوية على المادة العضوية

تدهور الغطاء النباتي

تستخدم تقنيات الاستشعار عن بعد في مراقبة الغطاء النباتي وتقدير حالته العامة ودرجة تدهوره نتيجة الجفاف او الرعي الجائر وذلك من خلال علاقة الاشعة المنعكسة من سطوح النباتات وحالتها العامة خاصة ضمن النطاق الطيفي تحت الحمراء القريب

من المعروف ان العلاقة بين النباتات والاشعة تحت الحمراء القريبة ذات اسس فسيولوجية فكمية الاشعة المنعكسة ضمن هذا النطاق الطيفي تتعلق بعد السطوح البينية (بين جدران الخلايا) والفراغات الواقعة بين خلايا اوراق النباتات وطبقة الخلايا الاسفنجية الطيرية الموجودة في الاوراق حيث ان الشكل الغير منظم لتلك الخلايا يحدث العديد من السطوح البينية والفراغات الخلوية التي ينتج عنها ما يسمى بالزاوية الحرجة وثبت هذه الزاوية هو الذي يؤدي الى انعكاس الاشعة تحت الحمراء القريبة بكمية معلومة وعندما تتغير هذه الزاوية بسبب تدهور الغطاء النباتي لا ي سبب فان كمية الاشعة تحت حمراء تقل ويتبعد مظهر النبات على الصور الفضائية وتتغير استجابتها الطيفية واعتمادا على هذه الظاهرة يمكن اكتشاف ومراقبة تدهور الغطاء النباتي

التطبيقات في مجال المياه

استخدمت تقنية الاستشعار عن بعد في مختلف تخصصات المياه و الجيولوجيا وتهيئة التربة والزراعة والري

- البحث عن المياه الجوفية في الصخور المتشقة

- وضع الخرائط الهيدروجيولوجية التي تساعد في التنقيب عن المياه الجوفية واستغلالها
وتقدير مواردها وترشيد استعمالها

- صرف المياه القارية والجوفية والسطحية في البحر

- متابعة المناطق المرورية من أجل تتبع اخذ الماء من الطبقات المائية الجوفية بواسطة
الضخ والأبار

- الدراسة الفيزيوغرافية للاحواض المائية لدراسة انجراف التربة وتولل السدود

- متابعة المعطيات وجمعها عن بعد (محطات جبلية ومحطات رصد الاودية الصحراوية
وتوقع الفياضانات

- دراسة صرف المياه المستعملة والتلوث في الاودية او في البحار

الجفاف والتصرّح : Desertification :

تنشأ ظاهرة التصرّح نتيجةً لتأثير العوامل الآتية:

١. نزع الحشائش والأشجار لاستخدامها كوقود دون زرع بديل عنها
٢. استخدام الأرض في عمليات التعدين دون استصلاح
٣. التوسيع في المدن الصحراوية الكبيرة
٤. سحب المياه الجوفية بكميات كبيرة لزراعة المناطق الصحراوية والتوسيع العمراني
٥. استبدال النباتات الصحراوية الطبيعية في المناطق شبه جافة بالمحاصيل الزراعية التقليدية
٦. تملح التربة نتيجة تبخّر المياه المستخدمة في زراعة المناطق الصحراوية
٧. الرعي الجائر
٨. التغيرات المناخية وانخفاض معدلات سقوط الأمطار وارتفاع درجة الحرارة.

الفيضانات

الفيضان ظاهرة طبيعية تحدث عندما يزيد منسوب المياه في أي نهر ليفوق مستوى ضفافه فيطغى عليها، وكلما زادت سرعة جريان الماء من المنبع إلى مجرى النهر زاد الفيضان.

إجراءات مواجهة حالات الفيضان :

١. توجيه إنذار عام لسكان المناطق الوشيكه التعرض لكارثة الفيضان محتمل لتنفيذ التدابير الاحترازية الازمة.
٢. اتخاذ كافة إجراءات المواجهة وتنسيق الجهد بحيث تتناول إنقاذ المحصورين، وإسعاف المصابين، وإخلاء المناطق المنكوبة والمهددة، وتحويل مجرى السيل من خلال قنوات صناعية يتم حفرها في حينه لهذا الغرض، وتحويط المنشآت بحواجز رملية.. الخ
٣. إجراء مسح جوى لاستطلاع المنطقة المتضررة وحجم الضرر والاستعانة بها في عمليات الإبار الجوی لفرق الإنقاذ في الأماكن المعزولة والإجلاء الطبي.
٤. اتخاذ إجراءات الصحة العامة لمنع انتشار الأوبئة.
٥. تصريف المياه المتراكمة وإعادة الوضع الطبيعي للمناطق المتضررة.

:

()

()

()

()

()

استخدامات الاستشعار من البعد في دراسات الأراضي

تناول العديد من الباحثين دراسة تأثير محتوى التربة من المادة العضوية واكاسيد الحديد وخشونة سطح التربة (Surface roughness) والرطوبة وبناء التربة والعديد من المكونات على انعكاس الموجات الطيفية المختلفة من سطح التربة

تمكن الباحث (Stoner, 1979) من ايضاح وجود خمسة منحنيات انعكاس محددة تتميز بشكل المنحني ووجود او غياب قمم ومنخفضات استخدمت في تمييز خواص التربة المتعلقة بالمحتوى من المادة العضوية واكاسيد الحديد

يلاحظ ان التربة ناعمة القوام تعكس كمية اكبر من الاشعة المرئية وتحت الحمراء الساقطة عليها بالمقارنة مع التربة الخشنة

يلعب المكون الخشن لسطح التربة دورا هاما في تحديد كمية الاشعة المنعكسة كما ان لنوع المكون الخشن دورا رئيسيا في هذا المجال فالحطام الناتج عن صخور بازلتية مثلا والذي يكون اسود اللون يؤدي الى امتصاص كمية اكبر من الاشعة الساقطة عليه وبالتالي انعكاس كمية اقل اما الحطام الناتج عن صخور كلسية بيضاء اللون فيعكس كمية اكبر من الاشعة ولذلك تبدو المناطق المتواجدة بها بشدة لونية اعلى من المناطق المجاورة والخالية منها

تستخدم أشعة الرادار للكشف عن عمق التربة لما لها من ميزة امكانية
الاختراق وتسجيل ما تحت السطح لاعمق تراوح بين ٢ - ٣٠ متر حيث تتميز
هذه البيانات بالاتي:

- ١- كلما زاد طول موجة الاشعة الرادارية كان الاختراق اكبر
 - ٢- كلما كانت نسبة الرطوبة اقل كان الاختراق اكبر
 - ٣- مع وجود الرطوبة كلما كان قوام التربة اخشن كان الاختراق اكبر
- يجب اختيار طول الموجة الاشعاعية المناسبة والزمن الذي تكون فيه التربة جافة

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

GIS and RS in WRE

التحري عن كربونات الكالسيوم والجبس

يؤدي وجود كربونات الكالسيوم ذو اللون الابيض في التربة الى زيادة نسبة الاشعة المنعكسة لذلك تظهر الاراضي الكلسية بلون ابيض تقريبا على الصور الفضائية الملونة او البانكروماتيك لأن كربونات الكالسيوم تعكس كمية متساوية تقريبا من كافة الموجات الاشعاعية المستخدمة في التصوير ضمن المجالين المرئي وتحت الاحمر

الجبس مشابه لكربونات الكالسيوم ووجوده في التربة يؤدي الى عكس نسبة عالية من الاشعة ويمكن التمييز بين الاراضي الكلسية والجبسية باللون الابيض للاولي و البيض المزرق للثانية والناتج عن امتصاص الجبس للرطوبة التي تؤدي الى ظهوره بهذا اللون على الصور الفضائية الملونة

ولا جراء التحاليل الدقيقة والتفصيلية يتم الاستعانة بالمعالجة الرقمية للبيانات الفضائية والتي يمكن من خلالها تمييز ٢٥٦ درجة من اللون الرمادي

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

Satellite and airborne images, are used as mapping tools to classify crops, examine their health and viability, and monitor farming practices.

Agricultural applications of remote sensing include the following:

- crop type classification**
- crop condition assessment**
- crop yield estimation**
- mapping of soil characteristics**
- mapping of soil management practices**
- compliance monitoring (farming practices)**

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

Clear cut mapping & Deforestation

Remote sensing brings together a multitude of tools to better analyze the scope and scale of the deforestation problem.

Multitemporal data provides for change detection analyses. Images of earlier years are compared to recent scenes, to tangibly measure the differences in the sizes and extents of the clearcuts or loss of forest.

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

Geology

Remote sensing is used as a tool to extract information about the land surface structure, composition or subsurface, but is often combined with other data sources providing complementary measurements. Multispectral data can provide information on lithology or rock composition based on spectral reflectance. Radar provides an expression of surface topography and roughness, and thus is extremely valuable, especially when integrated with another data source to provide detailed relief.

Remote sensing is not limited to direct geology applications - it is also used to support logistics, such as route planning for access into a mining area, reclamation monitoring, and generating basemaps upon which geological data can be referenced or superimposed

Geological applications of remote sensing include the following:

surficial deposit / bedrock mapping - lithological mapping

structural mapping - sand and gravel (aggregate) exploration/ exploitation

mineral exploration - hydrocarbon exploration

environmental geology - geobotany

baseline infrastructure - sedimentation mapping and monitoring

event mapping and monitoring - geo-hazard mapping - planetary mapping

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

Hydrology

Hydrology is the study of water on the Earth's surface. Hydrology is inherently related to many other applications of remote sensing, particularly forestry, agriculture and land cover, since water is a vital component in each of these disciplines.

Most hydrological processes are dynamic, not only between years, but also within and between seasons, and therefore require frequent observations.

Remote sensing offers a synoptic view of the spatial distribution and dynamics of hydrological phenomena, often unattainable by traditional ground surveys. Radar has brought a new dimension to hydrological studies with its active sensing capabilities, allowing the time window of image acquisition to include inclement weather conditions or seasonal or diurnal darkness

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

Examples of hydrological applications include:

- wetlands mapping and monitoring**
- soil moisture estimation**
- snow pack monitoring / delineation of extent**
- measuring snow thickness**
- determining snow-water equivalent**
- river and lake ice monitoring**
- flood mapping and monitoring**
- glacier dynamics monitoring (surges, ablation)**
- river /delta change detection**
- drainage basin mapping and watershed modelling**
- irrigation canal leakage detection**
- irrigation scheduling**

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

Land Cover & Land Use

A. Ghallab 2006-2007

GIS and RS in Water Resources Engineering

Land use applications of remote sensing include the following:

- natural resource management**
- wildlife habitat protection**
- baseline mapping for GIS input**
- urban expansion / encroachment**
- routing and logistics planning for seismic / exploration / resource extraction activities**
- damage delineation (tornadoes, flooding, volcanic, seismic, fire)**
- legal boundaries for tax and property evaluation**
- target detection - identification of landing strips, roads, clearings, bridges, land/water interface**

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

**Application
Mapping**

Mapping applications of remote sensing include the following planimetry
(digital elevation models (DEM's)
baseline thematic mapping / topographic mapping

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

A. Ghallab 2006-2007
GIS and RS in Water Resources Engineering

GIS and RS in WRE

