

Environmental Remote Sensing

GEOG 0027

Lecture 8

Orbits, scale and trade-offs

Orbits revisit

- Orbits
 - geostationary (35 800 km altitude)
 - polar orbiting (200-1000 km altitude)

Orbits: trade-offs / pros and cons

- Polar orbiting
 - Polar (or near-polar) orbit – inclined 85-90° to equator
 - Typical altitude 600-700km, orbital period ~100 mins so multiple (15-20) orbits per day
 - Majority of RS instruments
 - e.g. MODIS, AVHRR,
 - Landsat, SPOT,
 - Ikonos, Sentinels, etc.

Orbits and trade-offs: polar

Orbits and trade-offs: polar

- Advantages
 - Higher spatial resolution (<m to few km), depending on instrument and swath width
 - Global coverage due to combination of orbit path and rotation of Earth
- Disadvantages
 - Takes time to come back to point on surface
 - e.g. 1 or 2 days for MODIS, 16 days for Landsat , 5 or 10 days for Sentinel-2

Orbits and trade-offs: polar

Orbits and trade-offs: polar

Orbit Track (e.g. Terra)

Live: <http://www.n2yo.com/?s=25994>

Static: <http://www.ssec.wisc.edu/datacenter/terra/>

EarthNow! Landsat Image Viewer

<http://earthnow.usgs.gov/>

Orbits: trade-offs / pros and cons

- Geostationary
 - Orbit over equator, with orbit period (by definition) of 24 hours
 - Always in same place over surface
 - MUCH further away than polar
~36,000km altitude

Orbits and trade-offs: Geostationary

http://www.meted.ucar.edu/satmet/climate_monitoring/navmenu.php

Orbits and trade-offs: Geostationary

Global Geostationary Satellite Coverage

Orbits and trade-offs: Geostationary

- Advantages
 - Always look at same part of Earth
 - Rapid repeat time (as fast as you like) e.g. Meteosat every 15 minutes - ideal for weather monitoring/forecasting
- Disadvantages
 - Much higher (36000km) altitude means lower resolution
 - Not global coverage
 - See same side of Earth
 - High-latitude

Orbits and trade-offs: Geostationary

METEOSAT 2nd Gen
(MSG) (geostationary
orbit)

1km (equator) to 3km
(worse with latitude)

Views of whole Earth disk
every 15 mins

30+ years METEOSAT
data

MSG-2 image of Northern Europe
“Mostly cloud free”

**Remember, we always have trade-offs in *space*,
time, *wavelength* etc. – determined by application**

- Global coverage means broad swaths, moderate-to-low resolution
 - Accept low spatial detail for global coverage & rapid revisit times
 - Land cover change, deforestation, vegetation dynamics, surface reflectance, ocean and atmospheric circulation, global carbon & hydrological cycle
 - E.g. MODIS, MERIS

Remember, we always have trade-offs in *space*, *time*, *wavelength* etc. – determined by application

- Global coverage means broad swaths, moderate-to-low resolution
 - MODIS (Terra, Aqua) (near-polar orbit)
 - 250m to 1km, 7 bands across visible + NIR, swath width ~2400 km, repeat 1-2 days
 - MERIS (near-polar orbit)
 - ~300m, 15 bands across visible + NIR, swath width ~1100 km, repeat time hours to days
 - SeaWiFS (Sea-Viewing Wide Field-of-View Sensor)
 - 1km resolution, 2800km swath, 16 day repeat
 - Designed for **ocean colour** studies

Remember trade-offs in *space*, *time*, *wavelength* etc.

- **SeaWiFS** (Sea-Viewing Wide Field-of-View Sensor)
 - Designed for **ocean colour** studies
 - 1km resolution, 2800km swath, 16 day repeat

[December 2002](#)

Remember trade-offs in *space*, *time*, *wavelength* etc.

- **SeaWiFS** (Sea-Viewing Wide Field-of-View Sensor)

- Designed for ocean
- 1km resolution, 2800

Tuesday, 31 December 2002
(2002365)

SeaWiFS

MODIS

MERIS

<http://oceancolor.gsfc.nasa.gov/cgi/browse.pl>

Combined Chlorophyll (Ocean Colour)

Combined SeaWiFS, MODIS, MERIS

Dec 31, 2002

Remember trade-offs in *space*, *time*, *wavelength* etc.

MERIS image of Californian fires, October 2007

Remember trade-offs in space, time, wavelength etc.

- Local to regional
 - Requires much higher spatial resolution (< 100m)
 - So typically, narrower swaths (10s to 100s km) and longer repeat times (weeks to months)
 - E.g. LandSat (polar orbit)
 - 28m spatial, 7 bands, swath ~185km, repeat time nominally 16 days BUT optical, so clouds can be big problem
 - E.g. IKONOS (polar orbit)
 - 0.5m spatial, 4 bands, swath only 11 km, so requires dedicated targeting

Remember trade-offs in space, time, wavelength etc.

- SPOT 1-4
 - Relatively high resolution instrument, like Landsat
 - 20m spatial, 60km swath, 26 day repeat

- IKONOS, QuickBird
 - Very high resolution (<1m), narrow swath (10-15km)
 - Limited bands, on-demand acquisition

Remember trade-offs in space, time, wavelength etc.

Sentinel-2 (*5 day revisit, 290 km swath, 10, 20 & 60 m resolution*)

Geometric revisit frequency due to the overlap between adjacent orbits (Credits: Pascal Lacroix)

Antarctica's Brunt Ice shelf

RADAR revisit

- What does RADAR backscatter measure?
 - Why speckles?
- E.g. ERS-SAR
 - operates in C band, detects changes in surface heights
 - near-polar, orbit 100 min, repeat 35 days, swath 100km

RADAR

- Parameters affecting radar backscatter?
 - Influence of frequency, polarization, roughness, incidence angle, and moistures
- Advantages
 - All-weather
 - Day and night
- Readings:
 - <http://www.nrcan.gc.ca/earth-sciences/geomatics/satellite-imagery-air-photos/satellite-imagery-products/educational-resources/9371>
 - http://earth.esa.int/applications/data_util/SARDOCS/spaceborne/Radar_Courses/Radar_Course_III/parameters_affecting.htm

Summary

- Instrument characteristics determined by application
 - How often do we need data, at what spatial and spectral resolution?
 - Can we combine observations??
 - E.g. optical AND microwave? LIDAR? Polar and geostationary orbits? Constellations?

Live tracking of satellites

- Live LandSat image over N. America:
- <http://earthnow.usgs.gov/>