REMOTE SENSING (SEMESTER - 8)

CS/B.TECH (ECE-NEW)/SEM-8/EC-804D/09

								(8) R	*	<u>ス</u> ド
1.	Signature of Invigilator							a.	Parama (A.	Consider)	nj tsplom	'n		
2.	Signature of the Officer-in-Charge	No.												
	Roll No. of the Candidate													
	CS/B.TECH (E	CE-	 NEV	 V)/	SEN	 [-8]	/ E C	80	 94D	/ 09)		 	· — —

CS/B.TECH (ECE-NEW)/SEM-8/EC-804D/09 ENGINEERING & MANAGEMENT EXAMINATIONS, APRIL – 2009 REMOTE SENSING (SEMESTER - 8)

Time: 3 Hours [Full Marks: 70

INSTRUCTIONS TO THE CANDIDATES:

- 1. This Booklet is a Question-cum-Answer Booklet. The Booklet consists of **32 pages**. The questions of this concerned subject commence from Page No. 3.
- 2. a) In **Group A**, Questions are of Multiple Choice type. You have to write the correct choice in the box provided **against each question**.
 - b) For **Groups B** & **C** you have to answer the questions in the space provided marked 'Answer Sheet'. Questions of **Group B** are Short answer type. Questions of **Group C** are Long answer type. Write on both sides of the paper.
- 3. **Fill in your Roll No. in the box** provided as in your Admit Card before answering the questions.
- 4. Read the instructions given inside carefully before answering.
- 5. You should not forget to write the corresponding question numbers while answering.
- 6. Do not write your name or put any special mark in the booklet that may disclose your identity, which will render you liable to disqualification. Any candidate found copying will be subject to Disciplinary Action under the relevant rules.
- 7. Use of Mobile Phone and Programmable Calculator is totally prohibited in the examination hall.
- 8. You should return the booklet to the invigilator at the end of the examination and should not take any page of this booklet with you outside the examination hall, **which will lead to disqualification**.
- 9. Rough work, if necessary is to be done in this booklet only and cross it through.

No additional sheets are to be used and no loose paper will be provided

FOR OFFICE USE / EVALUATION ONLY Marks Obtained Group - A Group - B Group - C Question Number Marks Obtained Obtained

Head-Examiner	/Co-Ordinator	/Scrutineer

8878-D/E (27/04)

ENGINEERING & MANAGEMENT EXAMINATIONS, APRIL 2009 REMOTE SENSING

SEMESTER - 8

Time: 3 Hours] [Full Marks: 70

GROUP - A

(Multiple Choice Type Questions)

1.	Choo	10 × 1 = 10					
	i)	the information related to					
		a)	All types of information	b)	Bio-information		
		c)	Chemical infrmation	d)	Geoinformation.		
	ii)	Stefa	n-Boltzmann Law states that				
		a)	$M = \sigma T^2$	b)	$M = \sigma T^4$		
		c)	$M = \sigma T$	d)	$M=\sigma T^{-4}.$		
	iii) Light Detection and Ranging (LiDAR) measures						
		a)	x, y , z and reflection	b)	x, y, z only		
		c)	x, y , z and intensity	d)	none of these.		
	iv)		th of the following is the	most	precise remote sensing	radiometric	
			surement?				
		a)	Hue	b)	Polarization		
		c)	Radiance	d)	Size.		
	v)	The t	thermal infrared band is				
		a)	$1-8 \mu m$	b)	20 – 30 μm		
		c)	3 – 14 μm	d)	$15 - 25 \ \mu \text{m}.$		

CS/B.TECH (ECE-NEW)/SEM-8/EC-804D/09

4

vi)	Мар	projections are a mathematical	transf	ormation that convert into	
	a)	2D to 3D map	b)	3D to 2D map ech	
	c)	3D to 3D map	d)	2D to 2D map.	
vii)	A se	et of multi-band data with resp	ect to	each pixel arranged spatially	by pixel
	num	ber and line number is called			
	a)	Band Interleaved by Pixel	b)	Bank Interleaved by Line	
	c)	Band Sequential	d)	Raster.	
viii)	GIS	is a package consisting four bas	sic par	ts that is	
	a)	Hardware, Software, Data and	Think	ing Operator	
	b)	Hardware, Software, Informati	on and	Thinking Operator	
	c)	Hardware, Software, Data and	Data	capturing Operator	
	d)	Hardware, Software, Data and	l Senso	or.	
ix)	The	grainy 'salt and pepper' ty	pe tex	cture in a radar image ca	nused by
	inter	rferences from multiple scatte	ring r	eturns within each resolution	on cell is
	popu	ularly known as			
	a)	Foreshortening	b)	Speckle	
	c)	Layover	d)	Global Noise.	
x)	Com	ponents of a Remote sensing sy	stem a	re	
	a)	Target, Energy Source and Tra	ansmis	sion	
	b)	Target, Energy Source and Ser	nsor		
	c)	Target, Source and Transmiss	ion		
	d)	None of these.			

5 **GROUP – B**

(Short Answer Type Questions)

Answer any three of the following.

- 2. What do you understand by remote sensig? Is Ultrasound scanning for determining the growth of a baby in a womb remote sensing? State some advantages and limitations of remote sensing.
- 3. Write down the difference between old fashioned paper map and GIS method applied map.
- 4. Explain stereomodelling and stereoscopic 3D viewing.
- 5. Differentiate between Global Noise and Local Noise. What is the use of Sigma Filter?
- 6. Draw and describe the GIS software development steps.

GROUP - C

(Long Answer Type Questions)

Answer any *three* of the following questions.

 $3 \times 15 = 45$

- 7. a) Write down the definition of Geographical Information System.
 - b) Describe the different components of a Geographical Information System.
 - c) Write down the several functions of Geographical Information System.
- 8. Explain the working principle of the following:

 3×5

15

- a) RADAR
- b) LIDAR
- c) SONAR.

8878-D/E (27/04)

CS/B.TECH (ECE-NEW)/SEM-8/EC-804D/09

6

9. a) Briefly discuss about remote sensing use in GIS.

c) Discuss about remote sensing of Vegetation and water.

2 + 3 + (5 + 5)

- 10. a) What are Thematic maps?
 - b) Write about the role of Digital Image Processing technology in Remote Sensing.
 - c) What is a Multi Spectral Remote Sensing System?

5 + 5 + 5

11. Write short notes on any three of the following:

 3×5

- a) GPS
- b) Active and Passive Sensors
- c) Modern trends in GIS
- d) Radiometric Calibration and Distortion Correction
- e) Microwave remote sensing system.

END