

Development of Estimated Surface Air Temperature (ESAT) map based on OGC Web Services

Sarawut NINSAWAT
Ryosuke NAKAMURA
(GEO Grid Research Group/ITRI/AIST)
and

Seiichi KATO
(Hyogo University of Health Sciences, Liberal Arts Center)

Live E! sensor map

http://www.map-asp.net/Spatial Gateway/pl/Gate

Sensor and Satellite data

- Sensor data
 - High time resolution (we can get the data every 1 10 mins.)
 - Low spatial resolution
- Satellite data
 - Low time resolution
 - High spatial resolution

We think ...

collaboration

- It'll become easy to calibrate the satellite data frequently.
- It'll become easy to find the broken nodes among many sensors.

We develop the collaboration system for these data with easy user interface.

MODIS LST

- MODIS Land Surface Temperature
 - Day/Night observation
 - Target accuracy ±1 K.
- Derived from Two Thermal infrared band channel
 - Band 31 (10.78 11.28 μm)
 - Band 32 (11.77 12.27 μm)
 - Using split-window algorithm for correcting atmospheric effect
- Not a true indication of "ambient air temperature"
- However, there is a strong correlation between LST and air temperature
 - Evaluation of a correlation between the measured air temperature from meteorological station and LST can estimated air temperature.

Advanced Industrial Science What kind of sensors we use

- Weather sensors that can read ...
 - Temperature
 - Humidity
 - Pressure
 - RainFall
 - WindDir
 - WindSpeed
- Cost
 - -US\$200~3000

VantagePRO2

WM918

WMR968

One-Wire Weather Station

Development Framework

- This study focus on the development of a comprehensive web based framework
 - Estimating air temperature map
 - Using MODIS LST evaluated relationship with in-situ data collected over a distributed sensor network of Live E! weather station.
- Our software are based on various open standards of OGC (Open Geospatial Consortium) Web Service specifications such as
 - Web Processing Service (WPS)
 - Sensor Observation Service (SOS)
 - Web Mapping Service (WMS)
 - Web Coverage Service (WCS)

OGC System Framework

Conclusion

- Comprehensive web-based GIS system framework enabled
 - Based on various open standards of OGC specifications
 - Using FOSS
 - Mapserver, 52North SOS, PyWPS, R
 - OpenLayers, Dojo
- Integration of sensor observation data and satellite image
 - Wider area, More accuracy, Reasonable cost
- More information from estimated air temperature
 - Growing Degree Days (Insect, Disease vector development)
 - Pollen forecast
- We'll try to calibrate, estimate and predict the other data such as rainfall etc.