
UNINA99106462008033211. Record Nr.

Titolo Advances in Remote Sensing Technology and the Three Poles

Pubbl/distr/stampa Newark : , : John Wiley & Sons, Incorporated, , 2022
©2023

ISBN 1-119-78775-0
1-119-78774-2
1-119-78773-4

Descrizione fisica 1 online resource (475 pages)

Altri autori (Persone) PandeyPrem C
RayYogesh
AroraAman
JawakShridhar D
ShuklaUma K

Lingua di pubblicazione Inglese

Formato

Livello bibliografico

Nota di contenuto Intro -- Advances in Remote Sensing Technology and the Three Poles
-- Contents -- About the Editors -- Notes on Contributors --
Foreword -- Preface -- List of Acronyms -- Section I Earth Observation
(EO) and Remote Sensing (RS) Applications in Polar Studies -- 1 The
Three Poles: Advances in Remote Sensing in Relation to Spheres of the
Planet Earth -- 1.1 Introduction -- 1.1.1 Earth as a System and
Components of the Earth System -- 1.1.2 Role of the "Three Poles" and
the Three Poles Regions in the Earth System -- 1.1.2.1 Defining the
Three Poles, Three Poles Regions, and Their Geographical Extent --
1.1.2.2 Interaction Among Components of the Earth System and Role of
the Three Poles -- 1.1.3 Advancement of RS Technologies in Relation
to Their Application in the Three Poles Regions -- 1.1.3.1 Remote
Sensing Technology Advancements -- 1.1.3.2 Role of Remote Sensing
(RS) in Mapping/Monitoring/Quantitative Analysis of Sub-Systems of
Our Planet in the Three Poles Regions -- 1.2 Aim of the Book and Its
Five Sections -- 1.3 Overview of the Contributing Chapters Covering
Research About Different Aspects of the Sub-Systems of Our Planet in

Autore Pandey Manish

Materiale a stampa

Monografia


the Three Poles Regions -- 1.4 Summary and Recommendations --
References -- 2 Continuous Satellite Missions, Data Availability, and
Nature of Future Satellite Missions with Implications to Polar Regions --
2.1 Introduction -- 2.1.1 Types of Orbit -- 2.1.1.1 High Earth Orbit
(HEO) -- 2.1.1.2 Medium Earth Orbit (MEO) -- 2.1.1.3 Semi-
Synchronous Orbit -- 2.1.1.4 Molniya Orbit -- 2.1.1.5 Low Earth Orbit
(LEO) -- 2.1.1.6 Polar Orbit and Sun-Synchronous Orbit -- 2.1.1.7
Lagrange's Point -- 2.2 Satellite Missions and Data Availability -- 2.3
Future Satellite Missions -- 2.4 Applicability of Satellite Products in
Three Poles Regions -- 2.5 Challenges and Limitations -- 2.6 Summary
-- Acknowledgments -- References.
3 Assessing the Accuracy of Digital Elevation Models for Darjeeling-
Sikkim Himalayas -- 3.1 Introduction -- 3.2 Study Area -- 3.3
Materials and Methods -- 3.3.1 Generation of Cartosat-1 DEM and
Orthoimage -- 3.3.2 TanDEM-X -- 3.3.3 ALOS PALSAR -- 3.3.4 DGPS
Survey for Obtaining Ground Control Points (GCPs) -- 3.3.5 Datum
Transformation -- 3.3.6 Accuracy Assessment Methods -- 3.3.6.1
Vertical Accuracy -- 3.3.6.2 Spatial Accuracy -- 3.4 Results and
Discussion -- 3.4.1 Vertical Accuracy Assessment: Comparison of
DEMs With Reference to GCPs -- 3.4.2 Vertical Accuracy of DEMs for
Different Land Use Classes -- 3.4.2.1 Dense Forest -- 3.4.2.2 Open
Forest -- 3.4.2.3 Tea Garden -- 3.4.2.4 Built-up Area -- 3.4.3 Spatial
Accuracy Assessment: Comparison of DEMs With Reference to Stream
Networks -- 3.5 Conclusions -- Acknowledgments -- References -- 4
An Overview of Morphometry Software Packages, Tools, and Add-ons
-- 4.1 Introduction -- 4.2 Overview of Morphometry Tools and
Toolboxes -- 4.3 Stand-Alone Tools -- 4.4 Tools that Run within
Coding Bases -- 4.5 Conclusion -- References -- 5 Landscape
Modeling, Glacier and Ice Sheet Dynamics, and the Three Poles: A
Review of Models, Softwares, and Tools -- 5.1 Introduction -- 5.2
Taxonomy -- 5.2.1 Geomorphic Process-Based Models -- 5.2.2
Classification Based on Process of Modeling -- 5.2.2.1 Based on
Geomorphic Processes -- 5.2.2.2 Based on Modeling Process -- 5.3
Working Principles for Geomorphological Models -- 5.3.1 Soil
Production -- 5.3.2 Hillslope Transport -- 5.3.3 Land Sliding -- 5.3.4
Fluvial Incision and Transport -- 5.3.5 Glacial Erosion -- 5.4 Landscape
Evolution Models -- 5.4.1 DEM-Based Models -- 5.4.2 SIBERIA -- 5.4.3
GOLEM -- 5.4.4 CASCADE -- 5.4.5 ZScape -- 5.4.6 CHILD -- 5.4.7
CAESAR -- 5.4.8 APERO -- 5.4.9 SIGNUM (Simple Integrated
Geomorphological Numerical Model).
5.4.10 TTLEM (TopoToolbox Landscape Evolution Model) 1.0 -- 5.5
Other Models -- 5.5.1 DELIM -- 5.5.2 EROS -- 5.5.3 Landscape
Evolution Model Using Global Search -- 5.5.4 eSCAPE -- 5.5.5 r.sim.
terrain 1.0 -- 5.6 Combined/Application-Specific Models -- 5.7
Machine Learning Models -- 5.8 LEMs Developed for Glaciated
Landscapes -- 5.9 Some Significant Glacier Evolution Models -- 5.10
Models Developed for Alpine Regions -- 5.11 Models Developed for the
Arctic Regio -- 5.12 Models Developed for the Antarctic Region -- 5.13
Conclusion and Future Prospects -- Acknowledgment -- Declaration of
Competing Interest -- References -- 6 Spectral Indices Across Remote
Sensing Platforms and Sensors Relating to the Three Poles: An Overview
of Applications, Challenges, and Future Prospects -- 6.1 Introduction
-- 6.2 Database and Methodology -- 6.3 Rationale of Different Spectral
Indices Across RS Sensors and Platforms -- 6.4 RS Sensors and
Platforms: Characteristics (Spatial, Temporal, Spectral, and Radiometric
Resolutions) -- 6.5 Most Widely and Popularly Used Spectral Indices --
6.5.1 Spectral Indices and Lithosphere -- 6.5.2 Spectral Indices and
Hydrosphere -- 6.5.3 Spectral Indices and Atmosphere -- 6.5.4


Spectral Indices and Biosphere -- 6.5.5 Spectral Indices and
Anthroposphere -- 6.6 Thematic Evolution and Trends -- 6.6.1
Thematic and Network Maps -- 6.7 Summary and Recommendations --
Acknowledgments -- References -- Section II Antarctica: The
Southernmost Continent Having the South Pole Environment and
Remote Sensing -- 7 Glacier Dynamics in East Antarctica: A Remote
Sensing Perspective -- 7.1 Introduction -- 7.2 Satellite Remote Sensing
of Glacier Dynamics in East Antarctica -- 7.3 Glacier Velocity Estimation
Using Remote Sensing -- 7.3.1 Glacier Velocity Estimation Using SAR
Interferometry -- 7.3.2 Glacier Velocity Estimation Using Offset
Tracking.
7.4 Remote Sensing Based Dynamics of PRG: A Case Study -- 7.4.1
Data and Methods -- 7.4.2 Results and Discussion -- 7.4.2.1 Ice Front
Location -- 7.4.2.2 Glacier Velocity Over the Period of 2016-2019 --
7.4.3 Summary and Conclusion -- References -- 8 Terrestrial
Deglaciation Signatures in East Antarctica -- 8.1 Introduction -- 8.2
Geomorphology -- 8.2.1 East Antarctica -- 8.3 Landform Variation
Concerning Various Sectors and Elevation -- 8.3.1 Dronning Maud Land
-- 8.3.2 Enderby Land -- 8.3.3 Mac. Robertson Land, Amery Ice Shelf,
and Prince Elizabeth Land -- 8.3.4 Wilkes Land -- 8.4 Chronology --
8.4.1 Dronning Maud Land -- 8.4.2 Enderby Land -- 8.4.3 Mac.
Robertson Land, Amery Ice Shelf 's and Princess Elizabeth Land -- 8.4.4
Wilkes Land -- 8.5 Discussion -- 8.6 Conclusion -- Acknowledgments
-- References -- 9 Geospatial Tools for Monitoring Vertebrate
Populations in Antarctica With a Note on the Ecological Component of
the Indian Antarctic Program -- 9.1 Introduction -- 9.2 Novel
Geospatial Tools for Biodiversity Monitoring in Antarctica -- 9.2.1
Unmanned Aerial Vehicles -- 9.2.2 Satellite Imagery -- 9.3 Spatial
Mapping of Seabirds Under the Indian Antarctic Program -- 9.4
Recommendations to Incorporate New Tools for Antarctic Wildlife
Monitoring Program -- 9.5 Conclusion -- Acknowledgments --
References -- 10 Bryophytes of Larsemann Hills, East Antarctica and
Future Prospects -- 10.1 Introduction -- 10.2 Study Area -- 10.3
Materials and Methods -- 10.4 Taxonomic Treatment -- 10.5
Phytosociological Studies -- 10.6 Results and Discussion -- 10.7
Future Prospects -- Acknowledgments -- References -- 11 Antarctic
Sea Ice Variability and Trends Over the Last Four Decades -- 11.1
Introduction -- 11.2 Datasets and Methods -- 11.2.1 Sea Ice Extent
Analysis -- 11.2.2 Analysis of Physical Parameters -- 11.3 Results and
Discussion.
11.3.1 Sea Ice Variability in the Southern Ocean -- 11.3.2 Sea Ice
Distribution With Respect to Ocean-Atmospheric Temperature -- 11.4
Summary and Conclusions -- Acknowledgments -- References --
Section III Himalayas: The Third Pole Environment and Remote Sensing
-- 12 Some Unresolved Problems in the Himalaya: A Synoptic View --
12.1 Introduction -- 12.2 Stratigraphic Ages, Basin Configuration, and
Palaeontology -- 12.3 Sedimentology -- 12.4 Tectonics and Structure
-- 12.5 Magmatism and Geochronology -- 12.6 Metamorphism --
12.7 Mineral Deposits -- 12.8 Palaeomagnetic Studies -- 12.9
Glaciological Studies -- 12.10 Geomorphological Studies -- 12.11
Conclusion -- Acknowledgments -- References -- 13 Fluctuations of
Kolahoi Glacier, Kashmir Valley, Its Assessment With Tree-Rings of
Pinus wallichiana and Comparable Satellite Imageries and Field Survey
Records -- 13.1 Introduction -- 13.2 Tree-Ring Sampling Site and Data
Acquisition -- 13.3 Tree-Ring Chronology and Its Assessments -- 13.4
Fluctuations of Kolahoi Glacier: Existing Records and Its Assessment
With Tree-Rings -- 13.5 Conclusions -- Acknowledgements --
References -- 14 Applications of ICESat-2 Photon Data in the Third


Pole Environment -- 14.1 Introduction -- 14.2 Brief Background About
NASA's ICESat-2 Mission -- 14.3 Terrain Profiling From ICESat-2
Photon Elevations Over a Mountainous Region -- 14.4 Longitudinal
Profiling of Rivers in a Mountainous Region -- 14.5 Inland Water Level
Detection in Mountainous Regions Using ICESat-2 Photon Data -- 14.6
Inferring Annual Variations of Water Levels in Mountain Lakes Using
ICESat-2's ATL13 Data Product -- 14.7 Inferring Lake Ice Phenology in
Mountainous Regions Using ICESat-2 Photon Data -- 14.8 Estimating
Tree Heights in Mountain Regions Using ICESat-2 Photon Data -- 14.9
Utilization of ICESat-2 Photon Data to Generate Digital Elevation
Models.
14.10 Conclusion.


