
HAVSIS- OCH SNÖINFORMATION UR
DATORBEARBETADE SATELLITDATA
- EN METODSTUDIE

av Ingemar Udin och
Ingemar Mattisson

SMHI Rapporter

METEOROLOGI OCH KLIMATOLOGI
HYDROLOGI OCH OCEANOGRAFI

Nr RMK 15 (1979)
Nr RHO 18 (1979)

Sveriges meteorologiska och hydrologiska institut

I·.·~.·· .. -~:· ..

HAVSIS- OCH SNÖINFORMATION UR
DATORBEARBETADE SATELLITDATA
- EN METODSTUDIE

av Ingemar Udin och
Ingemar Mattisson

SMHI Rapporter

METEOROLOGI OCH KLIMATOLOGI
HYDROLOGI OCH OCEANOGRAFI

Nr RMK 15 (1979)
Nr RHO 18 (1979)

SEA ICE AND SNOW INFORMATION
FROM DIGITAL PROCESSED SATELLITE
DATA - A FEASIBILITY STUDY

ISSN 0347-2116
ISSN 0347-7827

SVERIGES METEOROLOGISKA OCH HYDROLOGISKA INSTITUT

Norrköping 1979 .•

- i -

SAMMANFATTNING

Programvara har utvecklats för en datoriserad bearbetning
av NOAA VHRR data. Den omfattar geometr_iska korrektioner,
presentation av kalibreringsdata, derivering av data, grå­
tonsförskjutning, olika presentationssätt etc. En SAAB D23
har använts för beräkningarna. Radskrivare har för det
mesta använts för presentation av data, men också elektro­
statisk rasterplotter och bläckstråleskrivare har nyttjats.
De analoga VHRR data har digitaliserats vid FOA (Försvarets
Forskningsanstalt).

Programvaran har huvudsakligen applicerats på havsis- och
snöstudier. Men ytvattentemperaturer och en förmodad olje­
fläck vid Bravoplattformen i Ekofiskområdet har också
studerats.

Digitalt bearbetade satellitdata är mer användbara än foto­
grafiska bilder vid snö- och iskartläggning. En kvantifie­
ring av snötäckningsgrad och vissa isparametrar är möjlig,
men för många ändamål är en multispektral bearbetning nöd­
vändig för att undvika falsk information.

En kort isstudie med datorbearbetade LANDSAT-data har också
utförts. Programvaran har utvecklats vid FOA.

ABSTRACT

Computer programs have been developed for handling of
NOAA VHRR digital data. The programs include geometric
corrections, presentation of calibration data, derivation
of data, variation of grey scales, different presentation
forms etc. A SAAB D23 computer has been used for the
computations. Line printer has mostly been used for presen­
tation of data, but also electrostatic plotter and ink jet
plotter have been used. The analogue VHRR data was digitized
at the Swedish Defense Rese·arch Board.

The soft ware has mainly been applied to sea ice and snow
studies but also in a less degree to studies of sea surface
temperature and examination of data, which was supposed to
be the oil spill at platform Bravo ·in the Ekofisk area.

Digital processed satellite data are more useful than
photographic pictures both for sea ice and snow mapping.
Quantification of snow cover and sorne ice parameters is
possible, but for many purposes a multispectral data
analysis is necessary in order to avoid false information.

A short sea ice study with computer processed LANDSAT data
has also been carried out. The soft ware used was developed
at the Swedish Defense Research Board.

- ii -

INNEHÅLLSFÖRTECKNING

1. INLEDNING

2. SATELLITDATA - VHRR

3. DATABEARBETNING OCH PRESENTA'l' .!.ON - VHRR

4. TILLÄMPNINGAR

4.1 Snökartering

4.2 Havsiskartering

4 . 3 Andra tillämpningar

5. BEARBETNING AV LANDSATDATA

5.1 Data

5.2 Digital bearbetning

5.3 Kommentarer

6. KOMMENTARER

Referenser

BILAGA A:

Schematisk beskrivning över SMHI:s program­
paket för VHRR-bearbetning.

BILAGA B:

Geometrisk korrektion

Sida nr

1

3

7

15

15

22

22

28

29

31

33

36'

38

- 1 -

HAVSIS- OCH SNÖINFORMATION UR DATORBEARBE'rADE

SATELLITDATA - EN METODSTUDIE

1. INLEDNING

Satellitbilder har använts länge inom SMHI för i första

hand moln- och väderstudier men också för kartläggning

av snötäckets utbredning i fjälltrakter och havsisen

i farvattnen omkring Sverige. Enkla fotografiska bilder

har nyttjats till största delen. Bilderna har stundtals

varit dåligt anpassade för den studie de använts för,

gråskalan har legat i fel intervall, bilderna har varit

distorderade o.s.v . Satel l itinformation från NOAA VHRR

och LANDSAT innehåller emellertid en avsevärd mycket ,

större informationsmängd än en fotografisk bild.

En digital bearbetning av satellitdata ger möjligheten.

att utnyttja informationsmängden på ett optimalt sätt.

Exempel på detta har med LANDSAT-data visats i Sverige

av bland andra Hellden och Åkersten (1976), Orhaug,

Wastensson och Akersten (1976) samt Gustavsson och

Åkersten (1976). En datoriserad bearbetning av väder­

satellitdata av god upplösning (ca 1 km) hade dock vid

detta projekts början inte gjorts i Sverige. Väder­

satelliterna har den fördelen att information erhålles

mycket frekvent. En satell i t ger data från Sverige under

ca 4-6 passager per dygn.

Den nya generationens vädersatelli ter , •rIROS-11 och dess

planerade efterföljare i NOAA-serien, ger till motsats

från föregångarna data direkt i digital form. Dessutom

registrerar TIROS-11 strålning från fyra (i. kommande

satelliter fem) olika delar av det elektromagnetiska

spektrat. Vädersatelliterna har därmed ökat sin fjärr­

analys potential och resultaten från denna korta studie

tillsammans med resultat från andra l~pder, Lilj as, Udin

och Mattisson (197 8), visar att en datoriserad bearbet­

ning av satellitdata hör hemma inom en rutinarbetande

samhällsservice och inte enbart på forskningssidan.

.

- 2 -

Målsättningarna med det nu genomförda p r ojektet var:

- att bearbeta digitaliserad VHRR-information för att

studera dess användbarhet för kvantitativa i s- och

snöstudier samt ytvattentemperaturkarteringar

- att med användande av FOA:s resurser för bearbetning

och bildgenerering av LANDSAT·-d :::. t:i undersöka vilken

information om havsisen i Östersjön som går att ut­

vinna ur dessa

att öka kompetensen inom SMHI för tillvaratag·ande

av digital bildinformation från satelliter

- att bygga upp egna resurser för bearbetning och

presentation av digitaliserad bildinformation från

NOAA-satelliterna

Inom den ekonomiska ramen kunde inte hela målsättningen

·rymmas t . ex . kunde inga ytvattentemperaturkarteringar

utföras och LANDSAT-studierna vid FOA blev något ofull­

ständiga .

Rapporten beskriver de satellitdata som nyttjats och

den utveckling av mjukvara som gjorts . Den ger också

exempel på olika presentationer och kommenterar t i ll­

lämpningar främst inom snö och is.

3 -

2. SATELLITDATA - VHRR

De vädersatellitdata som nyttjats i detta projekt kommer

från scannern "Very High Resolution Radiometer " (VHRR)

i satelliten NOAA-4, se figur 2.1. Data över satelliten

finns i tabell 2.1 och utförligare information går att

finna i Schwalb (197 2) . VHRR-syst :-.::r::. i: levererar analoga

data. De data som vi arbetat med är mottagna av Tromsö

Telemetristation. De blev sedan digitaliserade på FOA

i Stockholm och formaterade med hjälp av programvara

som togs fram speciellt för detta ändamål på FOA,

Erlefjord (1978) .

P-i'.gur 2.1

Satellit

Uppskj11tnin g

Bana

Passage

Status

Mottagar•stn
för VHRR

Sensoeer

UppJ.Ö:.; 11 .cng

Bil.<lbredd

Vädersatelliten NOAA 4.

NOAA - 5

1976

Nära polä r, ca 1500 km h6j<l

2 ggr /dygn

Operationell

Troms0 Norge , DMI Danmark, Bochum Tyskland m fl

Svepra<li e, ,netrar

VHRk

VIS TIR
0, 6-0, 7 ,um 10 , 5-12, 5 JUm

0,9 km 0,9 km

??00 krr,

SR _,
VIS TIR
0,6-0,7 }lm 10,5-12,5 .JUm

~ km 7 km

Tab. 2 . .L

Ra<liometrar f.
vertikala temp.
profiler (VTPR)
8 kanaler i
bandet H-19 }Jm

59x59 km

..

TIME (MILLISECONOSI

----------- tR ----------------------vis-----------
(,/) ,..
..J
0
>
w
0
::::,
>-

0

0 F 1'1'1·!
., ,1!

·11 ~ i
!ii
~111

-4

20 40

-G ~Il 1 .
(.I) r \ ~~ L_ SU0·SYNC MARKER

\ l!G.21 &43.511
PRECURSOA \ \

t8.75 kHz (0.01 \ SPACE SCAN 15.12)

PAE·EARTH SVNC PULSE (2.5G)

V.H.R.R.

60 75 95 115 135 150

1

i
, I
·, I
, I! I,

i

\

l lJ ,j
I

i 'i
_

l'rtl:CURSOl1
12,!, klll

VISIOLC T Alle..;(T

SAME TLM FIJNCTION SHOW r-on 111

NOTE : FIGURES FOLLCWING TITLES AflE L THE START TIMES FROM SfAf\T

POST-EARTH SVNC PULSE (69.11)

VISISLE CALIB. TAAGET SAMPLE [67.411

OF LINE SYNC, MEASUR!;O €N
MILLISECONOS.

JOOK TEMP. SENSOR RANG E -6 TO +8°C 166.SS)
30oK TEMP. SENSOR RANGE .. 7 TO ,n, 0 c (65.70)
300K TEMP. SENSOR RANGE •20 TO 34oc (64.85!
300K SAMPLE LEVEL (63.99) .

VOL TAGE CALH3RATION (!;7.171

SIGNAL CHARACTERISTICS

Figur 2.2 Informationsflödet från VHRR-systemet.

- 5 -

Figur 2.2 visar schematiskt informationsflödet från

VHRR-systemet. Som synes kommer data omväxlande, svep

för svep, från visuella resp. IR-kanalen. Dessutom finns
en mängd ytterligare information , bl . a. kalibreringsdata.

De databand som FOA levererade tiil SMHI innehöll den

bildinformation som fanns mellan "sub-sync-marker"

(se figur 2.2) all kalibreringsinformation som kunde

vara av intresse samt tidsmarkeringar.

Av tidsskäl har vi inom projektet inte kunnat studera

kalibreringsproblemet närmare. Från början hade vi bl.a.

ambitionen att kalibrera IR-data mot de i satelliten

befintliga temperaturreferenserna för att noggrannt kunna

bestämma ytvattentemperatur, detta hanns dock inte med .

/

~'-T_o_v_s+_n_c_s_mm_/...,,...._ __ A_v_H_RR ___ li1c-T-o_v_s-_1-n_c_s_mm _ __,___A_v_HR_R_--'--_~_-_-_ =

/
/

/ ',
/ -.......

/ ,...._____

r<----.---,-----,--~---~1-----, - · - - - - - r----.----.-----.--~~----

Ch 1 Ch2 Ch3 Ch4 : Ch5 •1' Ch 1 i Ch2 Ch5 Ch1
' I ' --'----'------'----L-----+--i-----< - - - - - L----l---'-------..,____._ __

Bildelement nr 1 i svepet
Digital information i 256
intensitetsnivåer fcir var
och en av de 5 kanalerna

Bildelement nr 2048 i svepet

Ett svep (2048 bildelement) civer jordytan

! 55,4° från Nadir

Figur 2.3 Dataflödet från HRPT-systemet
i TIROS--11.

Numera är VHRR-sy s temet avlöst av "Advanced VHRR" som

finns i TIROS-11. Dessa AVHRR-data är.digitala och an­

passade för datorbearbetning. Figur 2.3 illustrerar in­

formationsflödet från 'I'IROS-11. Som synes ligger informa-·

- 6 -

tionen från alla kanalerna samlad för varje b i ldelement

ti.11 skillnad mot VHRR-systemet där informationen ligger

svep för svep och kanal för kanal enligt figur 2.2. Med

AVHRR-data är det enkelt att göra rn11ltispektrala studier ,

vilket det inte var med VHRR-data . Den visuella informa­

tionen och den termiska registrerades med två olika speglar

som inte var exakt lika riktade. Detta gjorde att även

enkla multispektrala jämförelser blev tidskrävande .

. •

- 7 -

3. DATABEARBETNING OCH PRESENTATI ON - VHRR

Programutvecklingen vid SMHI gjordes på SAAB D23. Dator­

systemet har nu bytts till UNIVAC 1100/21. Programvaran

har delvis anpassats till den nya datorn.

I ett tidigt skede i studien stod ~~t klart , att det

var nödvändigt att utföra en god geometrisk korrektion

av satellitdata . Det var jämförelsen med 'ground truth"­

data, som ställde detta krav. Både då det gällde snötäck­

ningsgraden och koncentrationen och de olika typerna

av havsis gällde det att noggrannt, på något bildelement

när , kunna finna rätt satellitdata för platsen ifråga.

Därför ägnades mycket arbete åt att åstadkomma en korrek­

tion, som gav en ti l lräckligt god kartriktighet i de

bildalster, som trycktes ut. Den framtagna korrektions­

algoritmen tar hänsyn både till svepvinkel och jordkrök­

ning samt till att jorden roterar. Korrektionen beskrivs

närmare i bilaga B.

Våra erfarenheter från jämförelser som inbegripit sam­

projektion av kartinformation och satellitbild visar att

kartriktigheten är god . Då vi arbetade med områden i

storleksordningen 100 x 100 km kunde karta (översikts­

karta i skala 1 : 250 000) och s atellitbild fås att överens­

stämma på ett bildelement när under förutsättning att

goda referenspunkter gick att hitta . Vid arbeten med

s t örre områden, 200 x 200 km, gick det att etablera en

överens stämmelse med k a rtan på någr a kilometer när.

Pro gra mvaran kan översik tl i q t de las UPP i tre olik a "paket ":

1) övers i ktsb i l d f ör val av delområde.

2) Lagring av delområde på dat afi l . Geome t r isk kor rigerin g .

3) Be a r betn ing och pre sent ation a v delomr å den .

Innehållet i programpaket 1 ses i fig~_r 3 .1 . Den digitala

tapen eller CCT : n (Computer Compatible Tape) har som

närrmts tidigare tagi ts fram av FOA från analogband leve­

rerade av Tromsö Telemetristation.

Kal.i,brerings­
data

- 8 -

I Histogram över
n.i.våfördelning

översiktlig rad­
skrivarbild (VIS)
(valfri geometrisk
upplösning)

Kontroll av
tapedata

översiktlig rad­
skrivarbild (IR)
(valfri geometrisk
upplösning)

Gråton 2J Gråton 1 Gråton 2

Figur 3. 1 Flödesskiss av programpaket 1.

Programvaran sorterar och presenterar VHRR- informa­

tionens fördelning inom de 256 digitaliserade nivåerna.

Ett exempel på en utskrift ses i figur 3.2. Siffrorna

i tabellen visar att de ca 1 . 5 miljoner bildpunkter ,

s om finns inom det studerade området , huvudsakligen

ligger i nivåintervallet 115-175. Denna information

används sedan för val av lämpliga gråtonsgränser vid

bildpresentationen .

Programpaketet tar också fram radskrivarbilder ~ Men

radskrivaren är ett g r ovt verktyg för bi l dpresentation.

Antalet tecken på en sida är begränsat och om man vill

presentera en VHRR-bi ld i full upplösning över Ska ndi­

navien blir storleken ca 7 x 5 m. För orienteringen

vid val av delområden som skall specialstuderas har

därför en datarutin tagits fram , som integrerar informa­

tion över ett valfritt antal bildelement. Bildpresenta-

721

1 120 1 0 5
11 141 128
21 269 88
31 146 109
41 172 159
51 83 169
61 12 0 216
71 315 227
81 26 6 182
91 279 182

101 234 204
111 262 298
1 21 1616 2123
131 13646 15314
1 41 2803•· 28582
1 51 34257 40692
1 6 1 42247 37682
1 71 8582 1322
181 252 226
1 91 176 212
20 1 71 63
21 1 6 111
22 1 1 0
23 1 0 D
21, 1 0 0
251 0 0

Figur 3.2

- 9 -

82 n 145 264 199
138 123 94 204 138
195 1 08 77 172 141
133 108 174 231 150
138 211 270 176 130
190 176 150 269 124
206 203 189 243 239
145 255 203 249 2l'l2
190 196 220 200 '':7
11'7 196 235 214 1!14.
265 179 164 159 u.2
329 386 341 424 nz

3196 4256 5084 6378 7516
16979 11J490 20115 21273 22351 ·
28551, 29335 29433 29680 30383
46844 51.304 55702 59044 57752
34217 3i!747 31340 31255 34301

569 34'7 465 240 237
229 176 215 169 159
155 98 102 110 u
' 59 45 65 7 !12

1 0 17 0 8
0 a 0 0 Q
0 0 0 0 0
0 Q 0 0 0
0 0 0 0 0

Exempel på VHRR datas fördelning
inom de 256 nivåerna.

1 51 100 171
120 1'0 1'15
132 53 112

. 165 2S9 15:5
119 215 123
260 1'0 a,
223 142 200
150 194 21i7
196 185 2t2
209 310 169
245 192 294
801 886 1361

8882 10560 11882
23658 25500 213H
30290 30993 326'1'1
56887 52506 4874,
41703 47238 30505

240 248 362
178 164 169

67 49 1 !13
25 9 53

0 0 3
0 0 0
0 0 0
0 0 0
0 0 2209

~f1~ ""~~ttt -~,,~,.,~·~•Wfil$81litiem~,,,, , ,mw©~lll996@111Will~~@fll~i1180!Bitttett9t~•'8AA1A989A88iifllAA9AAAAiG~A-1•99A
1 iJ A..: •• ,J-t,.; ,, ,,. Ui•UIU>Jl Hhi !•Hli!ifHliHifl!f lllHOUi!l!llll!JJl!lBl!llD!ilBlllfll&lHIBU89H\!IHlll!lUA9111'119AA•8U9fllllilll8119illijQltlJA11 AAA 11
1 AA: ··,\ \"..iR'1' . ,,f,lllf,fU,fHUUll!lfHHUHIJHlllilQl!IQlf!lllflfllll811l991Blill!liHllil8AIIIQl8f!HllllUliOIBH!!A8tl11t~,~ll8H!lilA88.eHe~•lllAAAA11
; f:'itl, ,A, ,r-..,i,;.i, t•"'diiHieUIBUUIUi1,H!11Hillilill'flHHilffllllDfll!lilflHllll&lil6tl!Ql8Bflli!.Hl$ilUHHi81Aijf8A_t-HllHA 1-11,l\ilf1991'18981 A1 AA!, 1
1 A~ •\••4,., ,,iil,tl . . ,fhlf>Hl'lli!HU!~ll~_!O'll,U~UJ!llUII.U!,tU 8J!f:lfl8fllQIIIHl!GllllHtll&Jllllllllleil!UUAHOli:l'A 11-\D8Al198AA1 Al\.f>llll808t18A 1 AA 1 A 1
I 1 .~ ,, .. 'l >1H~~-'· ·~U,,Ji<IJ,t<llltifH'llillii~111•mn!BlllHUHiill/l!B A800(ifil(jjQlll!)lil!BHQQltHllliHIH!llA 11. 011AAli08A ,-.. A.\lQ98AiHlA188AAAA
A8 1 ;l-,,:j~/,'~ljl~~ -l"•ill't'llfHillUUll/tiUHHO,ill\18A0UIHHl:l ~98B8llllll6119Hf!ll998Btl8!8QlHHH1e1>.ee111ei11A1-~·11{li\AÄU81119AA11
1 HA l . ~.;•~il'H•"'•h!i'"1HiUIUUQr41.Hlll'1ltUilAAA 1 /\AA,ilflilll i!l',8988ilHltHIIHIDl!IIBlllt8Hll91llitlllHIIHl!l1 All9'J,illll81 'f1•A1AAAAHA 1 t8898A1
I AR 1 .,(jj ;l 1t-1t1fttrii ,H,kl i/UHHUiliH'tH\llilAll1fllRA AA A AAA AAHIII &llillll\¾illilfllfilillillll8!:181i1il8A8lll!iltHiH--0e-1 eme1111 AAA88!lltt811 A08AA-
1 A A A i~,.,~~-~iitifft0ft99flfilllID0AB(jjAA0fi~AAilllll, 1jij(jj1j8Wamm@BQlil8llll8AAilSifttB•A1--•9AAA11AAAA8ABt9A1AAAAA1•
A ~ ... AA81ji$Ql•• 0 1Q;,t1ijllJi!lilllf!UIOe:n,nG1fliDH©Hlll,iflH8ltlU ID0111w0oe1H)IDUlilBUID0A0AUilH0-•-1 __ , 1 A11 111 A1AAAl!l8A8A1111--
11\ H , ,Al\f; ,J f,Bh,!< 1!lilfi•il!HOHt1DltHUlil(!)UIJHi011AHAHIH 19;$1il!i80001ilHIUHlll!!Hi8AA8fA1ua----18AAA111110111 i\tAAAlilA111---
1 il AA ;:i~ r, i!l(lltlCi-,•illlll-Uflltlltllll'lltlUfHl!iUHIIUlril9019All0flH31llU e'0QJQlfHIHil0lllHIHll88AA81H91 A9A 11111 AAA 111 A11 AAAAAID$1 A 19A 1 ~1 •••
1 A 1 .;..,'!l,IHil~U•' "'l/lil)ij;'t!l!lllll!lillHUl'l'•uua11u.i01:it)WeHIIHto ;,iilillillHlil808HelH19hAf!81AAA• AA9AA1 AA81 Hl1A98AHAA .. 1-0A1 A1 ,
1 A A A•,A 1t1iHi114',.1-<1t11(1.i~ltl'•'ltlUUttHIDHHUqegswUUO : l!lljlillll00f.l81i1HH19111090ft1 A 1 •909AAAAA 11itÅ8H088Alf~AA1 AA.,111
1J\ IJ1 ,',,lHljlH,Bfo.Jklki$1ililil:J,,ij>!litit.J,tlHOHHUA.HIB"ron11111111lifliJO,iJl)i!IHAQIHIHOIHIB9H11J9•11 AAAl:JAA 189AAHAAIIAA 1 A. A 1111 A0A1111

-,Q»a,Arl\l1!1$ 1t11f;IHliJ!i%).-l"llli!ilh!illl«!Ji;IOHHH6lB90WllllllUIHifflll@lill!lWltl09&Jlilllfilil!l9111lAl8AAAAAAA 199AQA991111IÅAA 1-,A ; ••11A1111 ~
Af8 .. il "1f HA:.l;J-,,it/i,Jt.,1 1 ,.;:,,,..,i'lllflfllliiff1Hll81ilHHAQ!U'111illlllllHH1~,we1HHIH:l 11 fliA0AillAii8UIAA•A1AA-1801 •8U1A'11.;11.~~A111111111 A 11·

AA Aöj!M i! ilflillHifl¼l•liii~ d¾l•HA ltl •lulH~HHDHU8iHt1AA'llHll~9Ql0B01il0AA 1 BA8081l!Ai19611 .. 1A•11108A019H8191il1 A1 .. 11 •ÅA 1 A 111 A11 A
•·!!UilleJUl!lillhi!lnlitti!i ,l illttll!ll!!l!lH9ttHHlllHHHUWWltlUHll,tHIIIOll!lllllli8AA 1 IIHSIDYtUA 1 A1 ,.A 180AA6liHIIMl8AA~U 11 AMA11 A~t-AA
-Ail\1 "1'iltts•~•:Jlli'111.n.i lil,e'fl11liH4•'Veitl!l~•uu;seoisui,,>111ileltlHtllf,f.illlHl6lliRl!l9AHi98HIA8. A 1 .. 1 ABfilAA 1811WH888Ä,\·!·' .~, f1 AÅAÅ 1 .. , A,, Ä,

;111.i.,A ile11u,,.,,1,lllr,; 1,,!1 ,u,1l'DU1uJ111 UHHH!J©OH&«iHe~ii,;ntHlhlllll&1lillliHHAemueeA~10111101 AA r.eeaeue11 ~ .. 111 ~AAA4 .. 11·rAA 1
AARIP·•'lfil!tlj)11l (i•J1 Q1,~f•@iilMUe,uelö l/lllSl!OIHIIHUHIIIIIU.,IIH!HIDffl!ll!IIIIHH91 AA1 AA 118AAAA108UHHIDA1, .. ~1 111~M11111, A1
-0,H-1.,,J)tlf lblll;fl00,1•B fliJilli!JijJilJeHl»~IIH1!11Heru,uHH'11iiJJ 1!1~1Bli0!111UHf80AAAAA-111 faA08BA8H$Ull!lfMA 1 ... H ~ i , H 111
-il A~-i8fif lliti1IQl,J)l!Hllg•,~'l•A~QIIJIJi•H;IIHIHIIIIO!llll!Ullllt8lmli~COIII fllllllllltlB0lilBIIHUellAUI\A 1 AA81i11 HAAfaAIHIRAli!1 f,. .. ;.1;,Ä .. 111.~ ~ .. 11t111

1 19 ,A!l{lliialil/lf<jJijiff;!h/•U•~Wljl!lflllt .HUlllHOUtH@AGliU'1H r.U!ffB0(,118fBHH.· '11fil91••A.HAA18tlf\ll!ll$HA1'ilH,.A~ "'. "~.}1 ~ ~4.• ~4 ;,".i1, '.:1 1.1
_ , A/sil i:in.eU~iiU N lrlHIIWUH tHOOHUGHGIJllli i)Htlll He!D4ll!llllH(IJH\\!U8~ 1 ASlll991A1''f11119HA1-Q8A~11.tAn r:.~·-.. 1,1 t;i;· 1-A
• tl1 AAIJJGifii!!Hl»Oi!IU'OHiOUt /HHHHClll)Ht!IIH0G0H . HHHUHf$(t)Ol)GQHtf11118UA 19itHHAllAA11 'l. t, 11•.fl""'i~1 11 fl~l
1 i:lQAH ,l'llJ)~1nrJll!JIBill•liQliUIJlHl!llll'iU ,IIHIUtlHliUl!Ui!Ul0(HJH 0HUlll!liHmll9ilUUiHHUOHl!l!ltllHIHMAA1 A1 Tf 11•,.;r-•r111 +\A1
Hl 1 fl~lt:1111 iHli. ~1o111ttl!l~i!I Hf/Hliilltl':IPUlIDUH!llffl!lHUl.101'Htl9 OJ{'dlli,tlllf911lOHGl911tH98H~ta. M!HQ99~:.,~.~M 11,l11_~;,~\\t. "'~1,-,.11U,I.
-ii1 '?t1Ai11111ll 1DA 1ii,i ml\lRtl!lU-fll Afilll~'~fliHilHOeHtHttilQlUt t'llllA9tAe111n 1 Ei. U11>BAIII .. Hl-1AID~'111A. ~. 9.00 .. ,1 ... ~p.1 .. -,H rt'" "":-·;, :.111-.... 0 -
Ai!lA;;Hei!lHH ,, l!l : 1,A111m111ti 1 u 1 •·,HHHII nn@HHH ~"· 1 00A1 :ee01i,e a1,u,1~ .. w1 ee,.~ .. ,11 ;.~A~,v ,;~~i 1M~AAl'•
AAfHlHllfH!llITTll.~Rk'l,l\ll'll llH~liliji i;!il ii!M!ll.lHf!ISillllH9HHHA li!881B.,(!IIJ9f)A ... ~fHl11HEIAl!ll!H8~081DAÅAA"111 A•.A1A1i~9.. .. ~11?'1 A1·;.'- ..
A9l~iHHlllHUHi!llllllalU!ll!UH . · U.UW1n.1LUJll1'liB!llalilli(Hlili!WHIDlll~~lll-Glfil)!¼08ElMli$9~~~! 1-"!MAMll:-0"i'1ti4.•1111~'" .. \:'·· ir
1 l!lnnn•n~<!!lllili'llilla1lilunin~ ~un11111Hl!llilftlflll1(1etl!l!:IJ\ll9\IJQlww~,,"'s~,1 MUillla11111elit A~ 111111 AA~f:-.. nh:;-11 .. · .. , 1
1 AOll:Jif HHUi!Hll UIIIWH HHC!llltJOIUH!ll!!l.llltHHHHWflli888HflH<S@OHHll11i~AAHlillil8!11111!1lt!IIA1-.-.. A,o.1 AAQ,.,.,..j tH,1:;;.1-~, · ' ~iA
1.JwfUC111!0611JlUiliQ\llliPHUIUOllll!lllHU'1UUHHHHt989811!/ill08MIIHl0ÄAUHEJ,-91 1018A(l1Cl81 ••A1 'I 1AA:.;t-AA'-'i,11;;. •• ·r, iM
8-AP>i tili!B ,!J HIJI wHHIIIHUIIIUUHl!HH@en•11HHHHHIIH!i/CIIDt98~aia~0 AHtilWH;.,t;IHJ~Q)-A;; ";/i A,111 A i;..if;iAf1 ,lJ! .. }lo-,HIA•II
0111A A rt•'llllli!HIUliil~ill:;1111ntUHH!tH!lliUHUlet8HIIUOU11!~01tfJlllll~fi) 8Aij89JHQI08!lttJ~ttH,lii&1111?lllt,111.~;,.l,.f' 1 Jff.';, 1'';.18A~JA

lli!!ij•EJt IJIHHCI lll ie4111191J1HtlH,Jill$i!IHHll\lellllf8HHHUlt9A,H~f•tttrt0ti!Ji>♦BUHn. fHliJlll,91-~ .flA~ A 1 ~ l'i-fi f4 A~i!l1,.~AA118A
illli'lfi A lllf HHUU ~ lllH 50HllliiUHIUIBHIIIOHHIJllfHill9i8f!ll(!)tHllHh.illi8AfJ!IJll9tttUIIIA}.;;l\A A~ 1.'A,11 'it, H -Allflt::.~ .. 1A;111

-llllll(jii/t RltliB ,eeHIIIOlf 19ijll!llllfl1'81illllHHHHIIIUIIJIJ•llHOHi. iijlB!9fft~.}H'18t,11Htil$1l,t~• .. l!!!SIH,~~ 1AA.A11. 'IJJ1'~A.11 A{ .. 1-.,; 1 ~ ,. .. , 1.1
-.Jflllii,\lll(j)iJIIIHfl·D$itl1lllfltHIIHllllllflllllllUIHHIHHHHWHtll. ~-~,.fllAHllltfu,~eHIHl8lB~f.t;·1,lA~M, ,-,.,. 1 ~1.1 A t. -r·M•A~ ... , 1 A

"g;..,Adill lllliliJIUilll il' IUltHOlllil!IIIIIIIIIIHIIIUUHIIIOHHHtH~,,-,,1H_9tliltU f\DHJ!Oj 1 HJ.llflti' j •.,-1 /V, 4'~A, t"•A 1 ~A
1 ~l:l~H'll.ltlf $1SUtille l!lttlll!lHIHIDHBIIHtlHl!llUl!~HHIIIOUGl18.'!llllliDIH/(l~iHllll.1~• Jf)l!~i:l'lf 1'A.1 A~it,Å 1'1-.1 A!Jj ~f1·1fAa.-ai ,::..;.1.ÄAAA
-A Ail•,,i! olf llli ,1,nu•tHtif HHHl'lli!UIIIHHHl!l©IHllllllltHHteH ~Jli6lllltÅ·1 . lbU!fllli!QJ~f1·~Atli)1,t,.. Hl!ilt9"A~1 ,., A,1 •11'·1
1 A,11:,,e~_iJIU!~3illlDIIIIIIIJH01H~HllflHH_!!~_1811Ull8UilJ8~--~~~li-~H~!•.ID1 Atilili!t0*1 _ . '. ~ta 1: 1 AA1:(fjjJ/\.~Uf~Af4,e,~.:,;'A,;;~i.11

Figur 3.3

-__~--' ...• . ·•-·. -· --~··---- . ·--- .. --------~··_.._ _ .. ~ -. ' --•--·· ·'- .

över siktsbild från radskrivare.
Uppl ösningen i bi l de.n är 10 x 10 km.
Bottenviken ses i den vänst ra de.len .

- 10 -

tione n kan därefter ske med olika gråtonsrutiner, antin­

gen med den överprintningsteknik, som visats a v Orhaug

och Akersten (1976), Gråton 1 eller med hjälp av val­

fria tecken, Gråton 2. Ett exempel på en översiktsbild

där varje bildelement representerar en yta av 10 x 10 km

ses i figur 3.3. Bilden visar bl .~. Bottenviken och

norra Bottenhavet.

Programpaketet innehåller också en rutin för att ta fram

kalibreringsdata (figur 3.4) och en rutin Iör att läsa

innehållet på den digitala tapen och kontrollera rimlig­

heten i data.

SC.ANCHARACV.R!ST I G&

NOAA 5 ORPIT)375 DATU 77•04•Z8 TIMa,oa .• a

2 u 2 176 184 158 133 107 81 55 Z9 JH 174 1'5 1" 1Z5 36 184 \IS ns 10f 01 96]O 96 Ht 150 111 1Z1

_ _,_3 ____,,u__,2~.:.' '-'-71---'-'1 8,..,_3--'-'1 Sc.s._8 _ 1'--'-3"--3 -"1""06'-----"-'81_ 5=5~z~• -'-'-l7~• _1~7 '~• ~1~5, 5~1= s· 5~J z~•--~3=6~18L 1 ,o 1 '3 1 O? 81 56 JQ__li__.1_l'L_lllL .. J.ll_~1 2~1 _ _

4 u 2 177 183 158 132 107 81 55 29 174 114 155 ,,. 125

Figur 3. 4 Exerrrpel på en utskrift av satellitens
kalibreringsdata för d.en visuella och
infraröda kanalen.

Progrillnvaran tar fram ett utvalt delområde av en scen

och lagrar informationen, både den visuella och den

infraröda, på en datafil, se figur 3.5. Informationen kan

f öre lagring korrigeras geometriskt, se bilaga B.

Pro_gr ampake t _ 3

Programvaran använder den datafil som skapats i paket 2

och kan ta fram olika produkter över det utvalda del­
området, se figur 3.6. Ett exempel på ett stapeldiagram

över nivåfördelningen i ett område visas i figur 3.7.

Sifferkolumnerna t i ll vänster i bilden visar digital­

nivån, ett antal bi l delement inom nivån, den pr,ocen­

tuella delen av element inom nivån och den ackumulerade

procentdelen. Diagrammet bildar grund för valet av grå­

skalegränser.

- 11 -

Utvalt område,
korrigering för
jordberäkning och
rotation, lagring

Utvalt område,
:i. u 0ring

Figur 3.5 Flödesskiss av programpaket 2,

Derivering av
information

Histogram över niva­
fördelning inom begrän­
sat område

Radskrivarbild
(VIS) i full
upplösning

@råtf 1 I Jcråton 2

Radskrivarbild
(IR) i full
upplösning

ieråtn 11 Gråton 2

Ytberäkning Ytberäkning

Versatecbild
(VIS) full
upplösn ing

I Gråton 31

Figur 3.6 Flödesskis s av progra"paket 3.

Stapel­
. diagram

Versatecbild
(IR) full
upplösning

/ Gråton 3 I

Programvaran kan presentera både visuella och infraröda

radskrivarbilder i full geometrisk upplösning. De olika

gråtonsrutinerna, som nämnts ovan kan användas vid presen­

tationen . Ett exempe l på en bild över µiellersta Botten­

viken ses i figur 3. 8. En etikett som visar presenterat

område, bearbetningsform, gråskaleval m.m . finns också

på utskrifterna (figur 3.9).

.

. '
• • • fr • • ••••• .. .

.. • • • ;, " •••• 1' • • • • • • • • • • • "'.\I.
• • • • • IO' •••••••••,_

.

.

. . . .

.
• .. • • • .. . • • . .. <I<...... • .
:::::::::::::::::: :::
:

12

.
:1H~HUUH1nn1: nn
• • • • • • • • • .. t " • • ••• " "

::::::::::::::::::::: :::: ...
::::::::::::::: :::::::: :::: ,,.

::::::::::::::::: :::::: :: : " ·• ·•
:::::::::::: :::: !!!!!!! ::::: !! ::: : •'
• • ,It I<

..,._
♦ •••••••
• • • • i<
• ••• ♦ •••
.. • " •• ♦ ...
.. • al< •••••

!llllllll
:f;tf~iif~
:::::::::: .nnnnn~ "

. . . . "
C=~~~~~~~~C~O~N~C~ac• &~~-c~c~~-~~~- ,
~N4~••M4~4~~~N~~M•~~~~~MPM~C -~

-N~O~~PON~NM~®~--~--
-r- N•l"O~l'-.MMM-r-

~ ~4 ~~ · -~~c-N ~4~Cr•~C·2 -N ··,~~~~~~ ~ -NMa~ -c~~~C-r~~~~-O~~~~-r.M~~<,-~~~.- ~~~
NNNNNN~NMMMMMM M M~~~4444•·•~~-a~~~ ~ ~~~~u,~~-,-G -c ·c~~ -o~-~~1'- ~-~~~~~~- ~, ,,,r ,~,r -- -----------

Figur 3.7 Exempel på histogram av VHRR datas
fördelning.

Då radskrivaren har begränsad möjlighet att presentera

bilder utvecklades prog-ram

statisk plotter (Versatec).

för presentation med elektro­

Ett fåtal bilder togs fram.

Figur 3.10 visar ett utsnitt från Norska havet över Skandi­

naviska fjällkedjan och Bottenviken till Finland. Figuren

innehåller sex grånivåer. Standardmjukvara. till Versatec

kan idag presentera bilder med upp till 32 grånivåer.

Programvaran i paket 3 kan dessutom derivera satellit­

information och presentera den samt beräkna ytan av olika

grånivåer.

Mer detaljer om programmen framgår av bilaga A.

13

VIS UELL BILD ORnIT 1524 J/3•77

1-

• A080AA111111A A1
11A918A 111 A88A 1-
•1 AAAAA 11111 AA1

11ABAA111l11 • 1-la;;: · 11
H 1 •

•81 --

•- •A8BBA11 911•-1•
-,1;1: :1aaaas~~---­

·:;11!:· __ · 1~t~! -= -

-• 11 11
- - 1A11H

11 A' Al • 8
111 A • _ e1a

1i~~0 -,!~
1 • 1-

-111--

1A-• 11
118 •-1A-

11-

-+

Figur 3. 8 Exerrrpel på en radskrivarbild av isen
i Bottenviken. Varje symbol motsvarar
ca 1 x 1 km.

SMlll,VHRM DIGIT AL IMAGE OATA PMOCE&SING

oA TE: 77 5 5 Til'IE1 21.S0

SEA ICE-7), GULF OF BOTHI-UA (lli6EMAR UDl N)

NO/'\A 5# ORBU rlU~18En 1524

EXPO SURE DATE:77 • 05 • 04 T1Mt109,53,22•54,2 0

CORRECTlONS

f.Af!TH CURVATIJJtf l'f!S

EART H ROTAYION I ves

PR INT OUT Heo1UM IYE S

IMTEIIUAL CALIUATION IR !HO

ltlTERH•L CALIPRATIOH VISINO

RAD IOHETR!C CALIDRATIOH 1HO

DA.!A TYPI: NORMAL

SUBSCEHE ROU 1 ROWS RINC COL 1 COLS CINC BAN D

ICEBOT91

SVMBOLCODl NG KEYt

250 160 f lR

-1AAA• •AA•
•1AAA- •AA-
•1AAA• -AA-

:n111111
-ABBimt Al8A A

AR 1A1 -- -..

1A1

1AA•
-1•

0 IRAYLEVEL 15 . . Z5)5 4, . . 51 65 75 85 9' . 10J 11' 125
a " -~•••••••-... ••D-•• ... a ,:s __ "•••-m-•••11•••"'•, ■•••·•••••-11-•••ilo-•••• .. •••D••--•••

9~AYLEV I \. u, . 155 16; 175 . 111 1U 109 Z15 zz, , JS, . ;4J. ZH
........................ a .. - •••- ... ll••••■• .. •-o•••••,. • ., .. .,. ••••• .. Ni.a•••ll .. •• .. •• 111a••••••••• •••• .. ••II•

~ ••• ~.~ ••111111 AAAAA9~UUIIHGII06Dl.9ffl ... ,IDlll-~HH ... tiail9i4 .. i9 i .. eim8 E@HII

.•

Figur .3. 9 Exempel på etikett .

- 1

Figur 3.10 SateUitbild över området f1°å:n Norska Havet
till Finland över Bottenvixen plottad i sex
grånivåer med en Versatec-.

- 15 -

4. TILLÄMPNINGAR

Den framtagna mjukvaran har använts för bl.a. havsis­

och snökartering.

Inom denna del av projektet har snökartering med VHRR­

data från den visuella kanalen testats på ett fjäll­

område VSV om Östersund.

Satellitdata från NOAA-4~s passage den 26/5 1975 har

noggrannt jämförts med resultat från en fältundersökning,

som SMHI genomförde i området. I fältundersökningen

ingick fotografering av området från helikopter. Ur

helikopterbilderna utvärderas den gräns som skilde om-'

råden med snötäckningsgrad större än 50% resp. mindre

än 50%. Genom ett noggrannt val av digitalvärde kunde

denna gräns relativt väl genereras ur satellitdata,

se figur 4.1. överallt i bilden där avvikelserna är

stora mellan den maskinella utvärderingen ur satellit­

data och den manuella utvärderingen ur helikopterbilderna,

är också den manuella utvärderingen behäftad med stor

osäkerhet. Satellitkarteringen antas därför ge en rela­

tivt rättvisande 50% linje. Figur 4.2 visar en utvärde­

ring av 50%-linjen över ett mycket större område varvid
11 kalibreringen" enligt ovan mot det mindre området ut­

nyttjats.

Vid dessa undersökningar var det av stor vikt att satellit­

informationen var ge ometriskt korrigerad . Annars hade

det inte gå tt att noggrannt relatera satellitbilderna

till kartorna . Kartbild kopplades till satellitbild

genom projicering av karta på satellitbild av typ som

v i sas i figur 4 . 3. I bilden har gråtonsomfånget valts

så att vattendraa och barmark framhävs. Gråtonskalan mot­

svaras här av endast ca 10 diaitalnivåer vilka innehåller

huvudoarten av den creoarafiska referen.sinformationen.

Detta illustrerar tvdligt vikten av att kunna utföra

gråtonsexpansion. Figur 4.4 visar exakt samma område

men gråtonsomfånget i bilden har valts så att de snötäckta

fjällen särskj_lt skall framhävas. Här omspänner gråten-

•

r-= ·r-- -,
W)l 02 N

. NOiLOd
-::i.x. 1iI Hfl J, VH::B:mrv _/_J,fl [VHD

~sJNIN)IJ'(,LQNS ~o~ ,LSNT.W

'
0

CT2"W N8CTgHJiJO HQd S~JYHD --

• NOJ,OL8:D1.1d HD DNIH8iLHV)IQNS HJO
ViLVCT- HHHJ\. VrlV,LI:JICT llil -8NIH3:iLl:tV)IQNS

NVTI3:W 3:S13:HQdW"\ff N:3: HVSIA N~iJ:CT1ItI

r . P' .xn/3 'j,i[

1-Mli~At4AIHiHAiLR '~~~A ------ --- -- ·-- ·- --G- -· ------- ·-

c; lf
A

i ··• ;;c "T""····----··· .. ···--·· • ,.,,, , ,... , , , •••····--·-- ... ·. ·• .. ,.

~\
" ,ee a· :~! u::~: _ 9

•••

..

\ I .•.•• ~
. ,-· . . .•••• · .••••• c;;.; ll{:.:: i.. : : :11111 I ili111111111 Il !l!i!~;;:;;: ,,:;;g1i!!!li;111• :i!.:. s ::i:i.; .. ,.... . ::i!ii!i~:mi :i!1!! 1111!!!!: 1:: ! ! l'.'. i 'E.. I: • : ••• i ; • •: •• _· C. • ••••..

_;/:=:;;; ·;,: i;;m:tiEE:IHJi ··t~~~i~tE~t~~~fö~;~~~m~~~:l=ih ... ,.~~· ~ · •··d~~~;~;~~j~@mmmmmtrni; ;::::::;:=:;;:;:::(:;i== =:==:=:::~~: : ---~~- _ ;~~~ .. ~~--
· -" - • - ◄ -.1' .. .,

-.t'· __ ,,

... ~

. .. ., .. , . .. • M'•· •····· ~,, -·~· ·······--·····' ·········~•· ·· ~J~St~-
·d·· . ••

.. , .,_ ..
. , .. ~ .. ~ •: -

• •

•••

0

SNÖKARTERit!G UR DIGI'I1A:.. A 'IYl,":lc J.'F.J,.~1
DEtl 26/5 1975. m: ViTA Ffi.J.'!' :c::; ; r;
DATORU'l'VÄRLE~ALJE OCH :_-:y;-;zr: :..~.-:--: 1- .:.::

SNÖT;\CY:NIHGSSH!~ :; EN 5of. ELI..EE •,:r:1 1 •

10

I
20

I I

i

Figur 4.3

-,----- ___ -7 • ~· --· . -·------

__ li- · -

- - - ~ -- ·-·- -. ~ - ~ - ------ ,-- 7 -

·,1,1•0. 0' HU1.S •111Tt· •- Sl ;-,, H-111 U.U lZU • ~~~~~

"l~C!HIUU -' ·• 11 .il S,.4 f,•6 4 9j.

::, ,_,, --

"~~lt o, ,iu~s
,.IKilf"Uif -~•--'"

Radskrivarbild over en del av norsk-svenska'fjällkedjan. Gråtons- ·
omfånget har valts så att vattendrag och bfil'trlark framhävs .

1;,11 ,.,

-· ' '? ·. ,· .;. =.."-. :,·!!'""'

Figur 4.4 Rad.skrivarbil d över exakt samrJa ompåde so.(11 figv.r 4~3. Gråtonsomfånget
har här valts så att d.e snötäckta fjälle~ framhävs.

;.

- 20 -

skalan ca 60 digitalnivåer. De 60 digitalnivåerna mot­

svaras på marken av en övergång från barmark till i

det närmaste helt snötäckt mark. Detta visar at t man

ur satellitinformationen verkligen kan studera snö­

täckningsgrad noggrannt. I den senare bilden finns inga

entydiga referenspunkter men kartbilden kan ändå kopplas

till den med stor noggrannhet via den tidi gare bilden

enligt figur 4.3. Ett histogram över bildelementens

fördelning på digitalnivåerna visas i figur 4.5. För

mera detaljerade beskrivningar av undersökningar som

gjorts hänvisas till Mattisson {1977).

Av tidsskäl har endast en snötäckningsgrad kunnat under­

sökas, utvärderingen av de sned.bilder som togs från

helikoptern var nämligen mycket tidskrävande. Resultatet

av undersökningen pekar dock på att det går att bestämma.

snötäckningsgraden i ett bildelement med hjälp av den

visuella kanalen, under förutsättning att bildelementet

ligger på kalfjäll.

Kalibrering av data bör kunna ske mot områden som är

helt snötäckta resp. helt snöfria. Detta har prövats i

Norge med gott resultat, ~degaard (1979). Resultatet

tyder på att snökartering från vädersatelliter kan ske .

på ett sådant sätt att karteringar från olika satellit­

passager är jämförbara och kvantifierbara.

Med satellitinformation kan man följa förändring~rna . i

snötäckets utbredning. Uppföljningen k~n, rätt utnyttjad,

vara till hjälp i a.rbetet med flödesprognoser. T.ex. kan

man med hjälp av sfatelliter upptäcka extremsituationer

under senvåren med ovanligt. stora eller små snömängder

på kalfjället.. Detta kan redan idag tjäna som en indika­

tion på om en flödesprognos, som är gjord på konventionellt

sätt, är sannolik eller osannolik. På lite längre sikt

sett - efter att ha karterat snö under några vårsäsonger

med hjälp av satellit - är det möjligt att närmare studera

vilka samband som e xisterar mellan snöyta och. efterföljande

avrinning från området.

< ...
'"' "'
< ..,,
.... ..
::,

"' ...
>
>
;;: ...
z
0 ... : E
"' "' ~ CII

0
.J ...
~ :X:

"' -"' .J
< ...

,: z
<I: <
a::
u

" ' "" >

"' -..... , z ~
%

I I

I I
I

. !
; I
j i
'

• • e • " • •
•)C ~ f,. •••

" • • . & •

i

i
i
I
I
I
I
!

I
I
i
I

i i I
!
I ' I

I I I
i
i
I
I
:
I

i
~

~ ..
i
I ..

• • • •
• • • . " •

i i

• • • • • • • • • • • •
.. ..
• •

. • • • ..
i

• • •
" • • . • • • • • .. . • • • • " • • • . • • • .

I !

0

0.
I
I
i
! ;

I
i

I· I I I I
' ' I
i

I
Q

u

: . i \ ' s,vp I !
I

• • • • • • .. . • ..
• • •

'
•
" •

I • ..
• ..
•

• • • • •• • • • • • • • • ... <Il •••

e S • • • • Il * .. • ., • tl •

i
!

.
• ..
• •

i .
i

()

I
I I

'

0

'
u

• • • • • • • • .. • • • • • • • • • • • . .. • • . • • • • • . . . • .. • • • • • • ..

; i

' r

• .. • • .. . • • • • • .. • • • • • • ..
• • • • • • • • . " • • • .. • • .. . • • • . • • . • • • • • • • • • .. • •

• • • • • .
• •

•• .. .
•• ...
•• • • ••

• ..
• • .. • • •

• .. •
" • . • • • •
• ...
" ..

• .
• . . • ..

• .. • .. • . • .. • • • •
" • . • • • .. • ..
• .. • .. • •

..
i

• • • • ~
• « • .;i.
• tl ••
• ti" 41= Il ~ . .
• • • • • • • •
• • ,t: •
.. t= • •

..
• • ..
• .
• : . ..

•
• . . .
• . . • • . • • . .
• • . "" • • • • . • • . • . • • • . .
• • • .

..
•
" .
• • • . .

.
•
·• . . .
• .
• • • .

·• • .
• •

B~1tMRRK
111 "'
• • ♦

ti • • ~
• • 111 • • •
• • • • -!'i •
: : : : : : ~ .
• • • • .,._ .;c • • • • • 4l • • ~

. .
• • . • • • • . . . • . • • . . .

. .
•
• • .
• . .

• •
" ,.

.
0

«
c

♦ « S • • • • ♦ M ~ ~ ~•... . ~ ~ -. ~ ~ ~ ~
~ . .
• • • • • • . . . • . • ..

j ;
-~MUN~--~au--~~~o~~~aci~~~~-~~c-N~m~~~·~~N~~M•Mc~~~c•~~~~N-~-~N·~~~~r·~~•-~--~~~M~nNM~~~--N~~-NmC~~­
$~~~CNNN~•-~~o--NNM~·~~~~~~~ ~~N~~~~~ ~~~~~~~~•~-~--~o~~ -ouN~-~~~N~O-M~~-~·~N~O~N~-~o•~ ~~~~-~~~~-M-

-------- NNNNNNNNNNNNNNNNN~NNNNNNNNNNNNNNNMNM~N~~NMMM MnnMMnnM•~···~•m~ ~ ~~~~ON~~N~- ~~~c~~~~-. ----N~·~~· ~-
1

I ' • I
r ... ~ .-. . ..;. C' Ci _,. 1-.., t-"l I 'J'\ C ;...; t O :J ':..~ •·.,.; r'1 _, ..r. L '.'"·- :o_ .~; , - ;- _ ·. l ../ ,_., ~ r - :.C ::.,. C· - . .i,--~ •J ..,. r, ~ · • 1 > .'"J • . ~ ,,. u" i..• • ..) :-- .; li · ,~ •· : J "1 .t "J'> .0 f"- a, C- --~ , N t'; '3 \.' .C f- Z ? · ':J •- .-- ..; t-""1 : '-'"' -.. ~ : - 1-0 _..., :::- ..- . J : -•j .: v . .:: -- ~ ·

r, C:- ,: ,c_;, c,c .::., - - - - - - - - - - - C""Jf'vfJ Nr.I Nr-JNf...,NM ~ni"'\._,,.. • .,, F"lfW"1-a _., -t --3 ... ·4 -4-6..,, ""'VI, LI'> l,h 1.1, "'' tn V,,~"' ·0 -c --0-0 -0-0-.0-0 ..O ·O"- r,..r--. ,.._,..._ ,._!"--._,,_ ro~ a:o CC\ rccc, l:0(000 (l,J L:... c-. 0,. c-,. 0- <,- c-c .. 0- i.:" r ··-----------~-------------------·--- ---------- ----- ------- ----------~----------------------- --~

Figur 4 . 5 Histogram över digitala nivåer.

I

- 22 -

En jämförelse har gjorts mellan datorbearbetade VHRR-data ,

fotografiska VHRR-bilder och isdata, som insamlats under

fältförsöket Sea Ice -75, Udin (1979).

Resultaten påvisar fördelar med datorbearbetning .

Distorsionen i informationen, vilken beror på jordytans

krökning och jordens rotation kan elimineras. Längd-

och ytmätningar i bilderna kan därför utföras. Radskrivar­

bilderna ger en uppförstoring av satellitinformationen,

som visar mer detaljer än de fotografiska bilderna. Om

satellitinformationen anpassades till samma kartskala

och -projektion som arbetskartorna vid istjänsten skulle

med säkerhet arbetet både förenklas och förbättras kvali­

tetsmässigt. Olika typer av gränser, t.ex. mellan is dch

öppet vatten, is och land, och mellan olika typer av is

kan framhävas genom gråtonsförskjutning. De olika grå­

tonerna i utskrifterna tycks kunna ge en viss kvantitativ

information om isens koncentration och en kvalitativ

information om istjockleken. För en kvantitativ tolkning

krävs dock ytterligare studier och dessutom behövs en

kalibrering av satellitdata . Den visuella och infraröda

kanalen ger olika typer av information och en samtidig

flerkanalsbearbetning tycks kunna ge en förbättrad in­

formation.

Radskrivarbilden (figur 4.6) är en olämplig utskriftsform

vid en rutintillämpning. "Fotografiska" bilder från laser­

fax eller fotorekorder är att föredra men för en anpass­

ning av satellitinformationen till arbetskartans skala

och projektion kan Versatecplottern vara ett lämpligt

redskap. Programpaket som kan ge upp till 32 olika grå­

toner finns nu tillgängliga i marknaden.

En del försök att studera ytvattentemp.eraturför delningen

har gjorts. De tillgängliga VHRR-banden har dock inte

innehållit områden med speciellt intressant information .

Fi gur 4.6

23

Radskrivarbi !- d över Bottenviken 1975- 03-·1 7.
Bilden <'ir från den visueUa kanalen.··

4

- 24 -

En datorutskrift över Gävlebukten visas j figur 4.7.

Den visar IR-data från NOAA-4. Gråtonerna har valts

så att små temperaturskillnader i vattnet framhävs.

Vattenytan är ändå relativt homogen. Ett kallt (ljust)

område, som i den visuella kanalen visat sig vara ett

moln, syns i övre högra hörnet. Enbart vattnet i kust­

zonen är något varmare (mörkare). -::1.-vattentemperatur­

analysen vid SMHI för den aktuella dagen visar också

upp en homogen temperatur i området.

Figur 4.? Radskrivarbild över Gävlebukten 1975-05-26.
Bilden är från den infraröda kanalen. Kust­
linjen är inritad.

Figur 4. Ba Radskrivarbild över JyUand och Nordsjön
1977-04-28. HalZa:nds- och Skånekusten syns
längst till höger. Västerut ses kalla (ljusa)
molnstrimmor. I omrod.et vid Bravoplattformen
(B) ses en kaU (ljus) f-Z.äck . ·

- 26 -

Figur 4.8avisar ett område från Skåne och Sveriges väst­

kust över Jylland och vidare västerut. Bilden är en ut­

skrift från IR-kanalen och är från 1977~04-28. Landom­

råden är under våren varmare än havsområdena och är

mörka i bilden. I de västra och norra delarna syns

molnområden. Molnen är kallare än underlaget och är ljusa

i bilden. Vid denna tidpunkt pågick en "blow out " vid

Bravoplattformen i Ekofiskområdet. Exakt vid plattformen

(markerad med Bi bilden) syns ett ljusare område, som

har en något annorlunda form än molnen väster- och nord~

västut. Områdets yta och utsträckning överensstämde

relativt väl med data från observationer och man trodde

att det var Bravoolja som syntes i bilden. Området syns

också något svagt i den visuella kanalen (figur 4.8b).

Figur 4.Bb En visuell bild från 19??-04-28 över Nord­
sjön. Fläcken vid Bravo syns svagt och är
ljusare än vattnet.

.•

- 27 -

Senare strålningsberäkningar där hänsyn togs ti ll oljans

emissivitet visade att fläcken mer sannolikt var ett moln ,

mitt över Bravo och med en yta som överensstämde relativt

väl med oljeutsläppets storlek.

Vid båda tillämpningarna ovan har samtidig information

från den visuella och den infraröda kanalen behövts för

att kunna dra riktiga slutsatser (d.v.s. eliminera effek­

ten av molnområden i de båda fallen). Med information från

enbart en kanal kan informationen utnyttjas felaktigt.

- 28 -

5 . BEARBETNING AV LANDSATDA'I'A

Tonvikten i projektet låg på bearbetning av data från

de polära operationella meteorologiska satelliterna.

Men också en kort studie av havsiskartering med digi­

tala LANDSAT-data gjordes tillsammans med FOA.

De fotografiska LANDSAT-bilderna ger en mycket god in­

formation om isens horisontella utbredning (se figur 5.1).

Figur 5. 1 Fotografisk LANDSAT-biid från MSS ? över
nordvästra Bottenviken 19?5-03-15.

- 29 -

Vid havsiskartering är man bl.a . intresse rad av olika

istypers fördelning. Dessa istyper har både horisontell

och vertikal utsträckning. Skuggeffekter och olika snö­

täckningsgrad från hopskjutna och vallade isfält skulle

kunna ge en möjlighet för bestämning av olika istyper.

Målet med LANDSAT-studien var därför att kort undersöka

om man med en dig i tal och mul tispek·tral databearbetning

kunde få fram ytterligare information öm isfältet och

möjligen klassa olika istyper maskinellt.

5.1 Data

Under projektet "SEA ICE -75", Blomqvist, Pilo and

Thompson (1976) insamlades isdata över Bottenviken från

bl.a. LANDSAT - och NOAA-satelliterna, flygfotografier

och från markobservationer, Udin (1976). Jordresurs­

satelliten LANDSAT 1 registrerade delar av området under

tre dagar: 14, 15 och 16 mars 1975. En fotografisk bild

från den nära infraröda kanalen, MSS 7, för den 15 mars

ses i figur 5.1. De mörka partierna öster om Luleå visar

öppet vatten och nyis , som inte är snötäckt. De ljusa

delarna nordost om Luleå är snötäckt landfast is och

de gråa , oenhetliga partierna i bildens högra del är

sammanpackad drivis med isvallar av olika storlek och

frekvens. Sprickor kan förekomma i drivisen. Isbrytar­

rännor framkommer tydligt i bildens nedre högra hörn.

•rabell 5 .1

Kategori

1

2

3

4

5

6

7

8

_fStY,E,

öppet vatten

Nyis (icke snötäckt)

Jämn is (helt eller delvis snötäckt)

Hopskjuten is

Is med små - måttliga isvallar.

Valltäckning mindre än 50%.

Is med små - måttliga isvallar.

Vall täckning mer än 50%.

Is med kraftiga isvallar.

Valltäckning mindre än 50%.

Is med kraftiga isvallar.

Valltäckning mer än 50%.

30

Magnetband

16:e mars.

där olika

från LANDSAT beställdes från NASA f ör 15 och

Som jämförelsematerial används

istyper klassificerats bl.a. ined

flygfotografier

hjälp av

markobservationer, Udin (1976) . Isen hade delats upp i

åtta olika kategorier, enligt tabA11 5.1.

on-Ffl!H~ PA(f
2 2
1 l
l 1

] '
l21l I~ Il --llllllllll-- .. 1----t- -t --11-11 - -----llllllll-1-- -1 - - --11' 1'116111

•• - -- Il--·· - .. 1-- - 1 1- - -1- l · -H11U !l1
I I U- ll ----11-- tllll-----llll- - - --111111- - --- --1---1111------ -111)- - 11111uuu 1-
-H •- -1--- •1- - 111-ut- - ----- -1- - -- u_,,_ 111•1 u 11u11 -
-H 111-111--u-11• --- - 1- - -- -t•t.ull•- - - -- - -- -111-- ---- 111---- -- ---- - -11111111111111
!Al -- 111111111111-•ll\11--l----lllUl-ll 1--- -- ----11--11111\ll•ltlllll!-•-- -• • --•lll • -lll l' •U ll'll-1
lltl--lllll!1111lll.-1111-ll-----11--n11u-- 11----------- ---11Ulll1-llH111H11 11 · ·- - 1,1111u11 , u.uu1u
H - --- - --1--1u1 -- 1•1-111u► - 11---1111-- H.u-- 11-- - --1- 11 1•111u1 -1

·Alt-• 111ll------1111111.Utl-111--l•tl.Ufl1-l --• •••-••llltl-ll111111lllll·llll-• - !'!1-l l U 'IUlltll···
UI ~--.- 1-- ------ u-1 1uu1 ---ffll- - ----1 Ul\011'11- ---P1 1111""'•" 1111--

l.ll u-- -.u11-- 11--111111 --11 1-1 1--11 11-1.lt- • -- • -11--1-1111,u.111-1 -,111- - -·llllll lf .. lll• ~ u1
10,--11111n11111-1nt--1 1111 -11--1111111 ----------1-1-11111 .u ,1111111111111 • - - 1111&Ullfli.ll1111tt1
11111 -111-1111--11111111----11111-1- -1tull- --1---- 111--1•11-11to111•1111~u-1 -•-1111u.e, 1, 11111u
An -l·l~Ut -Ut·· 1-•- I .. •- - ••-••Ul•l--•lt• • lll -1 • • --11 - · 11 H I UIJ Ul1111
0111111111111.1,11111111-1--1-1--11---1111111 • ---11- • --11111u1111-ut--ll,tllllt-lll-·-- - lllJU~•1,u1 11u1
118 11 IJlllllUlllUllllll 111 11 111 1 1111 tlll1111Jiltlll1'•1111ltn••tl .. 1lll 11 11 u l
n t-lll- -1-------ll l-----lll-- --- 11-11u1-110.u--1111111--1- 1u1-• ---111111• · 1·· -1 · ----- !!1lllll! JIHICl l1111
ll•-1•11-1 l--ll--11 I 1-1-1 l--1 I ll l ll---1 .. ---1-1 lltl Il l Il l--111'1 I ll·-lll lltl-----1-11 '1---ll --•-1-•----11 Il TH.t. U(t1 •H lltH
...... ---1111 1-11-11-1111-- 111--11 • 1.1---- llll·l .. l•-•ll\lll-lllllll••ll--- 11-tt1•11 - - 1-- - 11- - . .. -- n11111n,1• .. u11v
I -- ---- - -1 • -111- •At -4.l• - 1-- 1--•- • ,l,11 • lll·ll• · 1·· - --- 1--, .. u,uuuu

Ull tA -1-- t-111111111•-·- -- •· •111- -T-1 -IIIJ tlUlll•- -1---1111111--11- •111 1--·-·· •·111--- 1•1 · 111' .. HCIUl !l ff
I 1111 111 111• Ulll I I ltllllt■ l lllll ll UlllUll 111 11 l Ut lllltl1Atill•11u•1U1Ji
e -------1--1 ... •----- •--- ---1 .. -Il- •l•--- --1· · -lllllt------- • Il! -• ·1-·•11•••1·• •11111111U1Jlll •n- -1---11 • 1-11-1-111-- ---- - --11- -111 1 1 -11 -11 ----l-llllllllltllll-•--- -- 11 - - -ll•·lll··-ll -• -l •ll- lllllUUUJIII
~----t--lHl------11---·-lll-- -- --1 11--1-- ---1-1111----11 ll llt lllll'!llt---1u1-1- - 1- 11-1--1 1 -1-- --1u1•111111t 1 ••

• __ .;_ ;;!~:ö!ln--1:----1~;:::1---- -- --1 n,... .. ·- -111 - - -~-::._:: .. _!.:;:;~\ -11~i~~::~~! :1:::::~·;~~
.. ---1111111111 -1-- - -- -1-- •l ~- l• 11· •l1 •· t • Ul.81fU\111.U11
• - llllllll·lllll-l-lllll•l---11- - -1111 • 1 --------- -111 -- t-H J 1 ll 11U111111111
•-11111111111111-111-1-1------1--u-11-----11t-- -u- -11- -- -------1!1 - ------H· ____ ,._ - ... -1-1u1u1u,n111uu

1241 1-1 -11-1111-11-11---l- -t- -t-- - -----111· •--11111••-- ··1·•--·111•·-1· • ·1 -11 •1- -·-H l llll ll tll · lllllt
- -1- -1--- - ·I l- ---tt-- •••I- ·• U •UlllUlll-1111• •1
•--IJlllUl-111- -----11-- - -1•••1111-•· --11•- • •• - ··1111-1-111·· 1 - U!Ulllll-ll\11111
111 -u.1.111- - , 1 -1- --- - -1-1--1- -1- - - 1 -"u-1u111-1 n 111-1
111111'1111-- lAI--- - --l-1·1--11··• • ·11111111 •-t • • - •-1•-ll ····I·-·- -t-- ----11 • 11U-11ll ll-1 1lltl
.aaee11--u1-111-11111--- 1-11- --1--u-1-1--1111--1-- 1---- - --1---111-11-11-----•-1- - - ---1 •11 11 .. -1111 1111,u H
1119111- 11--n1-1----111- - --1-1111--- -1•t11 • -1- • ---111-1 1-1-1-- It · -1---ll lllll-t-1111111u•
111e1N--1t -- -- -- 11- - -- - ut- -•· -•• 1-1111 11- -1una
IIDllal!IINll ll-11-• -11---tt-1--- -1 --1111--111-- - H-11 -tl---- l•·----11 -1'1' Ht• 11111•111un11
HU-•--· ·•1-- - --1-1- -111--- - - -11 ·-Jl flllltl·· - tUwtltl

1251 I.IOIIIN1J1- -- --!I- -F -111-- 1-11• 1111 1- --- -- ·· ·I-··--- 1110111· 11 - 1~ .. I N
IM lllll-1-ll-l-lt-··-111--11 -ll-1•11-1!· -- •-11---- - - -- - ··1 •·1· --- JUU11111t'11tlll1Ji 1::~~~==~!i!1::1~:ll-------l~ ';• -11 -!:; 1-•-· • -!! l · -T -]~~:~ :~1;:;~~-;I:g:1:;!!:::::~~:::
llllHt,lJIIUIUttlll--•- - - --1--1----lll-J--- • ·Il 1- ·•11 -J--•J-llll\JU111'111tll111 U
•llllltllll t-UGOIN IU --- -- --ll-1•--- -- -11- -u t1--11 ,n-1--1 u
-111u111---u•111u--11 - -11- -1111- -lift ----- I • 1111-ll--llllllllll
Alll- l NllJl l t&l! l Ul.l l·l-1 --•--1111 ·Ulll-llA------1-1-- 11 • ~ ·!t~•t - 1 l' Hl1 1l•• l11111U1•1
lll 1110Jilll ■l91lllll .. -1-·--- •lllll - l•-t•-11• -·1111- ··• 11 ---·IIP!t11-1Hl•-l · .. ltUUlll
11111-llflHIICUIUlllfltll 1 11111 11 11111 111 l Il t •I l .V lll 1l 1111\lUIJI

1261 llllAllfll J llHllAllllHIIU .. llll AVlt-- --1--u1-1-1-11-- __ ,_ ,..,1 11111 1111 1un1
- AlU -t1UtUHAUOIJ•H1tllUIU-1■1- -111-- - • _.,_ 11 '1 • · ··IUl~l - -111 ~ •111- 10 1'
11-1111u1111uGA 111-uu•uNHI 1A ■ l 1-ll11---1--1111ia1--11- ---· 11•110ft.11 ~ t11t-l ··l ll -11111
ll-lAI-'1--t••·A ltlllUUllNlll l .. l U tJlll-llll•tt Hl►l- --- - --1--- -'111)1 ~-•~111u1111n11 1uu
11111--11-11t-11n1u•11u1u111-1111111111111•u---- uu--- - -11-11111111--- - ,,~ 1 11111 .. •u11111111 11 uu10
11111 U lOllHlllAll lNlllltllAlUU•ll I l I.Ut 11111 •P '111 1H .. fll1111111111l1UUU
ll-lll-J--Jl\UfAAIHll11lll91Nl-11JltUAl -----·--1ll--· - ·\--· - - ·U11 · 1111~•1Jff•• llt11111111111llll
--1111 •- -Ot•-JlllUIIUU•-IM►•U-11111 •- l• - ---lUS,9'' '1-1--------Ul-l
111\tlllllllJl-lllllUl•U.llltlllntllllllll-l 11 1 - 11 • -1-• ·l ·•-M -111il1•~11- ·•1•1•l · lltlll1
111111.1. flNJU1lllll11111HtlllllltSH'111111111l- -111• 111 Il· ·· --1 -11Jtl •••t&Ul-·-11 \1 ·· 1111111

1271 lllUlllflAllllltlllllUt•U•Hl.lNill-llJl•ll-l--l-111 - -1- -Il - - ·· 11 · 11111111 .. I H ·-1111 I 11111111
IUUA!UllllllllllUllllUlUllll•llll lllllll 1 1 111 I 1111 1111 .. Ut 1UT J11111111J
UU111lll1Jillllt-11Utllt\ Ae.l.1 ll-1ll1111-!l--l1111- - -- ··111· • • 1•111--· 1p11 ,• t•t -1- l\ l tlHlllll
11-Jl-1111A1-lll--ltl•l- -U.,_-llJ- ll-, 1- - 14·--- - --1-· ---l-t .. 4••91-1 -· I Ji lllllltll
lltlll11l111111•1111U--1l··lllllll\U111111 • • •!- --- - - 1- 1- ----- ·l-ll··· -1- ·llllt• 111 l\ll · lllltlllll
11lllH'111111A lll 14.Ull-lllltl lCU.,U1111111 11 ·11- - - - •--ll-11--1 -·I- ---·--- --·lllllll -·---- lll109l1!111 1 1111111111
1-111H•u1u1111u111-111-11n1 , !11 "u.1,u1-1-- - -1--1--1------ 1- -11- •- 1-1 - 111111••11 .. 11111111un11u1
11111•uu111u1111•,u1 111•111111 lAUUAll l 11 1•• I 111111 111 l ,.,,,,1 , 11111 111111111•
--■1.11tuu 1-1•--- 1n111----1111 u~11-1uu•1 - - - - -- -- -111- - - --- -11- 11- --1- --11 l1 11•1-1 uu1 111n1111111
1-A ►•lfflll-- -a"1At ---••· !All-I IM•ll -- -•• U 11-- - 1--1- -1-A • u , --1•t1H .. 111 lll-1.1

1281 He1111 1u tt11---llll1ll --1 ■9-llltll 1111-1- ---111 · •• ----P.----1-- 110- · U1JUJil1UU H ll·llllllllllt
•Ntll•JiHfU-•11--Ullllllllltlll-ll-111-1 'ellAU. ---1-- ----n--- • -11'1 ~1-1 •1111111-1'1 11!1Afll111U••ut1]l1lJ1l•111111
111---1-HHH- 111- 111n1111a 1111-111-1-- - H llll ... 1-111u11-- 1--11111- -1 -1n -1-111111111u•1111-AH t11•• 11111t1lJ1UDII
I! tlll• lt I lAUlUll 1111111 1111 111 1 .. 1., ltl I l .. •1 V 111 I 1 11U1194111IIH!1IJ1 U 14'Hlt l!ll1'11 Utl•1
- 1-11uu1u---•Jl1Alllll lll•l ll----11-1 --HtllAl-llNll-111- -11- - 11111- -111111--UI ll-1111'1I- -1' u.u .. 111111111111Hl
ll- •1111•1 .l'IUlt -•- -1-- ·A-- 111- A'tHllfl -- - -1- -- • I• • ••-lll • -111 H--t 1-• - •'IIUl lll • lll •· l•llll
ltl -11- t-----lll - 11-111--1--• -U -1-1 .. lll llll • lltll • -U- • • ·---lHt----11111--11-·· lll· - HllJll 11111\11Mltl
----ll··lllllll-lllU--11111--1- - H ll--- U -111-1 .. ··- I•·• 1111'11111 •·H 11•11111•11fl - --- - lll - -1 11 A•UA l\11111 H1 111

-1-1-1-111----,111.11-11u1111-11111---- -1-u-- Ull- 11--1-- Il- ·lll·llltt-- ---11• •11 111 1111--lltl l l lll•llAUIUllll ..
I Jll ltl 1111 11'1111 fl I 11•1 flll 11 111 Tt U 111II 11\ 0•ll lll11'111Ulllll

1 i<> 1 .1.~ - 11-1 .:. - 11- -lff l--lUl---•1 -- --n----••81-111 • - 1- - 1111 -- --u1--1-1- ----1 111 1 • 1111-11u•■tl111T
·IU .. 111 _,_ - •! ••Jal-· AOi 1-- · l -- --• 11 - I 11-1 -1•~-11--~1111r■•u11tt

-Ulf> ... - - - -lltOUtl·· ·ll--lll 11llllll l - ·lll81i• · •• 111- • •- - - - • 11--11-· ··--- -1'•111&11·•-11181 \1111 U
- --1111· · ----··l11 ill·lll1111l l ll · I lllllllll U Jtff. 111 11 ·- • M - \ flA- ·111 ·1·111 · 11 lll·!ll-··- lll1'1'11 UI Jl•l80llll11

1A-- - -1 • • • 11 u 11•u .. 1•1-111111---•••~•uo1--- •- •·I fl ---11--1111u11111111111-1 -11 •l 1un1111111 ,.,
l lt •■• llU11 ■1l11 11 11 til l AM16HU l 11 11 \Il U•llllf l 1Hlllll111Ul 11Wl•l lllAIU

1.1,11111--,1nu 1-- H -Ul•·\-•j 1-1--~ 11 11• 1~~ 11 • 1 1111 - - - - ---11 -1 111111 111 1AU 1 ~.,. 1 ,ui, 1 ot111 ■ U 11111
Uti A\111._ u 111-1---- -~u -u ---- --1-n11-11t11 .. - 1-1• 1t•e .. 11a11 111 u 11A

---lllAllllll 1,111111-- !il- - · 111 I 1- -ll---- ·· -1- -11 - 1 - -1-lll!Al--1 1 i 11 1 11 ...-a1uu1 111
-tl!Alllll-llllllll'l-1- -- - Alllll- -11--1 ~- 1111111 - ---- -111 1 111-111 111 ~~•1 1 u 11 ta~111u10,

1~01 1- - UlllAl-• lll-• ll - •1-1· lA\I J- •· l\•\Ulll- -1111'1-- 111- - - •· 1--1 11111A1UHIJll1111IUH'
!0111111 \lt 1 !ll l 1111 ll t~ H, 111 111111 1•1 11 l\JtH Jf91 11 .. tll U)HJ

----1111--1 111 - 1111 1111- 111!1· IIIH -•111 -ll - 1 1- - 1n1111~••1• -111- 11111111un••
- _ ,__ - 1--U IAI 1•~~,I, • u --- 1u~-- --- -•1t1 1t11111tn
- 1ao -1- -1 --11 1-- 11 1-t111---u1uo--- 1-- -11- - -1 1- •-1 1- 1 -1111~1111-111••1--uu■-..

- - 11- --tt•-~-111111--- - - lll ll !A 11-11 .,~ ll---- l- -Il!!- - ----1- -- ---u1--111P1q,.a11•Pn••-nu11,
- -11 - 1- 1--11 -ll - I · 1--ll· · -!li t - - - ut- -a,u1-11 -lit - 1-- 11--1--- -1-- 1-- 1e11111 , 1- 1111011 •11111u1•0•1u,11ic1M

ll Il I I I •\ 1il I U!Ollll 1111 1 11 Il I Il \tl •tl~t•ll~, 1 1••&•'•D• ll llilltfa•.-ut• ..
l··· - • -Ut · • Il 1-·l·-l"lllll • I\ Ho\ .. l• lllll l ltlll - •••\- •Hll Il • lll~--Olll' l! Ullll lllllttUHtJI

10•-- • - AflU- •lliUIII • l ·41 •• ·! ! 111 -tt•· • tt~ l tt'll••11t -lllJl 11 · 1•P•"11f4
l:!11 -All - 11 - -- --!llllb.- n••i ------- · 1 - - -11-1•u1 -•-- 11 -,~u,. - 1.HJJ , - •t••··--

---1 1111 - - l~J - -·Il · I --- - 111- - .1,41111 , a---111-11-M-•llllllllll p• 1111 s,1•1 11 nu1n ll ll HH .. 1
- - I - - --1 11-- -I -11---1 -- -- Il- 1a•ll·l1l • ll • •· ll ·-11 1- -1114'- tl••••1a•1 11- - - l11l•~•i,u

111 ,. il I 11 111 11 111HI P l' ,~.-o .. ••Mfll1 111 1'111 H IUH
... -Jll·P-11 - 1----··- '! - - · -Jll- Il· 11' • ... IIIA - -11J11·· - lll lfM'• .. 1' 1~ 11111\lllllllll i

1 -1- -· -·-- •·· - 1-1 -1-1 - u u 1• e11-- ~•----~1 - l'- •u•&,11"1 't'llt•.i1 1- 1011111~
11-- iA --- ·--•H- llll · · ·I - ! ·I- - --?- --· · ·\ Il - 11 1• --·-·•HI - llllll • llt••in~•lt\l !H ~\ll~~I III H
u,1,11--11 - ll-- 1-1111 1- ll -- 1- ---! 1- l\ll • !t·- lll·-l ll • · -111 -••1- l ll " • · ll --- , 1•L t 4' 1}0HIIU' 1Jt ••a •11111111 u,
ll!II A!- I .. . \-lila! Mll · l·· ···- 1:!•· • 111 · ... J 1111•· •U •· • \ ~ l \•tlll!- • llllll lll · llll•J~l8A ■M>G•• l ••IA>J Jl\l Utll«,

Il l'111 111 •t lll I 111 Il I IP! t it• I! l) ? '! lllG' ~• ~ J\Jll'lll"'UIJWf!lJ •O•••t6 J1 'Hl•11&11IIIJ>
l?Zl -111-1-- -11--111- 11 ··1!1- - '1 · 11--\IJ• - ~ - · - - 11 1- - - Cl'tftl ll-11·11 1'11 - ~- -111 ~ 1,11n11 ♦eu111 1 1 - ir •u1 1111·H ~HIII

- -111-- -I--· - -- - - 1 ·!·--1-1 - 1 -' ·· ·I l lN•ltt - ~!I 0 .11 Il· -- -. • t•H•'••~-~A- 1H llll l'•' l • l11 '4'11.UIII
l ·ll--11--llll ·I-- -- - .. •Al -1 - 11 1 1 •-- ••&11•••111DOAll'IIIIIA•al ltl· -1J l••••u1 11 A•· ''ll llll1l1 1•1 VUH M
11--- - !l-!1111 ___ , -- ·--ll •• l\Al--1 - • -··- - 11 111:ra••·· 1 1 ■11•1•-1n1111111•1 - 1,.·u• • ••11 111•1t •11•••1 11H ••··· ..
it tllllll-- - - 1 · lfl - --1 - 11- 1-- ---·· -l «nn•• 1111 10•- -1 -1-•• 11A >-IAl•••11•1111,,1>,1 ••··••11 t1•······

Al 1• 1 Il! 11 11 111 111 11 ■■-- 1 ,,.n 111,,u~, ,,,.,,,,,1,_, , •• ,,n1••···•1uH
- -111--·1'1· 1'1 - l· ---1 1 1111· · 111 1··- !11- ·--- 1•■1n • · l · l\llllHHlll•t1DIIIOU l\\llll11--1• •1t •1-..t111 ll1IU U

Figur 5.2

.•

RadskY'ivarbild över on11:>ådet (ca 10 x ? km)
kring isbrytaren TOR (T).

- 31 -

Databearbetningen gjordes vid QZ i Stockholm tillsammans

med FOA. Bearbetningsmetoder och mjukvaran som användes

har beskrivits av Orhaug and Åkersten (1976) och Gustavsson

and Akersten (1976). I figur 5 . 2 ses en radskrivarkarta

för isfältet runt isbrytaren TOR. TOR låg infrusen i is­

flaket och fungerade som bas under försöket . Radskrivar­

bilden i figuren användes för att lokalisera klassade

typytor av isen. De mörkaste partierna i bilden är öppet

vatten och nyis, de vitaste är jämn och snötäckt is.

Ett antal typytor för varje iskategori togs fram och de

spektrala signaturerna studerades. Spektralintervallen,

för den delvis eller helt snötäckta isen (kategori 3 -8)

var mycket snäva och några större skillnader mellan de

olika kanalerna var svåra att hitta. En automatisk klass­

ning av isen i de åtta kategorierna som tabell 5.1 visar

kunde därför inte genomföras.

Radskrivarkartan i figur 5.2 visar ändå att det finns

gråtoner i isfältet mellan jämn snötäckt is och öppet

vatten. De gråtonerna är i figuren relativt väl korrele­

rade med hopskjuten is och isvallar. Närområdet kring

TOR ses i radskrivarkartan i figur 5.3. Kartan är från

MSS 7 och den visar enbart spektralnivåerna mellan ny­

is och jämn snötäckt is.

Utskrifter som t äcker större områden v i sar emellertid

att tolkningen inte är entydig . Isbrytarrännor, råk­

kanter, sönderslagen nyis , vissa landområden ger samma

signaturer. Att klassa olika istyper automatiskt enbart

från radiansnivåer tycks därför inte vara möjligt . Där­

emot indikerar materialet att man kan nå längre i en

klassning om man försöker utnyttja former , linjestruktur,

etc. i datamaterialet.

32 -

536-FOA356 PAGE 4
2 2 2 2 2 2

3 J 3 4 4
6 1 8 9 0 l
4 4 4 4 4 4

122 8 ··•11'·0. ••• •••• ••••••• • •• • •• ,.
• • ·••**** •• •• ••• •• • ••

* • • • • ••• •• •
• •• ••• • **••··· ,.. •••• •••

• ••••• .. • •••• •• •• •
•• • • ••• • • •
•• •• • ··••o,*••······ •• •• • •• • •

• •••• •• ••••••••••••••• • • • • • • • ••
• * •

••• • •
1238 • ••

* • • ••• ,.
** ••• • • • ••• • • •• • • •• • ••• • ••• •

* • ,.,. • • •• • • .. • • ••• •• •• • • •
• • • •• • • •• •

1248
•• •• .. •• • r•. • • • • • • •• • •

•• • • • • •
•• • ••••• •• • • •• ... • •• • • ••

**
• •

12se • • •• • • ••
•••• • •• ••• •••
• • .. . • •

• •• • •• • • • •• • • ••
•• • • • •••••

• • •• •••• ••• • •••••
• ••• • ••• •
••• • • •• • ••• •

1<68 • •
•• •• * • •• •
** ••• •• •
• ••• • • ••

• ••• • •••• • ••• ••• • ••• • ••••
• • • •

• • • •• • •••
•• •• • • ••••••• • ••

• • • • •• • • • •••••
1278 •• • • •••••• ••• • • •• •• •

•• • • • • • • ••• • •••• •
SVMBOLCODING ~E y:

25 . 35 45 55 0 GRAYLEVEL

Figur 5.3

15

Radskrivarbild över närområdet kring
isbrytaren TOR (T). Såväl öppet vatten,
nyis och snötäckt is är vitt och enbart
nivåerna däremellan presenteras i bilden .

Ett antal bläckstrålebilder togs fram från den bearbetade

satellitinformationen. Figur 5.4 är en hopsatt färgbild

över området från Luleå till TOR. Bilden är skapad från

en kanal. Den högra delen av figuren visar sarnmanfrusen

drivis med både sprickor och isvallar . 'Dessa har en

mörkare ton i det ljusa isfältet. Isvallar med tillräck­

lig utsträckning ses i fältet som linjestrukturer. Vissa

- 33 -

vallar nära TOR var inte mer än 20-30 ro breda men kunde

ändå ses i den bearbetade informationen på grund av sin

längd. I det vänstra nedre hörnet på bilden syns inloppet

till Luleå. En nyansskillnad mellan nyis och öppet vatten

ses i originalbilden. De mörka områdena i den centrala

delen av bilden är tunn is som är relativt sönderslagen .

De ljusa partierna i övre vänstra delen är landfast snö­

täckt is.

Ett multispektralt bearbetad delbild av området öster

om Luleå ses i figur 5 . 5. Färgerna (gråtonerna) är inte

desamma som i förra bilden. De mörkaste partierna repre­

senterar öppet vatten, de ljusaste jämn snötäckt is . Ny­

isen i nedre vänstra hörnet framträder tydligare i denna

bild. Men i övrigt är den information som fås relativt

likvärdig med den från figur 5.4 .

5.3 Kommentarer

LANDSAT-bearbetningen var en mycket begränsad del av det

här redovisade projektet. Resultaten som har framkommit

är därför inte slutgiltiga och får tas som representativa
för enbart den här studerade situationen. Sammanfatt-

ningsvis kan sägas:

- den rumsliga upplösningen i LANDSAT-data kan ut­

nyttjas bättre i en datorbild än i fotografiska

bilder.

- den bättre gråtons upplösning~n i CCT : n kan utnyttjas

för att särskilja fler istyper t . ex. tunn nyis .

- att enbart från radiansnivåer särskilja de önskade

istyperna t ycks inte vara möjligt. Genom att ut­

nyttja former , linjestrukturer och textur kan troli­

gen fler typer identifieras entydigt .

- den multispektrala datainfor mationen tycks inte inne­

hålla någon märkbart större information om istyperna

som här studerats jämfört med informationen från en

enskild kanal.

- linjestrukturer me d en mindre bredd än den rumsliga

upplösningen framträder klar t, t . ex. smala isvallar

och sprickor.

Figur 5,4 LANDSAT-biZd av isfäZtet från Luleå tiZZ
isbrytaren TOR genererad med bZäckspruta.
Enbart infonnation från en MS$ har använts.

- 35 -

F1:gur 5. 5 Delbild av figur• 5. 4 men med utnyttjande
av data J f'ån t.re MSS-kanaler. Bilden är
genererad med bläckspruta.

..

- 36 -

6. KOMMENTARER

Inom ramen för projektet har programvara tagits fram

för viss bearbetning och presentation av VHRR-data.

Denna har i huvudsak applicerats på snö- och havsis,

samt i mindre omfattning på ytvatten och en förmodad

oljefläck vid Bravoplattformen i Nordsjön.

Studien har visat att en digital bearbetning av satellit­

data ger en rad fördelar. Distorsion i en bild kan eli­

mineras. Bilden kan anpassas till lämplig kartprojekt­

tion och kartskala. Den kan förstoras. Gråtonerna kan

varieras godtyckligt och läggas så att det som är av

störst intresse framträder tydligt. Allt detta ökar

satellitinformationens tillgänglighet och förenklar

tolkningen.

Den datorbearbetade produkten kan också ge en kvantitativ

information. I de flesta fall är det önskvärt med en sam­

tidig bearbetning av data från två eller flera kanaler.

Information från en kanal kan ibland tolkas på olika

sätt, t.ex. kan snö och snötäckt is i den visuella kana­

len förväxlas med moln. En multispektral bearbetning

eliminerar i många fall feltolkningar. Också en kalibre­

ring av data behövs. Resultaten från studien tyder på

att snö- och istäckningsgrad kan kvantifieras. Vidare

studier behövs dock.

Datorbearbetad CC'l1 från LANDSAT innehåller en större in­

formation än de fotografiska bilderna bl.a. därför att

den rumsliga upplösningen bättre kan utnyttjas. Att klassa

intressanta istyper maskinellt från LANDSAT .. s olika

radiansnivåer visade sig inte vara möjligt . En mer avan­

cerad bildbearbetning som utnyttjar former, linjestruk­

turer och textur behövs för entydig identifierin g.

Projektet har inneburit att kunskap och kompetens inom

bildbearbetning har ökat inom SMHI. De~ta har som resultat

givit en ökad medve tenhet om satellitinformationens möjlig­

heter.

- 37 -

Delvis som följd av projektet har en studie över SMHI:s

totala behov av satellitdata genomförts, Liljas, Mattisson

och Udin (1978). Den visar att snö- och havsisbehov är

en liten del i det totala behovet.

Vidare så har en fördjupad studie rörande snökartering

påbörjats vilken stöds ekonomiskL d V kraftverksindustrin .

Bearbetade satellitprodukter behövs i de flesta fall i

realtid. De skall dessutom vara lättolkade och ibland

kombineras med annan information. En snabb tillgång till

bearbetad information och överlagring av t.ex . väder­

information visar att datorbearbetning och nedtagning av

satellitdata behöver ske vid SMHI. Bearbetningen kräver

en kvalificerad datorresurs som dels är flexibel för

vidare utveckling av mjuk- och hårdvara och dels knuten

till SMHI : s bearbetningsdator. Möjligheter till en inter­

aktiv bildbearbetning är dessutom till nytta både inom

rutintjänst och vid vidare utveckling.

·'

- 38 -

Referenser:

Blomqvist, A., C. Pilo och T. Thompson (1976): Se a Ice -75:
Final report. Styrelsen för vintersjöfarts­
forskning, Forskningsrapport· nr. 16:9.
Stockholm/Norrköping.

Erlefjord, G. (1978): VHRR - tre program för behandling av
satellitsignaler från NOAA 4 och -5.
FOA rapport C30134-El Linköping.

Gustafsson, L.E and I. Akersten (1976): Program library
for handling and processing of rernotely
sensed multispectral data.
FOA rapport nr D 30055-El, Oktober 1976.

Hellden, U. och I. Akersten (1976): LANDSAT digitaldata
för vattenkvalitetsbedömning.
FOA rapport nr C 30087-El, November 1976.

Liljas, E., I. Mattisson och I. Udin (1978): Arbetsgruppen
för kartläggning av SMHI:s behov av väder-,
satellitinformation, Slutrapport.
SMHI, Norrköping.

Mattisson, I. (1977): Snökartering ur satellitinformation.
SMHI HBF PM nr 217, 1977.

Orhaug, T., L. Wastenson and I. Akersten (1976): Forest
inventory using LANDSAT digital imagery.
FOA rapport nr A 300O8-El, Oktober 1976.

Orhaug, T. and I. Akersten (1976): Digital processing of
multispectral data. FOA rapport C 30075-El,
Juli 1976.

Schwalb, A. (1972): Modified version of the improved TIROS
operational satellite. NOAA Techn. Memo.
NESS 35.

Udin, I. (1976): Sea Ice -75: Ground truth report.
Styrelsen för vintersjöfartsforskning,
Forskningsrapport nr 16:2. Norrköping.

Udin, I. (1979): En studie av datorbearbetade VHRR-data
för havsiskartering. SMHI/VBM PM Ul/79,
Norrköping, Mars 1979.

Akersten, I. and L.E Gustafsson (1978): Program library
for handling and processing of remotely
sensed multispectral data (second revised
edition). FOA rapport nr C 30146-El,
September 1978.

~degaard, H. (1979): Applications of satellite data for
snow ma pping in Norway. IBM, Oslo, 1979.

- 39 - Bilaga A

Schematisk beskrivning över SMHI : s program­

paket för VHRR-bearbetning.

Göran Aspling

- 41 -

Flc5dessch<~mo (Rutinmässirit tillvägagånossätt vid ny TAPE)

0,:p·,~:~ {FORLIN j
TAPE -..-- .

3

. SCCHAR
Skriver radnr, tid o
kalibreringsdata

HGRA2 INFRED
lskriverHISTOGRAM ,-~Skriver ut IR-

löver digitala gråtons- bild lOxlO rutor
nivåer (VIS o IR)

6

VISELL
VIS-bild (lOxlO

GEKORR
Total korrektion (VISo
IR) utvalt omr., lag­
ring på egen TAPE

LOREKT
Lagrar orektifierade
data på egen TAPE

/
,-------'------~
j HGRA3
/Skriver HISTOGRAM

!·digitala grånivåer (VISo STAPELJ
IR) utvalt område

~ _.._:_~/ ~~--___.,

GRAIR2•

1 GRAIR3 •I

~t~~f[~~--1~~~~:1:J . 8~::1 ~~
'n/;:~l~~~I3:J !GRA~R:l:! 'GR_llv!f~l~'.i •GRArni~fi~I

x Utan progromhuvud
MM Med programhuvud

SU3i'WUTIN[: s

.•

- 42 -

Kommentarer och instruktioner för körning av program 1_ flödes ­
schemat på sid. 1.

0 . Ur s p r ungstape

1. FORLIN: Programmet skriver ut 5 RECORDS från ursprungstapen i
hexadecimal form för att kontrollera datas rimlighet. Om data
verkar felaktiga göres inga ytterlig?rP körningar med tapen .
I körinstruktionen måste anges vilken tape som skall användas
vid laddr:ing av TAPE, TMl, NONSTANDARD; (Ett namn som man själv
har märkt tapen med).
Utskrift på A4-format anges i körinstruktionen.

2. SCCHAR : Skriver radnr , tid och kalibreringsdata för önskat
antal scanlinjer på ursprungstape .
I körinstruktionen måste anges vilken tape som skall användas
vid laddning av TAPE, TMl, NONSTANDARD ;
ISTRTL = första linje som skall behandlas.
ISLUTL = sista linje som skall behandlas.
I FORMAT sats 111 anges önskad rubrik över utskriften med
satellitnamn, ORBIT-nr, datum och starttid.
Utskrift på A3-format anges i körinstruktionen.

3. HGRA2 : Skriver ut histogram över digitala grånivåer (VIS o IR)
för utvalt område på ursprungstape för att få en uppfattning om
lämpliga gråtonsgränser . Histogr-ammet ger nivå och antal i varje
samt staplar motsvarande antalet i varje nivå . Totala antalet
utfall summeras också upp.

4 •

I körinstruktionen måste anges vilken tape som skall användas
vid laddning av TAPE , TMl, NONSTANDARD;
ISTRT2 = första kolumn i ursprungstape
ISTRT3 = första linje i ursprungstape
IBILDB = antal kolumner
ISLUT2 = sista linje
A4-format i utskrifterna på radskrivare.

VISELL: Skriver ut VIS-bild med valfri upplösning (vanligen
l0xl0 rutor) i utvalt område med data från ursprungstape . Denna
körning göres för att lokalisera det område man är intresserad
av före uppläggning på egen tape .
I körinstruktionen måste anges vilken tape som skall användas vid
laddning av TAPE , TMl , NONSTANDARD;
ITYP2 anger bildtyp , s a tellit , ORBIT- nr och datum för satellit­
passagen i fråga . GRNS1- GRNS8 är gråtonsgränser som bestämmer
gråtonerna i utsk rifte r na .
ISTRTP = första kolumn i ursprungstape
ISTRT 2 -- första kolumn i bilden (OBS ! ISTRT2 = IS'I'RTP vid lxl

rutor , i övrigt ISTRT2 = 1)
ISTRTL = första linje som ingår i bilden
IRUTX = Rutstorlek i lon gitudinell riktning
IRUTZ = Rutstorlek i latitudinell riktning
IBILD8 = Bildbredd
ISLUTL = Sista linje som ingår i bilden
IBILDH = Bildhöjd
A3 eller A4 format i u tskrifterna på radskrivare beroende på
områdets storlek . A4 ha r plats för 115 kolumner o c h A3 för
160 kolumner . Antalet rade r obegr änsat i båda fallen .
INFRED : Gör motsvarande för IR- bild .

5.

- 43 -

GEKORR: Utför total korrektion i utvalt område (dvs korrektion
för panoramadistortion, jordrotation och ~rint-out-medium~)
Programhuvud och korrigerade data lagras på egen tape. Tabell
över jordrotationens inverkan skrivs ut på radskrivare föregått
av programhuvud.
I körinstruktionen anges vilken tape som skall användas vid
laddning av NONSTANDARD.
Programmet finns registrerat i biblio1.:0i<et MP.VB.VBM.
Indatakorten omfattar: ITYP, INOAA, IEXP, ICURV, IROT, IPRINT,
ICALIR, ICALVI, IRAD,. IDATYP, IBAND, ISCENE
Vidare:
IROWl = första rad i ursprungstape som sparas på egen tape
IROWS = antalet rader
IRINC
ICOLl
ICOLS
ICINC
NPRIM2
THETAG

PHIGE
G
N4
ISTRTL
ISLUTL
ISTRT2

= radinkrementet
= första kolumn
= antalet kolumner
= kolumninkrementet
= antalet rader på ursprungstapen
= latitud (radianer) för utvald referenspunkt vid korrek-

tion för jordrotationen
-· longitud
= rad-nr
= Antalet kolumner som sparas på egen tape
= första linje som sparas
= sista linje som sparas
= första kolumn som sparas (efter korrektion för pano­

ramadistortionen; fås genom att gå in med önskad start­
kolumn i speciell tabell PROGRAM TESTHD från 77-03-23).

IBILDB = bildbredd före korrektion för print-out-medium 80% av
IBILD2.

IBILD2 = bildbredd efter korrektion för print- out-medium.
A4-format vid utskrift på radskrivaren.

6. HGRA3 : Skriver ut HISTOGRAM över digitala grånivåer (VIS o IR)
för utvalt område på egen tape. Programhuvud skrivs ut samt
digitalnivå, antal, frekvens och kumulati ~j frekvens. Totala
antalet utfall summeras också upp.
Programmet är registrerat i biblioteket MP.VB.VBM.
IROWlB = första rad i ursprungstape som medtages
IROWSB = antal rader i ursprungstape
IRINCB = radinkrementet i ursprungstape
ICOLlB = första kolumn i ursprungstape som medtages
ICOLSB = antal kolumner i ursprungstape
ICINCB = kolumninkremen tet i ursprungstape
IBILDB = antal kolumner på egen tape som medtages
N4 =totalaantalet kolumner på egen tape
ISTRT3 = första rad på egen tape som medtages
ISTRT2 = första kolumn på egen tape som medtages
IBILDH = antalet rader på egen tape som medtages
ISCEN2 = namn på utvald scen+ VIS+IR i position 48-52.
A3 format måste användas vid utskrift på radskrivaren.

7. DIGSAT: Skriver VIS-bild med valfri upplösning i utvalt område
med data från egen tape , utan programhuvud och SYMBOLCODING KEY
men med ~rekvenstabell över utfall i olika intervall och utskrift
av GRNS:er.

- 44 -

Programmet är registrerat i biblioteket MP.VB.VBM.
ITYP2 anger bildtyp, satellit, ORBIT-nr och datum för satellit­
pas sagen i fråga.
INDEX styr vilken subrutin som skall anropas (INDEX= 0 -
GRAVI2 anrcpas, dvs utskrift med FOA:s gråskala; INDEX= 1 -
GRAVI3 anropas, dvs utskrift med egna valfria gråskalekaraktärer
IBILDB = bildbredd
N4 = antalet kolumner som sparats på egen tape
ISTRT3 = första linje som ingår i bilden
ISTRT2 = första kolumn som ingår i bilden
IBILDH = bildhöjd
ISLUTL = sista linje som ingår i bilden
IRUTX = rutstorlek i longitudin~ll riktning
IRUTZ = turstorlek i latitudiell riktning
ISTRTP = första kolumn på tapen som ingår i bilden (OBS! ISTRT2 =

ISTRTP vid lxl rutor, i övrigt sätt ISTRT2 = 1)
IGIVEN = antalet gråtonsgränser vid anrop av GRAVI3,
GRNS1-GRNS8 = gråtonsgränser vid anrop av GRAVI2
GRNS(l)-·GRNS(30) gråtonsgränser vid anrop av GRAVI3
A4 eller A3 format på radskrivarutskrifterna beroende på bild­
bredden.
DIGSA2: Motsvarande funktion som DIGSAT, men beh,~n.dlar IR-data.

8. DIGSA3: Skriver VIS-bild med valfri upplösning i utvalt område
med data från egen tape, med programhuvud, frekvensrabell _över
utfall i olika intervall samt SYMBOLCODING KEY.
Programmet är registrerat i biblioteket MP.VB.VBM.
INDEX: styr vilken subrutin som skall anropas (INDEX= 0 -
GRAVI2, dvs utskrift med FOA:s gråskala; INDEX= 1 -
GRAVI3, dvs utskrift med egna valfria gråskalekaraktärer
TTYP2, anger bildtyp, satellit, ORBIT-nr och datum för satellit­
passagen i fråga.
IBILDB = bildbredd
N4 - antalet kolumner som sparats på egen tape
ISTRT3 = första linje som ingår i bilden
ISTRT2 = första kolumn
IBILDH = bildhöjd
ISLUTL = sista linje som går i bilden
IRUTX = rutstorlek i longitudinell riktning
IRUTZ = rutstorlek i latitudinell riktning
ISTRTP = första kolumn på ursprungstapen som ingår i bilden

(OBS! ISTRT2 = ISTRTP vid lxl rutor, i övrigt sätts
ISTRT2 = 1)

IGIVEN = antalet gråtonsgränser vid anrop av GRAVI3
GRNS1-GRNS8 = gråtonsgränser vid anrop av GRAVI2
GRNS(l) -GRNS(30) = gråtonsgränser vid anrop av GRAVI3
IROWlB -· startrad
IROWSB = antal rader
IRINCB = radinkrement
ICOLlB = startkolumn
ICOLSB = antal kolumner
ICINCH = kolumninkrement
A3 format vid utskrift på radskrivaren.
DIGSA4: Motsvarande funktion som DIGSA3, men behandlar IR-data.

- 45 -

Bilaga B

GEOMETRISK KORREKTION

1. Allmänt

Ur satellitdata önskar man kunna framställa bilder med

relativt kartriktig geometri. Avsökningssättet - en

scanner som sveper över den krökta jordytan tvärs mot

satellitens förflyttningsriktning - och jordens rotation

gör att rådata måste bearbetas för att ge god bildgeometri.

Den metod_ som finns beskriven nedan korrigerar bild­

materialet geometriskt i två steg. Först korrigeras

varje svep med hänsyn till svepvinkel och jordkrökning.

Därefter förflyttas raderna i sidled med hänsyn till

jordrotationen.

Då satelliten passerar från norr mot söder sker svepet

från väst till öst. Den del av svepet som har digitali­

serats ligger mellan de två "sub-sync-marker" (SSM).

Mellan dessa antas satellitens spegel svepa från vinkeln

- '?s till 7s , se figur 2 .1. Motsvarande geocentriska

vinklar är -e och e . A är satellitens höjd och D av-s s
ståndet mellan satelliten och det aktuella bildelementet

på jordytan. r är jordradien, se figur 2.2. Analog­

signalen X (~) är digitaliserad till serien talvärden

(Il d • • O Il) d'' X (• A ~ • ..,) ra 1ansn1 vaer x 1 , x 2 , XN ar j = X J ~r-,~- '°'S! ,
j = 1, 2, .•.• N. Talvärdena motsvaras av en serie bild­

element. B1 , B2 , •••• BN.

Elementens längder (längs svepet) ses från satelliten

genom vinkeln· A 'l,. Längderna varierar p. g. a. jordkrök­

ningen och avsökningssättet.

.•

- 46 -

Fig 2.1
- Ils 'ls

r

Genom att "resampla" med utgångspunkt från jordcentrum

och kräva att varje bildelement skall "ses" genom vinkeln

Å e - se figur 2.3 - så erhålles bildelementen B{ ,B2 ,
.... BN' vilka har lika längder. Jorden antas vara sfärisk.

Fig 2.2 Fig 2.3

A D
I)_

r e r

'l.j

e· I

"Resamplingen" startas från -e (dvs från vänster i
s

figurerna och Ae väljs så att A e = avståndet mellan

två svep, dvs så at t . bildelementen Bi ,i = 1, 2, .•• N',

blir kvadratiska. De nya talvärdena x! ,i= 1, 2, N',
l

som hör till de nya bildelementen ges värden från tal-

- 47 -

serien x. ,j = 1, 2, N. Principen "närmsta granne"
J

tillämpas, dvs talvärdet x! tilldelas det talvärde x.
l J

vars B. sammanfaller med B!.
J l

Med ovanstående förutsättningar och beteckningar kan

följande samband mellan -,Z och 0 härledas:

(1) "'l = f (0) = arcsin [sin 0/ (V"l + k2---.-2-k_c_o_s_ä')]

(2) e = g("}) = arcsin ((kcos - Vl - 1 2sin21) sin7]
där k = ~ + 1 (=1,227708 för NOAA-4) r

Till varje i skall alltså ett j bestämmas så att x' i kan

tilldelas värdet x .. Detta görs enligt nedan för varje
J

i = 1, 2, 3, •..• N'.

Ae
(3) e. = i•Ae - e - 2-1 S

(4)

Då j

skall ligga

vilket ger

så nära f (e.) som möjligt
l

j = INTEGER (i (0i) + 2. s + 1)

arz
är bestämt enligt ovan sättes x! = X.•

l J

De konstanter som behövs för beräkningarna är:

A = 1450.5 km = NOAA-4~s medelhöjd

r = 6370 km = jordens medelradie

N = 2048 = antalet element per sveplinje i ursprungliga

serien

"s= 360 (13056-4864)/2 = 32,768° för NOAA-4 där (. 45000.

45000 är antalet "counts" för ett helt spegelvarv

i NOAA-4

4864 är antalet "counts" för SSM 1 i NOAA-4

13056 är antalet "counts" för SSM 2 i NOAA-4

41}= 2 'l~ = 0. 032Q00°
{, 7r'

es= g(7sJ = 8.8746777°

Ae= geocentris-ka vinkeln mellan två svep = 150 • 10-3

360 -3 .•
• 115. 04 60 = 7. 8233657 • 10 grader

där tiden för ett spegelvarv är 150 rnsek för NOAA-4

tiden för ett jordvarv är 115.04 minuter för . NOAA- 4

- 48 -

N' = 29 s = 2268 = antalet element per sveplinje i nya serien .
Äe

Efter 'resampling" enligt ovan kan de nya bildelementen

betraktas som kvadratiska med sidlängdep 0 . 87 km

(r • Ae • ?T/180 = o. 869782 km).

Kortfattad beskrivning

Under det att satelliten passerar över jorden orsakar

jordens rotation att fotpunktsspåret ej beskriver en

storcirkel på jordytan. Med ett ganska enkelt korrektions­

förfarande - förflyttning av rader (sveplinjer) i sidled -

kan en relativt god kartriktighet erhållas i satellit­

bilderna. Detta under förutsättning att man därförinnan

korrigerat för svepvinkel och jordkrökning.

Den korrektionsmetod som beskrives nedan kräver som in­

data endast latitud och longitud för en punkt (G) på

fotpunktsspåret samt radnumret för denna punkt i bild­

matrisen. Egentligen är det tillräckligt med latitud­

värdet och radnumret. Med nuvarande programutformning

krävs dock att longitud anges. I princip kan vilket som
0 0 helst longitudvärde mellan +10 och +20 anges.

Beräkningsgången är följande:

- Ekvationen för banplanet beräknas i ett fast koordinat­

system, vilket sammanfaller med det roterande geografiska

koordinatsystemet vid den tidpunkt då satelliten

passerade G.

- Beräkning av koordinaterna (i det fasta systemet) för

punkterna P1 , P2 , P3 , • • •. , som ligger på fotpunkts­

spåret och i rad 1, rad 2, rad 3 ••. i bildmatrisen.

- Beräkning av vinklarna som bildas mellan latitud och

fotpunktsspår i punkterna P1 , P 2 , P 3 , • .•• (I det fasta

koordinatsystemGt som det nu är frå~a om, bildar fot­

punktsspåret en storcirkel.) Därefter beräknas hur mycket

varje rad skall förskjutas åt vänster för att bildgeo­

metrin så nära som möjligt skall ansluta sig till

verkligheten.

- 49 -

Nedan beskrivs korrektionsförfarandet mera utförligt.

I detta avsnitt och de följande beskrivs beräkningar där

både polära och kartesiska koordinater ingår. Figur 3.1

illustrerar de geometriska förhållandena.

Fig 3.1
z

X

Som tidigare omnämnts utföres beräkningarna i ett fast

koordinatsystem vilket sammanfaller med det geografiska

systemet för just den tidpunkt då satelliten passerar

punkten G. Punkten G har alltså samma koordinater i bägge

systemen. I fortsättningen är det underförstått att alla

koordinater är angivna relativt det fasta systemet om inte

motsatsen särskilt påpekas.

Satellitens bana spänner upp ett plan (El) vars skärning

med jordklotet bildar en storcirkel (fotpunktsspåret).

(I det roterande geografiska systemet bildar fotpunkts­

spåret inte en storcirkel).

Planet El kan på normalform skrivas El'= n x +ny+

+ n z = 0 där n 2 + n 2 + n 2 = 1. x y
Z X y Z

Inklinationsvinkeln v, punkten G och jordens mittpunkt M

bestämmer n, n och n 2 , se figur 3.2.
X y

Fig 3.2

X

I
I

- 50 -

I /
I//

ri / /
I

...L- -­
✓---- - {I

/ I I

Beräkningarna utföres på enhetssfären (r = 1).

Med G _ (eG, fG' 1) pol.= (XG' YG' ZG)kart.

t t '\

-
lat. long. radien för

enhetssfären

och n orienterad så att n 2 ;J, 0 erhålles:

n = sin (v-90°)

n z = -p + ''P2-q I
y <-> V P

n = Ln Y-n Z) /X
X \ y Z

där
2 2 =

(x)

p y • n z/ (y +x)
2 2 2 2 2 2 (n 2z -(1-n)x /(y +x) q = z z

X = cos e cos t
y = cos e sinf

z = sin e

För NOAA-4 gäller v 0 = 101,7 .

Index G har

utelämnats

(x) plustecknet gäller åtminstone så 1-änge o0 < /-t:: 90°

- 51 -

Fotpunkterna betecknas P1 , P 2 , P 3 , .•.. se figur 3.3.

Fig 3.3

Fig 3.l,

M

Till en början antas P1 vara känd. Beräkningarna

utföre s på enhe tssfären .

"m = coso<m

---- . - ______ /

E 1

E 3

Med beteckningar enligt figur 3.3 och 3.4 erhålles:

oC m:: (m-1) .A oC

cos<m• F1 ° r •rm• Fm = x1xm + ylym + z 1 zm =i\n (j fr E2)

Punkten Pm ligger på planen El och E2 och klotet E3 .

- 52 -

p är alltså lösningen till ekvationssystemet:
m

El n x +ny +n z = 0
- X y Z

E2 _ x1x + y1y + z1z -_;\= 0

E3.;;;. x 2 + y 2 + z 2 - 1 = 0

Två punkter p och p
fås: ml m2

v;:-2 . - ' vPm2 X = -p + qm X = -p -
ml m m m2 m

Ym = ax + bA Ym = ax + b;\m
1 ml m 2 m2

z = ex + d 11 z = ex + d ;tm
ml ml m m2 m2

-

Rätt P . (i = 1,2) har z :<z och x . ')I> 0 vilket ml ml I m1

enbart uppfylles av en av punkterna.

oC = (m-2)4~
m

a

b

C

= cos~
m

= -(n z
X 1

= nyzl -

u = J..
u

X

n = - (2,)
u

X

n + = -(X

n z

d = - (~)
n z

- nzxl)

n zYl

an y)

qm

p

g

Ej samma p och q som

i avsnittet beräkning

av banplanet.

För NOAA-4 gäller: Å . / = 3 6 0 • 15 0 • 10-3 =
""'"'- 115 , 0 4 • 6 0

= 7,8233657, 10-3 grader

P1 kan beräknas på motsvarande sätt ut.ifrån G. Antag att

G.;; P.(, dvs G är fotpunkt nr .,,l. Låt P1 och P ,l byta index

och utför de beräkningar som beskrivits ovan. Kräva dock

i slutet att ~ ~ ~' dvs omvänt mot vad som ovan var fallet.

När svaret xA, y~, zt erhållits byt då åter index och P1 : s

koorfinater är erhållna.

Fig 3.5
OJ

Fig 3.6

- 53 -

Jorden roterar med vinkelhastighetenl..)(rad/sek). Satelliten

förflyttar sig från P1 till P..t på tiden· t, - t 1 sek.

t,(- t 1 = (,l - l).L\ t där A t = sveptiden (150 • 10-3 sek

för NOM-4). Under denna tid har jorden på P,.t : s latitud

roterat sträckan A~
At = (~ r cose) (l-1) At, se figur 3.5.

r cos 9 satelliternas fotpunktsspår

latitud

Den bästa korrektion som kan göras, utan att manipulera
1 .. .A I o me lan svepen, är att förflytta svepet strackan rJ,{, at

vänster, se ~igur 3.5b.

I beräkningarna nedan förutsätts att koordinaterna för

fotpunkterna P1 , P2 .••• är beräknade.

Vinkeln beräknas med hjälp av vektorerna p och q,

se figur 3.6.

- 54 -

Q får helt enkelt vara en punkt något (ä.f) sidförskjuten

relativt PJ men på samma latitud. Uträkning ger:

4 .t.. = t->•r•cose,t' (.t-1)• At
I ,/,""" 2 I

A ,t, = s ,l, r 1-a

där

e = ,i,,. arcsin z ,,t

1<. = arctg (y /xl)

qx = cose 4,, sin f.t ,Af
qy = -cos~ cos / <. 'Af
qz = 0

Px' Py' Pz fås ur p och 1t -1

2

Ej samma p, q och a

som i de två föregående

avsnitten.

Svep nrJ, skall förflyttas N..t element åt väster relativt

svep nr 1.
J

N~ = INTEGER (,::\t + 0,5)

A °'
Figur 3.7 visar ett generaliserat flödesschema för proce­

duren för beräkning av N1 , N2 , N3 , .•.•.

Konstanter:

1 - ' 60 = 2,908882 -4 10 rad

2 11 -5 W = 24 , 60 , 60 = 7,2722052 10 rad/sek

r = 6370 km

A. t = 0, 150 sek för NOAA-4

= 0,150 ,2-r,, 6370 =
115,04• 60 0,8698 km för NOAA-4

Fig 3.7

neJ

- 55 -

Beräkning av
nx, ny, n2 ,

ur 8G , fG

Beräkning av koor­
dinaterna för P 1

Beräkning av

koordinaterna
för Pm

Beräkning av
Nm

m=m+1

JO

Figuren visar ett generali­

serat flödesschema för be­

räkning av radförflyttning.

1-'ör förklaring av beteck­

ningarna hänvisas till

texten i avsnitt 3.

Nr 1

Nr 2

Nr 3

Nr 4

Nr 5

Nr 6

Nr 7

Nr 8

Nr 9

Nr 10

Nr 11

.Nr 12

Nr 13

Nr 14

Notiser och preliminära rapi:orter

Serie HYDroux;I

Sundberg-Falkenmark M
0n isbärigret. Stockholm 1963

Forsman, A
Sn&mältning och avrinning. Stockh:,lm 1963

Karsträn, U
Infrarooteknik i hydrologisk tillärrpning: Vårrrebilder san
hjälpredel i recipientundersäkningar. Stockholm 1966

lwbberg, A
Svenska sjöisars isläggnings- och islossningstidpunkter
1911/12-1960/61. Del 1. Redovisning av obse.tvationsmaterial.
Stockholm 1967

Ehlin, U & Nyberg, L
Hydrografiska tmdersäkningar i Nordmalingsfjärden.
Stockholm 1968

Milanov, T
Avkylningsproblem i recipienter vid utsläpp av kylvatten.
Stockholm 1969

Ehlin, U & Zachrisson, G
Spridningen i Vånems nordvästra del av suspenderat rreteriel
från skredet i Norsälven i april 1969. Stockholm 1969

Ehlert, K
Mälarens hydrologi och inverkan på denna av alt:P..rnativa
vattenavledningar från Mälaren. Stockh:>lm 1970

Ehlin, u & carlsson, B
Hydrologiska observationer i Vänern 1959-1968 jämte sarrman­
fattande synpunkter. Stockholm 1970

Ehlin, U & Carlsson, B
Hydrologiska observationern i Vånem 17-21 mars 1969.
Stockholm 1970

Milanov, T
Termisk spridning av kylvattenutsläw från Karlshamnsverket.
Stockholm 1971

Persson, M
Hyd:rologisJ.-..a undersb1mingar i Lappträskets representativa
.anråde. Ra.PfOrt I. Stockholm 1971

Persson, M
Hydrologiska tmdersökningar i Lappträskets representativa
anråde. Rapport II. Snänätningar rred snörd:t" och snökl.rldar.
Stockholm 1971

Hedin, L
Hydrologiska undersökningar i Velens representativa anråde.
Beskrivning av anrådet, utförda rrätningar samt preliminLir.1
resultat. Rapp:>rt I. Stockholm 1971

Nr 15

Nr 16

Nr 17

. Nr 18

Nr 19

Nr 20

Nr 21

Nr 22

Nr 23

Nr 24

Nr 25

Nr 26

Nr 27

Nr 28

Nr 29

Nr 30

Forsnun, A & Milanov, T
Hydrologiska undersökningar i Velens representativa anråde.
Markvattenstudier i Velenanrådet. RappJrt II. Stockh:)lm 1971

Hedin, L
Hydrologiska undersökningar i Kassjöåns representativa anråde.
Nederbördens höjdberoende samt kortfattad beskrivning av an-­
rådet-. Rapp:>rt I. Stockholm 1971

Bergsträn, S & Ehlert, K
Stochastic Streamflow Syntheses at the 'Ve.len representative
Basin. Stockh:>lm 1971

Bergsträn, S
Snösmältningen i Lappträskets representativa anråde sam
funktion av luftterrperaturen. Stockoc,lm 1972

Holmsträn, H
Test of ~ atucrnatic water quality nonitors under field
conditions. Stock.hoL-n 1972

Wennerberg, G
Yttenperaturkartering rred strålningsterrcareter från flyg­
plan över Vånern under 1971. _Stockholm 1972

Prych, A
A wann water efflue:nt analyzed as a bouyant surface jet.
Stockholm 1972

Bergsträn, S
utveckling och tillänpning av en digital avrinningsrcodell.
Stockholm 1972

Melander, 0
Beskrivning till jordartskarta över Lappträskets representa­
tiva anråde. Stockholm 1972

Persson, M
Hydrologiska undersökningar i Lappträskets representativa
anråde. RappJrt III. Avdunstning och vattenansättning.
Stockholm 1972

Häggsträn, M
Hydrologiska undersökningar i Velens representativa område.
Ra.Pf()rt III. Undersökning av torrperioderna under IHD-åren

· fram t o m 1971. Stockholm 1972

Bergsträn, S
The application of a simple rainfall-nmoff nod.el toa catch­
nent with incorrplete data coverage. Stockholm 1972

W"åndahl , T & Bergstrand, E
OCeanografiska förhållanden i svenska kustvatten.
Stockh:>lm 1973

Ehlin, u . -
Kyl vattenutsläpp i sjöar och hav. St.ockoolm 1973

.. •

Andersson, U-M & Waldensträn, A
Mark- och grundvattenstudier i Kassjöåns representativa
anråde. Stockholm 1973

Milanov, T
Hydrologiska undersökningar i Kassjöåns representativa .anråde.
M:rrkvattenstudier i Kassjöåns anråde. Rapp::,rt II. Stockh:>lm 1973

Nr RHO 1

Nr RHO 2

Nr RHO 3

Nr RHO 4

Nr RHO 5

Nr RHO 6

Nr RHO 7

Nr RHO 8

Nr RHO 9

Nr RHO 10

Nr RHO 11

Nr RHO 12

Weil, J G
Verification of heated water jet nurre.rical rrodel.
Stockholm 1974

SVensson, J
Calculati.on of p:>ison concentrations fran a hyp::>thetical
accident off the SWedish coast.
Stockh::>lm 1974

Vasseur, B
Terrperaturförhållanden .i svenska kustvatten.
Stockholm 1975

SVensson, J
Beräkning av effektiv vattentransp:>rt genan Sunninge sund.
Stockholm 1975

Bergsträn, S & Jönsson, S
The application of the HBV nmoff m:rlel to the Filefjell
research basin.
Norrköping 1976

Wilnot, W
A nurre.rical rro:lel of the effects of reactor cooling water _
an fjord ci.rculation.
Norrköping 1976

Eergsträn, S
Develoµrent and Appl. of a COnceptual Runoff ltx:lel.
Norrköping 1976

Svensson, J
Semin.ars at SMHI 1976-03-29-04-01 on Nurterical M:xlels
of the Spreading of Cooling-water.
Norrköping 1976

Sirrcns, J & Funkguist, L & Svensson, J
Application of a m.nrerical rcodel to Lake Vånern.
Norrköping 1977

SVensson, · J
A statistical study for automatic calibration of a conceptual
:runoff rrcdel.
Norrköping 1977

Bork, I ..
Mcrlel studies of dispersion of pollutants in Lake Vånern.
Norrköping 1977 -F'remling, S
Sjöisars beroende av väder och vind, snö och vatten • .
Norrköping 1977

Nr RHO 13

Nr RHO 14

Nr RHO 15

Nr RHO 16

Nr RHO 17

Nr RHO 18

Fremling, s
Sjöisars bärighet vid trafik.
Norrköping 1977

Bork, I
Prel.iminary nodel studies of sinking plurces.
Norrköping 1978

Svensson, J & Wilnot, W
A nurcerical rrodel of the circulation in öresund. Evaluation
of the effect of a tunnel between Helsingtorg and Helsingör.
Norrköping 1978

Funkquist, · L
E:n inledande studie i Våtterns dynamik.
Norrköping 1979

Vasseur, B
M::xlifying a jet nodel for cooling water outlets.
Norrköping 1979

Udin, I & Mattisson, I
Havsis- och snöinfo:ora.tion ur datorllearoetade satellitdata ,,,. ·
- en iretodstudie. ·
Norrköping 1979

