Support the spread of good practice in generating, managing, analysing and communicating spatial information

Module: [M11 - Participatory Mapping using Remote Sensing Images]

Unit: [Unit M11U01 - Introduction to Remote Sensing Images]

List of Additional Resources
[image: image1.jpg]

Developed by: University of Twente – Faculty of Geo-information Science and Earth Observation - ITC
Online resources

Principles of Remote Sensing
Centre for Remote Imaging, Sensing and Processing (CRISP)

National University of Singapore
http://tinyurl.com/ygvl4zs
Last accessed: 3 April 2009
This tutorial is part of the "Space View of Asia, 2nd Edition" CD-ROM produced by the Centre for Remote Imaging, Sensing and Processing (CRISP) at the National University of Singapore.
Geography 551: Principles of Remote Sensing

Centre for GIS and Remote Sensing at University of South Carolina
http://tinyurl.com/yz4p8wv
Last accessed: 3 April 2009

Online lectures and exercises from USC professor John Jensen.

NASA’s Remote Sensing Tutorial
http://rst.gsfc.nasa.gov/

Last accessed: 3 April 2009

“A training manual for learning the role of that aspect of space science and technology that uses remote sensing to monitor planetary bodies and distant stars and galaxies. (It also serves to review the so-called space programs [U.S. and international] in general and the history of space exploration in particular.) The Earth itself will be the main focus and has the most obvious payoff for mankind. But while reaching to the edge of the solar system and ultimately much farther out to the edge of the universe seems mostly "academic", we shall try to demonstrate why, in the long run, those extraterrestrial endeavours that depend on remote sensing may make the greatest contributions to useful knowledge of value to humankind's future.”

Principles of Remote Sensing
Shefali Aggarwal

Photogrammetry and Remote Sensing Division, Indian Institute of Remote Sensing, Dehra Dun

http://tinyurl.com/yhok85c
Last accessed: 3 April 2009

Remote sensing is a technique to observe the Earth surface or the atmosphere from out of space using satellites (spaceborne) or from the air using aircrafts (airborne). Remote sensing uses a part or several parts of the electromagnetic spectrum. It records the electromagnetic energy reflected or emitted by the Earth’s surface. The amount of radiation from an object (called radiance) is influenced by both the properties of the object and the radiation hitting the object (irradiance). The human eyes register the solar light reflected by these objects and our brains interpret the colours, the grey tones and intensity variations. In remote sensing, various kinds of tools and devices are used to make electromagnetic radiation outside this range from 400 to 700 nm visible to the human eye, especially the near infrared, middle-infrared, thermal-infrared and microwaves.

Remote sensing imagery has many applications in mapping land-use and cover, agriculture, soils mapping, forestry, city planning, archaeological investigations, military observation, geo-morphological surveying, land-cover changes, deforestation, vegetation dynamics, water quality dynamics, urban growth, etc. This paper starts with a brief historic overview of remote sensing and then explains the various stages and the basic principles of remotely sensed data collection mechanisms.

PAGE
2
List of Additional Resources

File name: M11U01_add_resources.doc
Last modified on: 21 June 2010

