Coherent processing of Envisat Individual Echoes

in narrow rivers

Ron Abileah (1), Jesus Gomez-Enri (2), Andrea Scozzari (3) and Stefano Vignudelli (4)

(1) jOmegak, San Carlos CA, USA, (Abileah@jOmegak.com)

2) Applied Physics Department University of Cadiz, Spain (iesus gomez@

- (2) Applied Physics Department, University of Cadiz, Spain (jesus.gomez@uca.es)
- (3) Consiglio Nazionale delle Ricerche (CNR-ISTI), Italy (a.scozzari@isti.cnr.it)
- (4) Consiglio Nazionale delle Ricerche (CNR-IBF), Italy (vignudelli@pi.ibf.cnr.it)

Motivations

Rivers are challenging targets for satellite remote sensing. Most of them are narrow in width and shallow in depth. There is a growing interest in monitoring river water levels. Generally, river levels derived from satellite radar altimetry represent an incoherent average of values calculated for a large number of echo reflected back. However, if the footprint touches the shoreline the reflected echo may be contaminated with some effect on the average. Here in this poster we propose the use of individual echoes (IEs) and the possibility of applying coherent processing for a better exploitation of satellite radar altimetry over rivers. Abileah et al. (2013) showed that there is sufficient pulse-to-pulse coherence for Doppler processing with Envisat IEs in open ocean and that some improvement in determining the water level can be achieved. In addition, it was supposed that coherent processing enables more efficient use of fewer pulses, which is the typical situation of narrow rivers. Case studies are under selection, according to their peculiarities, i.e., shoreline shape, nature of the surrounding land, water level variability, etc. The potential of using IEs will be illustrated, and the implications with the altimetry timeseries will be analysed.

Area of investigation

The Mackenzie River (Canada) is a perfect target because there is a double crossing of Envisat along the track. So the change in level between one and the next crossing can be measured. The figure on the right side shows the portion of the Envisat track selected for analysis, approximately centred on the two river crossings.

Results

The individual echoes data are selected for analysis, approximately centred on the two river crossings (panels **A** and **B**). There is a sampling of water levels over a long stretch of river at both places. The IE power peaks very sharply at range bin 49 in one crossing (panel **A**) and around bin 46 in the other one (panel **B**). Also the coherence is high at same bins for both river crossings.

References

Abileah R, Gómez-Enri J, Scozzari A, Vignudelli S, Coherent ranging with Envisat radar altimeter: a new perspective in analyzing altimeter data using Doppler Processing, Remote Sensing of Environment, doi:10.1016/j.rse.2013.08.005, 2013.

Abileah R and Vignudelli S, Bathymetry from Fusion of Multi-temporal Landsat and Radar Altimetry, In Proceedings of 6th International Workshop on the Analysis of Multi-Temporal Remote Sensing Images, Trento, Italy, pp. 12-14, July 2011

Abileah R., Vignudelli S., Scozzari A., Mapping shorelines to subpixel accuracy using Landsat imagery, European Geosciences Union (EGU) General Assembly, Vienna, Austria, 7-12 April 2013, Vol. 15, EGU2013-9681, 2013.

Vignudelli S, Zaghloul S S, Scozzari A, Abileah R, Lessons learned from comparing gauge levels with Landsat and radar altimetry observations: case-study of lake Nasser (Egypt) International Water Technology Journal, Alexandria, Vol. 2, No. 1, pp. 26-34, 2012

Summary

The two crossings of the Mackenzie River highlight that waveforms are highly peaked at one range bin. This means that they can be treated as near specular echos, which also implies virtually no land interference. Both examples show that specular returns provide very high coherence, enabling accurate ranging with one or a few pulses, hence the ability to measure water levels of very narrow water bodies and much less concern about land interference. Exploiting strong specular return is possible only with IEs. The usual integration of hundreds individual echoes will often smear out the small details. The next step will be to quantify the statistical significance of coherence and develop an algorithm for subpixel water level estimation.

Acknowledgments

The analysis of Envisat IE data has been inspired by the ESA funded COASTALT project, that was aimed at exploiting Envisat altimeter data near coastlines. The authors would like to thank Salvatore Dinardo and Jérôme Benveniste of the European Space Agency who made possible the access to the IE archive. Thanks also go to Roberto Cuccu of the European Space Agency for his help and guidance in downloading data through the GPOD service.