Glossary for Spatial Investigation, Measuring Vegetation Health

cape: a strip of land projecting into a body of water. A headland is an area of land adjacent to water on three sides. Large headlands may also be called peninsulas. Florida is a peninsula. When headlands dramatically affect the ocean currents they are called capes.

footprint: A designated area, usually a rectangle, on the surface of the Earth affected or covered by a satellite instrument for a single “image” taken by that instrument.

IKONOS: an Earth observing satellite/instrument launched in 1999 with 4 and 1 meter resolution.
image: Data representing a two-dimensional scene. A digital image is composed of pixels arranged in a rectangular array with a certain height and width.
Landsat : a series of satellites that has viewed Earth since the 1970’s. We currently have Landsat 7 and Landsat 5 orbiting.

latitude : The angular distance north or south of the earth's equator, measured in degrees. Lines of latitude on the globe are parallel to the equator.

longitude: The longitude of a point on Earth is the angular distance from the Prime Meridian which passes through Greenwich, England, and through the North and South poles. Lines of longitude all pass through the poles.

MODIS: MODIS is an instrument on board the Terra and Aqua satellite providing data about the Earth’s land and oceans and atmosphere. The instruments were launched in 1999 and 2002 respectively.

panchromatic: Panchromatic imagery refers to black and white imagery exposed by all visible light.
path/row: a grid scheme similar to latitude-longitude devised by Landsat to identify all the scenes on the globe that Landsat covers. The path is the vertical component, and the row the horizontal component.

pixel: The information stored for a single grid point in the image. The complete image is a rectangular array of pixels. Each pixel may consist of one or more bits of information, representing the brightness of the image at that point and possibly including colour information encoded as RGB triples.
remote Sensing: to analyze without touching.

repeat cycle: Repeat cycle is the amount of time needed for a satellite to travel around the Earth back to the exact same location. While a single orbit for most Earth pointing satellites is about 90 – 100 minutes, the repeat cycle will vary depending on the instrument’s footprint.

resolution: Resolution is a measurement of the output quality of an image, usually in terms of samples, pixels, dots, or lines per inch.
RGB – an abbreviation for Red-Green-Blue, the colors of light mixed on computer monitors and televisions to form all colors on the screen.

scale bar: A bar included in the margin or legend of a map or image showing the relationship of distances on the map/image with those on the surface of the Earth.

scene – the picture you see of the land area focused on for a single “snapshot” in time from a remote sensing instrument.

spatial: The aspects of remote sensing related to size and distance on the image of a ground scene on Earth.

tile – the term used in MODIS for a scene. For MODIS, it is normally 10 degrees by 10 degrees in latitude/longitude.

zoom to enlarge (zoom in) or reduce (zoom out) a particular focus in a digital image; for example a flower at zoom in might show the detail of its petals, stamens, even pollen particles. At zoom out, you might see just a flash of color if the flower is brightly colored, or you may not be able to distinguish a single flower from a bed of identical flowers – for example a field of sunflowers.

zoom factor: A multiplier to determine the amount of enlargement of a specified screen rectangle, called a pixel.

