
Springer Praxis Books

Information Technologies for Remote Monitoring of the Environment

Bearbeitet von
Vladimir F. Krapivin, Anatolij M. Shutko

1. Auflage 2012. Buch. xxxiv, 502 S. Hardcover
ISBN 978 3 642 20566 8

Format (B x L): 16,8 x 24 cm
Gewicht: 1049 g

Weitere Fachgebiete > Geologie, Geographie, Klima, Umwelt > Umweltpoltik,
Umwelttechnik > Umweltüberwachung, Umweltanalytik, Umweltinformatik

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Krapivin-Shutko-Information-Technologies-for-Remote-Monitoring-of-Environment/productview.aspx?product=8613671&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_8613671&campaign=pdf/8613671
http://www.beck-shop.de/trefferliste.aspx?toc=8212
http://www.beck-shop.de/trefferliste.aspx?toc=8212
http://www.beck-shop.de/fachbuch/leseprobe/9783642205668_Excerpt_001.pdf

Contents

Preface . xi

List of figures . xv

List of tables . xxi

List of abbreviations and acronyms . xxv

About the authors . xxxi

Summary . xxxiii

1 New information technology for environmental monitoring 1
1.1 Principal concept of geoinformation-monitoring technology 1
1.2 The GIMS as a key instrument for the solution of environmental

problems . 4
1.2.1 Principal aspects of GIMS technology 4
1.2.2 The Alabama Mesonet Soil Moisture Field Experiment . 11
1.2.3 The GIMS for Bulgaria . 16

1.3 The GIMS structure . 20
1.4 Evolutionary technology for environmental modeling 26
1.5 A global model as a unit of the GIMS 31
1.6 Standardization and universalization of GIMS functions 41
1.7 A GIMS-based simulation experiment 41
1.8 GIMS-based remote-sensing research platforms 43
1.9 Some results of the Alabama Soil Moisture Field Experiment . . 57

1.9.1 Microwave radiometers, radar systems, and thermal infra-
red radiometers . 57

1.9.2 The field experiment . 59
1.9.3 Materials and methods . 60

v

1.9.4 Results and discussion . 62
1.9.5 Summary and conclusion . 69

1.10 Conclusion . 70

2 Survivability and biocomplexity . 73
2.1 Introduction . 73
2.2 Principal definitions . 74
2.3 Survivability model . 78
2.4 Stable strategies within the survivability model 89
2.5 Biocomplexity related to ecosystem survivavility 93

2.5.1 Biocomplexity and survivability indicators 94
2.5.2 The nature–society system biocomplexity model 100
2.5.3 Simulation experiments . 101

2.6 Computer simulation of acid rain . 108

3 The NSS model as a GIMS component . 119
3.1 The problem of global modeling. 119

3.1.1 Some history . 119
3.1.2 Present state of NSS modeling 123
3.1.3 Encouraging view . 126
3.1.4 Perspectives and hope . 129

3.2 Global model and the GIMS . 131
3.3 The NSS global model . 133
3.4 Model-based method to assess global change in the NSS. 139

3.4.1 Backdrop . 139
3.4.2 A new type of global model 140
3.4.3 Mathematical model of NSS dynamics 144
3.4.4 Global model units for other biogeochemical cycles . . . 161

3.4.6 Units of biogeocenotic, hydrologic, and climatic processes 170
3.4.7 Demographic unit . 172
3.4.8 Global simulation experiments 173
3.4.9 Concluding remarks . 176

4 GIMS-based study of ocean ecosystems . 179
4.1 The World Ocean as a complex hierarchical system 179
4.2 The synthesis of ocean ecosystem models 181
4.3 Equations describing the dynamics of ocean ecosystems 183
4.4 Real ocean ecosystems and their study. 187

4.4.1 Arctic Basin and problems facing its study. 187
4.4.2 Upwelling ecosystem . 193
4.4.3 Peruvian Current ecosystem 202

4.5 Arctic Basin study using GIMS technology 206
4.5.1 Arctic Basin pollution problems 206

vi Contents

3.4.5 World Ocean bioproductivity 169. . .

4.5.2 Application of modeling technology to the study of
pollutant dynamics in Arctic seas 207

4.5.3 Interactions in the Arctic system 231
4.5.4 Dynamics of the carbon cycle in the Arctic 252

5 GIMS-based study of inland seas . 259
5.1 Bringing GIMS technology to bear on the Aral–Caspian aqua-

geosystem study . 259
5.1.1 Characteristics of the Aral–Caspian aquageosystem . . . 259
5.1.2 Remote-monitoring data . 264
5.1.3 Theoretical information model of the Aral–Caspian aqua-

geosystem . 267
5.1.4 Simulation experiments using a GIMS-adopted procedure 271

5.2 Simulation model of the Okhotsk Sea ecosystem 275
5.2.1 The GIMS and cold seas . 275
5.2.2 Block diagram and principal structure of the SMOSE . . 280
5.2.3 Marine biota block . 281
5.2.4 Hydrological block . 285
5.2.5 Simulation procedure and experiments 287
5.2.6 Concluding remarks. 292

6 Decision-making procedures in the GIMS . 295
6.1 Basic definitions . 295

6.1.1 Classical and sequential procedures. 295
6.1.2 Universality of the sequential procedure 297

6.2 Scheme of the decision-making procedure using sequential
analysis . 298

6.3 Parametrical estimates for the sequential analysis procedure . . . 302
6.4 An algorithm for multi-channel data processing. 306

6.4.1 Introduction. 306
6.4.2 Statistical analyzer . 307
6.4.3 Error probability assessment of the system and requisite

delay memory capacity with constant expectation time . 308
6.4.4 Evaluating system error probability and requisite memory

capacity delay with a constant number of computer
storage registers . 309

6.5 Applications of the sequential decision-making procedure 311
6.6 Expert system for water quality control in the estuary zone of the

South China Sea coast in Vietnam . 315
6.7 Decision-making when monitoring natural disasters 320

6.7.1 Natural catastrophes and monitoring problems 320
6.7.2 Natural catastrophes as dynamic phenomena 322
6.7.3 Method for forecasting natural catastrophes 325
6.7.4 Search and discovery of the imminence of natural

catastrophes . 326

Contents vii

6.8 Decision-making procedures in monitoring the ocean–atmosphere
system . 328
6.8.1 Phases of the ocean–atmosphere system. 328
6.8.2 Monitoring data . 335
6.8.3 Percolation procedure . 337
6.8.4 Predicting the path of a tropical cyclone 345
6.8.5 Concluding remarks and future tasks 348

6.9 Expert system to identify pollutants on the water surface 349

7 Typical remote-sensing technologies and data-processing algorithms 355
7.1 Microwave methods . 355
7.2 Physical, theoretical, and experimental background of microwave

monitoring . 357
7.3 Remote-sensing technologies in the infrared and optical bands . 361
7.4 Monitoring soil–plant formations . 363
7.5 Microwave monitoring of soil moisture 369
7.6 Microwave radiometric observations of temperature anomalies . 373
7.7 Microwave monitoring of the atmosphere 376
7.8 Microwave radiometry in remote monitoring of the ocean 387
7.9 Algorithms for remote data processing 392

7.9.1 Data reconstruction using harmonic functions 392
7.9.2 Method for parametric identification of environmental

objects . 394
7.9.3 Method of differential approximation 396
7.9.4 Quasi-linearization method . 397

7.10 Geoinformation system to monitor agriculture 407
7.11 An adaptive technology to classify and interpret remote-sensing

data of the water surface qualitatively 409
7.12 A device to measure geophysical and hydrophysical parameters . 412
7.13 Direct and inverse problems of microwave monitoring 416

8 Microwave monitoring of vegetation using a GIMS-based method 421
8.1 Introduction . 421
8.2 The attenuation of electromagnetic waves by vegetation media . 423
8.3 Links between experiments, algorithms, and models 431
8.4 Microwave model of vegetation cover 432

8.4.1 Two-level model of vegetation cover 432
8.4.2 Analytical model of vegetation cover 435

8.5 Vegetation dynamics . 436
8.5.1 General approach to modeling biocenology 436
8.5.2 Biocenotic model . 440
8.5.3 Classification of soil–plant formations 441
8.5.4 Modeling forest ecosystems 443
8.5.5 Modeling energy fluxes in the atmosphere–plant–soil

system . 448

viii Contents

8.5.6 A model of leaf canopy photosynthesis 450
8.5.7 Modeling production processes in coniferous forests . . . 455
8.5.8 Modeling succession processes in the tundra–taiga system 459

8.6 Applications of the GIMS perspective 462
8.6.1 The greenhouse effect and forest ecosystems 462
8.6.2 A new type of environmental monitoring 463
8.6.3 A preliminary simulation experiment 464

8.7 Closing remarks . 464

References . 467

Index . 493

Contents ix

