1 How NASA obtains Earth Science Data from Satellites

· EOS Spacecrafts in low-Earth orbit gather data from their instruments onboard.

· Examples of current EOS spacecrafts in orbit

· LANDSAT 7

· ETM+

· Terrestrial Surface

· Terra

· CERES

· MISR

· MODIS

· ASTER

· MOPITT

· Clouds, aerosols, and radiative balance

· Characterization of terrestrial surface

· Carbon cycle

· Different methods of remote sensing

· Passive Method

· Radiometer

· Imaging Radiometer

· Spectrometer

· Spectroradiometer

· Active Method

· Radar

· Scatterometer

· Lidar

· Laser Altimeter

· Missions is controlled by FOS

· Planning and coordinating missions

· Monitoring spacecrafts health

· Creating contingency plans

· FOS is at GSFC

· Instrument teams’ facilities: Instrument Support Terminals

· EOS spacecrafts send raw data and receive commands from ground stations

· White Sands Complex at White Sands, NM

· EOS Polar Ground Stations

· Svalbard, Norway

· Poker Flat, AK

· Ground stations send it to EDOS

· EDOS receives raw data and generate Level 0 products

· Removes telemetry artifacts

· Creates sets of non-overlapping raw data

· Send data to appropriate DAACs

· Backup the Level 0 data.

· DAACs

· 8 DAAC around the nation

· JPL

· Jet Propulsion Lab

· Ocean Circulation and Air-Sea Interaction

· ASF

· Alaska SAR Facility

· Sea Ice and Polar Processes Imagery

· EDC

· EROS Data Center

· Land Processes Imagery

· ORNL

· Oak Ridge National Laboratory

· Ground-Based Data Relating to Biogeochemical Dynamics

· CIESIN

· Consortium For International Earth Science Information Network

· Socio-Economic Applications

· GSFC

· Goddard Space Flight Center

· Upper Atmosphere, Atmospheric Dynamics, and Global Biosphere

· LaRC

· Langley Research Center

· Radiation Budget, Aerosols, and Tropospheric Chemistry

· NSIDC

· National Snow and Ice Data Center

· Cryosphere (non- SAR)

· Supported by SDPS (provides hardware and software assistance)

· Product generation

· Generate products from Level 1 to Level 4

· Products must be at Level 1

· Most products at Level 2 or Level 3

· Products generated by SPDS

· Provides software

· Data Archiving and Distributing

· EDG

· End users

· Scientists

· Educators

· Distributing data to SPIS for cost effective analysis

· Lead by Instrument Principal Investigator/Team Leaders or Designees

· Gets Level 0 products from DAACs

· Produce higher Level products from Level 0 products

· Send the refined products back to DAACs for Storage and Archive

· Information management

· User support

For reference to Acronyms and/or technical terms refer to documented titled Acronyms & Glossary. For the detail explanations of different Level of products refer to Level of Data Processing document.

2 Data Processing Levels (0-2)

NASA defines each level as the amount of processing a data set coming off a satellite received. The lower the number the rawer the data set is.

2.1 Level 0

The data then undergo level zero processing (per NASA's standard terminology) as soon as all the data contained within the current 24 hour time frame have been received. In level zero processing, duplicate data are removed from the data stream, data are time ordered, and data quality and accounting summaries are appended. The data are formatted into a 24-hour Science Routine Data Set File (Level 0 data file). Production of Level 0 data is now the responsibility of the ACE Science Center at Caltech.

2.2 Level 1

In level one processing, the data are separated out by instrument and each instrument data set is formatted (using the NCSA HDF standard) in a fashion which is both consistent with the other instruments and customized to meet the special requirements of that data set and team. At this point in the processing, i.e., in level one, the data are supplemented with ancillary data including position, attitude, and spin phase of the spacecraft; command history and comments; calibration of the spacecraft clock; and documentation of the data items. Excepting the documentation, these ancillary data are all received by the Science Center from the IMOC. The level one data are archived at the Science Center and a copy is transmitted to the National Space Science Data Center (the NSSDC) for long term archiving. Each instrument team receives a copy of all the level one data, including, of course, that from their own instrument

Processing of data beyond level 1 is carried out by individual instrument team.

2.3 Level 2

The processing at this stage is carried out by each individual instrument team.

Data processing beyond Level 1 is the responsibility of the individual instrument teams. Level 2 processing includes such operations as application of calibration data and detector response maps, organization of data into appropriate energy and time bins, and application of ancillary data (for example, conversion of magnetic field vectors to useful coordinate systems using the spacecraft attitude data). The Science Center attempts to facilitate these efforts within its resources, especially when high-level processing involves multiple instrument teams. For example, much of the anisotropy/flow data for the particle instruments, in particular for the Electron, Proton, and Alpha-particle Monitor (EPAM), will be computed in terms of the direction of the magnetic field. Thus the EPAM team will need high level results from the MAG team to do high level EPAM analysis. The Science Center can facilitate data sharing and communications with its substantial data storage capabilities and its data formatting experience. Another example is the high level processing for the Cosmic Ray Isotope Spectrometer, CRIS. Four institutions are involved in this processing, each contributing expertise and experience in a different sub-assembly of this very complex instrument. Communications and iteration of the data processing are being facilitated by the Science Center for this team.

Each instrument team is required to deliver level two data back to the Science Center, which will then make the data available to the other instrument teams, the space science community (as required by NASA), and the NSSDC for long term archiving. Delivery of level two data back to the Science Center is expected to begin about three months after the spacecraft enters orbit about the L1 Lagrangian point. Thereafter, roughly a two month lag time is expected between receipt of level one data by the instrument teams and delivery of level two data back to the Science Center. However, these delivery schedules may require revision if instrument checkout and debugging take longer than expected. In addition, the level two dataset is expected to be evolutionary, in the sense that an instrument team may enhance their level two data with additional products in the future, as the sophistication of their analysis increases.

2.4 Data Processing Levels: Special Case for EOS (0-4)

EOSDIS captures science data from all EOS spacecraft and processes them to remove telemetry errors, eliminate communication artifacts, and create Level 0 Standard Data Products that are "raw" data as measured by the instruments

All EOS instruments must have Level 1 Standard Data Products, most have products at Level 2 and Level 3, and some have Level 4 Standard Data Products. Some EOS Interdisciplinary Science Investigations also generate Level 4 Standard Data Products. Specifications for the set of standard data products to be generated are reviewed by the EOS IWG and NASA Headquarters to ensure completeness and consistency in providing a comprehensive science data output for the EOS mission. Standard data products are produced at the DAACs or Science Investigator-led Processing Systems (SIPSs).
EOS standard data products will be available at various product levels ranging from Level 0 to Level 4. Level 0 data products are raw EOS instrument data at full instrument resolution. At higher levels, raw instrument data is converted into more usable parameters and formats that are of interest to the Earth science community. At Level 4, parameters are further refined through the use of models.

2.5 Level 0

Reconstructed, unprocessed instrument/payload data at full resolution; any and all communications artifacts, e.g., synchronization frames, communications headers, duplicate data removed. In most cases these data are provided by EDOS to a DAAC as Production Data Sets for processing by the SDPS in the DAAC or by the SIPS to produce the higher level products.

2.6 Level 1A

Reconstructed, unprocessed instrument data at full resolution, time-referenced, and annotated with ancillary information, including radiometric and geometric calibration coefficients and georeferencing parameters, e.g., platform ephemeris, computed and appended but not applied to the Level 0 data.

2.7 Level 1B

Level 1A data that have been processed to sensor units (not all instruments will have a Level 1B equivalent).

2.8 Level 2

Derived geophysical variables at the same resolution and location as the Level 1 source data.

2.9 Level 3

Variables mapped on uniform space-time grid scales, usually with some completeness and consistency.

2.10 Level 4

Model output or results from analyses of lower level data, e.g., variables derived from multiple measurements

3 Metadata Available

DIF (Directory Interchange Format) Used by GCMD

ISO 19115/TC 211 Geographic Information/Geomatics Metadata Standard. A developing Geospatial Standard that is being formulated by ISO. It is currently an ongoing process.

Documenting a data set from a satellite.

1. DAAC submits DIF (Directory Interchange Format) to GCMD. It summarizes geophysical parameters, spatial and temporal coverage, and other data details. This documentation allows the data to be searchable under the GCMD and EDG.

2. The DIF becomes metadata for the products. This metadata is submitted to a master database, where it is used as metatag for online searching. Therefore, making the data more accessible to users.

3. DAAC data set may include additional documents:

· User’s guide – as the name implied

· Source Document – Describe how the data was collected and what collected it.

· Instrument Document – how the instrument collected the data

· Campaign Document – explains the details of which project funded this data collection

4 Global Change Master Directory (GCMD)

http://gcmd.gsfc.nasa.gov

It is a database system that stores where data are located. It is more of a gateway to find where the information is. It is run by a metadata system, in which when users post data they need to fill out keywords that will allow easy search for the data. GCMD adopts the DIF metadata format. This is how the database finds information once the user enters thier search inquiry.

In GCMD there’s some curriculum in the education segment part of the webpage. It is in the data-related services link on the main webpage. It offers background information, classroom activities, lesson plans, and interactive programs for education/outreach.

4.1 Sample Curriculum Search from GCMD

Lesson plans (Currently 18 articles on the database):

A Global View of the Earth: Education on light, remote sensing, and biodiversity. The lesson plan provides teacher with ideas about changes on Earth using remote sensing method.

	
Name: Cynthia Hamel

Phone: 301-614-6425

Service Organization URL: http://ltpwww.gsfc.nasa.gov/education/index.html

Email: Chamel@pop900.gsfc.nasa.gov

Different Topic keywords that are available in Global Change Master Directory (GCMD)

Listed below are some sample interest areas in each topic keyword:

Agriculture: Agricultural Aquatic Sciences, Agricultural Chemicals, Agricultural Engineering, Agricultural Plant Science, Animal Commodities, Animal Science, Feed Products, Food Science, Forest Science, Plant Commodities, Soils.

Atmosphere: Aerosols, Air Quality, Altitude, Atmospheric Chemistry, Atmospheric Electricity, Atmospheric Phenomena, Atmospheric Pressure, Atmospheric Radiation, Atmospheric Temperature, Atmospheric Water Vapor, Atmospheric Winds, Clouds, Precipitation

Biosphere: Animal Taxonomy, Aquatic Habitat, Ecological Dynamics, Fungi, Fungi Taxonomy, Mircobiota, Mircobiota Taxonomy, Plant Taxonomy, Terrestrial Ecosystems, Vegetation, Wetlands, Zoology

Human Dimensions: Attitudes/ Preferences/ Behavior, Boundaries, Economic Resources, Environmental Impacts, Human Health, Infrastructure, Land Use/Land Cover, Natural Hazards, Population

Hydrosphere: Ground Water, Snow/Ice, Surface Water, Water Quality

Land Surface: Erosion/Sedimentation, Geomorphology, Land Temperature, Land Use/Land Cover, Landscape, Soils, Surface Radiative Properties, Topography

Oceans: Bathymetry/Seafloor Topography, Coastal Processes, Marine Biology, Marine Environment Monitoring, Marine Geophysics, Marine Sediments, Marine Volcanism, Ocean Acoustics, Ocean Chemistry, Ocean Circulation, Ocean Heat Budget, Ocean Optics, Ocean Pressure, Ocean Temperature, Ocean Waves, Ocean Winds, Salinity/Density, Sea Ice, Sea Surface Topography, Tides, Water Quality.

Paleoclimate: Ice Cover Records, Land Records, Ocean/Lake Records.

Radiance/Imagery: Gamma Ray, Infrared Wavelengths, Microwave, Platform Characteristics, Radar, Radio Wave, Sensor, Characteristics, Ultraviolet Wavelengths, Visible Wavelengths, X-Ray

Solid Earth: Geochemistry, Geodetics/Gravity, Geomagnetism, Geomorphology, Geothermal, Natural Resources, Rocks/Minerals, Seismology, Tectonics, Volcanoes.

Snow and Ice: Sea Ice, Snow/Ice

Sun-Earth Interactions: Ionosphere/Magnetosphere Particles, Soar Activity.

5 Acronyms & Glossary

All EOS acronyms can be looked up on the web from ESDIS Acronyms website.

5.1 Ancillary Data

Ancillary data is data provided by various sources in addition to what is telemetered from the spacecraft. This includes attitude and position solutions from Flight Dynamics and onboard clock calibration data from the Flight Operations team. These data are either folded into the Level 1 data at the Science Center, and/or provided to the instrument teams in addition to the Level 1 data.

5.2 DAAC

The NASA Distributed Active Archive Center. They distribute data from NASA’s past and current data from research satellites and field measurement programs. They catalog the data and “help make user easily find the data they need easily.” The DAAC are the operational data management and user services arm of EOSDIS. Data from EOS and other NASA Earth science missions are processed and stored at different DAACs. Each DAAC is chosen for its expertise and capabilities to handle a specific kind of data. DAAC is Type 1 ESIP. This means that they are the primary distributors of satellites and ground based data sets. There are eight DAACs chosen out of institution by NASA to provide processing, archiving, and distributing data and provide user support.

5.3 EDG

EOS Data Gateway. Multi-DAAC search gateway. Searching for data sets are done at each DAAC center is not only limited to the resources stored at that DAAC center, but also all the other DAAC as well as at other EOSDIS and international data center. A web-based search engine. Provides numerous ways of customizing the data selection from geographic regions to time range. The search is free, but getting access is not. Like all other services, gaining access to most Earth Science Data cost money.

5.4 EDOS

EOS Data and Operations System. Captures high rate science and engineering data from EOS spacecrafts and instruments, processes telemetry to generate Level 0 products, and maintains a backup archive of Level 0 Science Data Products. It removes telemetry artifacts, creates sets of non-overlapping raw data as sensed by the individual instruments over specific time intervals, and sends them to the appropriate DAAC. In the case of a data loss at any of the DAACs, the data can be recovered from the backup archive within EDOS. If the backup Level 0 data within EDOS was lost, then the corresponding data can be recovered from the appropriate DAAC. Level 0 are provided by EDOS to a DAAC or a SIPS for product generation.

5.5 EOSDIS

Earth Observing Science Data and Information System. EOSDIS manages data from NASA's Earth science research satellites and field measurement programs, providing data archiving, distribution, and information management services. Performs mission operations for instrument and spacecraft control. Captures and process telemetry data. Generates higher level standard data products. Archives and distributes data products.

EOSDIS uses a distributed, open system architecture. This permits allocation of EOSDIS elements to various locations to take best advantage of different institutional capabilities and science expertise. EOSDIS includes several major components - Distributed Active Archive Centers (DAACs), Science Data Processing Segment (SDPS), Science Investigator-led Processing Systems (SIPSs), Networks, EOS Data and Operations System (EDOS), and the Flight Operations Segment (FOS)

5.6 EOS

Earth Observing System. It has a science component and a data system supporting a coordinated series of polar-orbiting low inclination satellites for long-term global observations of land surface, biosphere, solid Earth, atmosphere, and oceans. It is the boss of EOSDIS.

5.7 EOS Network

The network that allow user to access data sources. It moves Level 0 science data products from EOS Data and Operations System (EDOS) to the DAACs.

5.8 Ephemeris

A tabulated statement of the assigned places of celestial body for regular intervals. Almanac showing daily positions of heavenly bodies

5.9 ESDIS

Earth Science Data and Information System. Provide users access to data from NASA’s Earth Science Enterprise. Working to setup standards for scientific information exchange. To develop interoperability functions with other data centers. To work toward a Global Change Data and Information System. The ESDIS project develops, implements, and operates the data and information system called EOSDIS.
5.10 ESE

The Earth Science Enterprise has three main components: a series of Earth-observing satellites, an advanced data system, and teams of scientists who will study the data. It is one of the main enterprise for NASA. It is the big boss of Earth Science.

5.11 ESIP

Earth Science Information Partnership Federation. It’s a group that brings together government agencies, universities, non-profit organization, and commercial businesses. It wishes to use all these resources to allow Earth Science Information to be available to a broader community. Currently, DAAC is part of this federation. It also has a website, where the commercials businesses can sell their products, such as CD-ROM online.
5.12 EROS

Earth Resources Observation Systems. Data management, systems development, and research field center for the US Geological Survey’s National Mapping Division.

5.13 FOS

Flight Operations Segment. It is made up of the EOS operation center at GSFC and instrument teams’ facilities’ Instrument Support Terminals. They coordinate the mission planning; maintain the health of the spacecraft. FOS develops contingency plans. FOS basically monitor the flight operation of the spacecrafts and making sure that the spacecrafts are doing what they are doing what they were designed to do.

5.14 GCDIS

Global Change Data and Information System. EOSDIS is NASA’s contribution to this interagency. This organization facilitate the exchange of Earth Science data internationally, so that international scientists can share and discover how Earth is changing.
5.15 GCMD

Global Change Master Directory. Uses DIF (Directory Interchange Format). Includes data sets covering: climate changes, biosphere, hydrosphere and oceans, geology, geography, and human dimensions of global change. The public may search the database for the type of data sets they are looking for free of charge. The database will tell you the location of the data sets.
5.16 HDF

Hierarchical Data Format. It is a file format being used by many different agencies and research groups. It allows for multi-object files to be shared easily. It was created by NCSA. Types of data supported.

1. Scientific Data sets -- Multi-dimensional integer or floating point arrays

2. Vertex Data (Vdata and Vgroups) -- Multi-variate data stored as records in a table

3. General Raster (GR) -- Raster images

4. Annotation -- Text strings to describe files and parts of files (metadata)

5. 8-bit Raster images

6. 24-bit Raster images

7. Palette -- 8-bit color palettes (accompany images)

5.17 Metadata

Descriptive information that characterizes a set of quantitative and/or qualitative measurements and distinguishes that set from other similar measurement sets. These attributes help the user determine if the data set is useful to their needs.
5.18 Raster

A scanning pattern of parallel lines that form the display of an image projected on a cathode-ray tube of a television set or display screen.

5.19 Raster Images

General Raster, or GR, data model can store 8-bit or 24- bit raster image. Raster image is a 2D array. CLUT (color look up table), compression method, and attributes can be attached to GR.

5.20 Remote Sensing Methods

5.20.1 Passive Methods

Instrument that doesn’t supply its own detection power, but rather picks up natural energy. It only senses the radiation emitted by the object being viewed.

5.20.2 Radiometer

An instrument that quantitatively measures the intensity of electromagnetic radiation in some band of wavelengths in the spectrum. Usually a radiometer is further identified by the portion of the spectrum it covers; for example, visible, infrared, or microwave.

5.20.3 Imaging Radiometer

A radiometer that includes a scanning capability to provide a two-dimensional array of pixels from which an image may be produced is called an imaging radiometer. Scanning can be performed mechanically or electronically by using an array of detectors.

5.20.4 Spectrometer

A device designed to detect, measure, and analyze the spectral content of the incident electromagnetic radiation is called a spectrometer. Conventional, imaging spectrometers use gratings or prisms to disperse the radiation for spectral discrimination.

5.20.5 Spectroradiometer

A radiometer that can measure the intensity of radiation in multiple wavelength bands (i.e., multispectral). Oftentimes the bands are of a high spectral resolution—designed for the remote sensing of specific parameters such as sea surface temperature, cloud characteristics, ocean color, vegetation, trace chemical species in the atmosphere, etc.

5.20.6 Active Methods

Provides its own energy to illuminate the object. It takes data on the reflected radiation or backscattered from the particular object.

5.20.7 Radar (Radio Detection and Ranging)

A radar uses a transmitter operating at either radio or microwave frequencies to emit electromagnetic radiation and a directional antenna or receiver to measure the time of arrival of reflected or backscattered pulses of radiation from distant objects. Distance to the object can be determined since electromagnetic radiation propagates at the speed of light.

5.20.8 Scatterometer

A scatterometer is a high frequency microwave radar designed specifically to measure backscattered radiation. Over ocean surfaces, measurements of backscattered radiation in the microwave spectral region can be used to derive maps of surface wind speed and direction.

5.20.9 Lidar (Light Detection and Ranging)

A lidar uses a laser (light amplification by stimulated emission of radiation) to transmit a light pulse and a receiver with sensitive detectors to measure the backscattered or reflected light. Distance to the object is determined by recording the time between the transmitted and backscattered pulses and using the speed of light to calculate the distance traveled. Lidars can determine atmospheric profiles of aerosols, clouds, and other constituents of the atmosphere.

5.20.10 Laser Altimeter

A laser altimeter uses a lidar (see above) to measure the height of the instrument platform above the surface. By independently knowing the height of the platform with respect to the mean Earth's surface, the topography of the underlying surface can be determined.

5.21 Scientific Data Set

SDS has 4 primary data objects: arrays, dimensions, dimension scales, and dimension attributes. SDS array is the fundamental object, while the other 3 objects describe the array. The data is converted to an 8-bit image using a standard algorithm.

5.22 SDPS

Science Data Processing Segment. SDPS support product generation (all the different level of processing), data archiving and distribution, and information management. SDPS hardware and software reside and operate at the DAACs. The software is used as product generation algorithms. It helps the different centers to absorb and store the data sets and make sure there’s a standard for the products they generated. It helps SIPS generate SDP (Standard Data Product) by allowing SIPS to retrieve level 0 products and providing user access to SIPS generated higher-level products through EOS Data Gateway. They also provide software toolkits to assist instrument teams in their development of product generation software. They are at DAACs.

5.23 SIPS

Science Investigator-led Processing Systems. These facilities are not at DAACs. They however still product EOS standard products. They are under control of Instrument Principal Investigators/ Team Leaders or their designees. They produced SDP based on cost-benefit analyses. Products produced by SIPS using investigator-provided systems and software are sent to appropriate DAACs for archival and distribution. They begin the processing sequence by retrieving Level 0 data and ancillary data from DAACs.

5.24 Vdatas or Tables

A collection of records whose values are stored in fixed-length fields. Therefore, the table is where each row has the same structure and each column contains the same data type.

5.25 Vgroups

A structure designed to associate related objects. Directories. Folders.

