

BIOMASS AND HEALTH BASED FOREST COVER DELINEATION USING SPECTRAL UN-MIXING

Mohan P. Tiruveedhula¹, PhD candidate
Joseph Fan¹, Assistant Professor
Ravi R. Sadasivuni², PhD candidate
Surya S. Durbha², Assistant Research Professor
David L. Evans¹, Professor

¹Department of Forest Resources

² Geosystems Research Institute

Mississippi State University

Starkville, MS 39759

tmprasad9@gmail.com

zfan@cfr.msstate.edu

raviraj@gri.msstate.edu

suryad@gri.msstate.edu

devans@cfr.msstate.edu

ABSTRACT

Remote sensing is a well-suited source of information on various forest characteristics such as forest cover type, leaf area, biomass, and health. The use of appropriate layers helps to quantify the variables of interest. For example, normalized difference vegetation index (NDVI) and greenness help explain variability in biomass as well as health of forests. By delineating the forest into various predominant cover types, biomass and health pertaining to each forest cover type can be quantified. The relative size of the features as compared to sensor resolution can create mixtures of the component features within pixels and thereby decrease the accuracy of parameter estimations. Unmixing techniques unravel the mixed spectral components into fractional abundance estimates of selected endmembers. The present study investigates the use of a spectral unmixing technique to portray forest cover types using minimum noise fraction (MNF) component 2, NDVI, and greenness derived from Landsat ETM+ imagery. The assumed purest pixels were identified for the four predominant forest covers of softwood, woody wetlands, hardwoods, and mixed forest using MNF transform followed by decorrelation stretch (DCS) and independent component analysis (ICA) algorithms. The pure pixels were used as region of interest (ROI) to derive fractional endmembers using the mixture tuned match filtering (MTMF) subpixel approach of spectral unmixing. The unmixing technique was influential in deriving the component endmembers that need to be validated.

INTRODUCTION

Forest cover segmentation and area estimation involves a collaborative synthesis of remote sensing and Geographic Information Systems (GIS). One difficulty posed by remote sensing of diverse landscapes is that individual pixels may be composed of multiple cover classes. The degree of mixing is related to the resolution of the sensor. In such cases, in order to achieve accurate classification and area estimation, it is recommended that sub-pixel analysis be utilized. Spectral mixture/spectral un-mixing analysis is an easy technique to resolve sub-pixel abundance of vegetation, soils and other spectrally distinct materials that basically contribute to the spectral signal of mixed pixels. Spectral un-mixing finds partial least squares solutions to the mixture of spectral components to facilitate fractional estimates of selected endmembers.

(Approved for publication as Forest and Wildlife Research Center Publication No. FO####, Mississippi State University).

BACKGROUND – SPECTRAL UNMIXING

Mixed Pixel

The intricacy of land cover change over time and space is a key issue to understand the tangible and intangible forms that are associated with land cover. Spatial variability plays an important role with different landscape scales and different image resolutions. In order to characterize the fragmented nature of the landscape on a remotely sensed image, a better understanding of mixed spectral signatures is required. Much of remote sensing data hold mixed pixels as shown in Figure 1 due to sensor capabilities and resolution. Low resolution images with spatially large pixels have more spectrally mixed pixels when taken across fragmented landscapes (Crapper, 1984 and Campbell, 2002).

Figure 1. Conceptual depiction of mixed pixels. The red outlines represent pixel borders in low-resolution data. Clearly most of these areas represent different proportions of trees (green) and ground or herbaceous vegetation (lighter tones).

De Jong *et al.*, (2004) suggested the following per-pixel methods for classification to account for variability in images:

- Extraction of homogeneous regions on the basis of spatial and spectral information; In this step, a kernel window moves through the image and compares four of its neighbor pixels with central pixel for similarity of signatures. If the signatures fall outside a user-defined epsilon (ϵ) band, which is otherwise known as support vector machine, then the pixel is labeled as a heterogeneous area otherwise it is labeled homogenous.
- Classification of the (homogeneous) image areas: Classification of the homogeneous regions is based on averaging the spectral signature of the nearest neighborhood of the 4 pixels of each homogenous region and assigning the value to the central output pixel.
- Classification of the remaining (non-homogeneous) image areas: The heterogeneous areas are classified using spatial and spectral information using the minimum distance to mean classifier.

Many researchers have tried to isolate pure signatures from spectral variations. Unfortunately, it is impractical to completely segregate mixed pixels from pure pixels even with the finest resolution data. However, mixed pixel recognition and characterization can be improved using spectral un-mixing techniques (De Jong *et al.*, 2004).

Spectral Unmixing

Spectral unmixing (Small, 2001; van der Meer and de Jong, 2000; Lu and Weng, 2004) is a way to derive fractions of spectrally pure features/components/endmembers by the phenomenon of deconvolution (van der Meer and de Jong, 2000). In low resolution imagery, the scene components are often smaller than the cell resolution and are non-detectable (Strahler, *et al.*, 1986). The relatively increasing smaller size of components with respect to the

cell resolution leads to the concept of a mixed pixel that contains the sum of interacted reflectance's from various scene components as weighed by their relative proportions (Strahler, *et al.*, 1986 and Lu and Weng, 2004). As such, the underlying assumption of linearity of the mixed pixel can be decomposed into its constituent fractions (van der Meer and de Jong, 2000):

$$R_i = \sum_{j=1}^n f_j R_{e_{ij}} + \varepsilon_i \text{ and } 0 \leq \sum_{j=1}^n f_j \leq 1 \dots\dots\dots (1)$$

where R_i is the reflectance of mixed pixel,
 i = image band number,
 f_j = fraction of end-member,
 j = end-member, and

ε_i = Residual error

Within forest land cover, mixed pixels may pertain to various forest biophysical factors such as forest type, health, leaf area, biomass etc. Therefore, spectral unmixing can be used with appropriate reference data to derive proper fractions of the forest biophysical properties.

End-members

An end-member is the pure reflectance spectrum that is derived from a specific target material with no mixing with any other materials. Resolving end-members plays a crucial stage in the subpixel classification process because selection of end-members is similar to a training procedure in supervised image classification and is considered a difficult task (Hadjiisoannou, 1998). Two methods of end member determination (Small 2001) are:

- Determination from spectral library based on field or laboratory analysis, and
- Purest pixel based approach.

The purest pixel approach can overcome ground truth data limitations and also it possesses the added advantage of end member identification from similar atmospheric conditions (Van der Meer and de Jong, 2000). Image transformation techniques such as Principal Component Analyses (PCA) and minimum noise fraction (MNF) reduce data dimensionality into a few meaningful orthogonal axes as a way to find the purest pixel end members in the image.

CASE STUDY

This study employed satellite remote sensing in the test bed area shown in Figure 2 where the spectral unmixing approach was used to identify forest cover. The approach decomposed the spectral information into its constituent end member fractions. Four end-members were selected from the image that form four predominant forest covers of the image softwood forest, woody wetlands, mixed forest, and hardwood forests. The research was oriented to estimate forest cover type end members in a way that can be used as inputs to biomass and health estimations. The sequence of steps utilized for this research is outlined in Figure 3 and is explained below.

Figure 2. Location of Landsat data of the experimental area utilized for spectral unmixing process with reference to the state of Mississippi.

Minimum noise fraction (MNF)

MNF is an orthogonal transformation similar to PCA that has the advantage of enhancing image quality to facilitate end member identification (Green *et al.*, 1988). MNF reduces the spectral dimensionality into components of decreasing variances utilizing two transformation approaches of noise estimation and derivation of standard principal components respectively. The first transform uses the noise covariance matrix to decorrelate and rescale the noise in such a way that noise has unit variance with no correlation among the bands (Lu and Weng, 2004; ENVI, 2001). The second transform is a standard PCA approach of the noise whitened data (ENVI, 2001). Thus in MNF, noise components can be isolated thereby enhancing the image quality to improve estimations. As such, MNF in this research was used as a dimension reduction process to select a few meaningful components (MNF2, 3, and 4) based on scree plot approach.

In order to strengthen the results of spectral unmixing for biomass and health estimations, NDVI and greenness bands were derived using equation 1 and Table 1 respectively.

$$NDVI = \frac{Near\ Infrared - red}{Near\ Infrared + red} \dots\dots\dots (2)$$

Table 1. Coefficients used to derive the greenness band (ERDAS 9.2)

Spectral band	Coefficient
TM1	-0.2848
TM2	- 0.2435
TM3	- 0.5436
TM4	0 .7243
TM5	0.0840
TM7	- 0.1800

A statistical correlation analysis was used to identify the selected MNF2, 3, and 4 components that were well

correlated to NDVI and greenness. From the correlation analyses and scatter plots, greenness, NDVI, and MNF2 components were selected and layer stacked for further analysis.

Figure 3. Flow chart depicting the un-mixing process utilized in this research

Decorrelation stretch (DCS)

The false color composite of NDVI, MNF 2, and greenness assigned to red, green, and blue colors respectively showed a low contrast to distinguish pure pixels of respective forest class end members. DCS enhances the color variations of the spatial information through decorrelation of the spectral information (Ruiz-Armenta and Pro-Ledesma, 1998). Also, DCS is very suitable for low resolution imagery with highly correlated homogenous spatial data sets to bring out contrasting color differences from one feature to the other (Gillespie *et al.*, 1986). The stretch is basically applied along the principal axes (P_i , $i=1, 2, 3...n$) across all the bands. Thus the algorithm results in highly correlated P_1 followed by statistically independent zero covariance P_2 (Ruiz-Armenta and Pro-Ledesma, 1998). DCS was implemented on the greenness, NDVI, and MNF2 composite to bring out the color contrast of the forest end members.

Independent component analysis (ICA)

ICA is a higher order statistical computational technique for feature extraction (ERDAS 9.2). The underlying principle involved in ICA estimation is the measure of non-gaussianity using higher-order statistics such as correlation, skewness, and kurtosis, entropy and negentropy measures in the data (ERDAS 9.2). In contrast (Figure 4) to the PCA, the ICA algorithm results in non-orthogonal uncorrelated and independent features that can be utilized in spectral unmixing, shadow removal, classification problems (ERDAS 9.2). As such from the resultant DCS image, ICA was used to obtain the independent components.

Figure 4. PCA and ICA transforms with orthogonal and non-orthogonal coordination respectively (Source: http://www.pasteur.fr/~tekaia/BCGA/TALKS/Ahmed_Rebai_PCA-ICA.ppt). The yellow represents pixel values of two uncorrelated image bands as depicted in feature space and the black arrows represent the transformation axes used to re-map the values to the transforms.

Selection of End-members from the Component Space

The four component end members of softwood forests, woody wetlands, hardwood forests, and mixed forests, were chosen for this study. A MNF-based DCS followed by the ICA approach was utilized to identify the purest pixels. The signature corresponding to the purest pixel of each component end member was used to unmix the components into their constituent fractions by applying mixture tuned matched filtering.

Mixture tuned matched filtering (MTMF)

Spectral unmixing can be done either at the pixel or subpixel level. Remotely sensed images are often associated with fuzzy end members that involve subpixel level approaches. MTMF is one such subpixel approach that involves a hybrid approach of matched filter method as well as theory of linear mixture. A constrained MTMF (Figure 5) produces a 0 to 1 match score and an infeasibility end member output (ENVI, 2001). The match score is based on the end member signature and the subpixel abundance where 1.0 indicates a perfect match with a low infeasibility value (ENVI, 2001).

Figure 5. A constrained MTMF approach of spectral unmixing (ENVI, 2001), where sigma represent the standard deviation. The area represents the spread of the un-mixed fraction from 0 (no match) to a perfect match (1.0) on the y-axis.

MTMF is appropriate in the case of user-defined end members when compared to other subpixel methods of unmixing such as Linear and matched filter unmixing techniques (ENVI, 2001) as was employed in the present unmixing approach.

RESULTS

The original ETM+ image contains a lot of statistical noise and important spectral feature information. The MNF transform (Figure 6) is helpful to isolate noise from the image and select a few meaningful MNF components based on the scree plot approach. The scree plot (Figure 7) was useful to distinguish between useful MNF components and noise components. MNF1 possessed the maximum eigen value and variance (94%, Table 2) that can be considered to be very similar to the original image. Similarly the lower eigen values and variance (< 1%) components (MNF 5, and 6) represent noise in the image (Figure 6). As such MNF1, 5, and 6 were excluded for this analysis.

Table 2. The Eigen values and the associated variance of the MNF components

Component	Eigen value	Variance
MNF1	106.05	93.95
MNF2	2.23	1.97
MNF3	2.06	1.83
MNF4	1.07	0.95
MNF5	0.82	0.72
MNF6	0.65	0.558

Figure 6. Resultant spectral (MNF 1, 2, 3, and 4) and noise (MNF5, and 6) components of the MNF transform.

Figure 7. Scree plot approach used to distinguish the useful and noise components in the MNF transform. MNF 5 and 6 (Eigen value <1) refer to noise that fall at the base of the curve.

The results of the correlation analysis (Table 3) of MNF 2, 3, 4, NDVI, and greenness components suggests that only MNF component 2 is closely related to the greenness and NDVI components. The cross checks with the scatter plots (Figure 8) also strengthens interpretation of the positive association of MNF component 2 to the greenness and NDVI components. The positive correlation suggests that the greenness, NDVI, and MNF component 2 composite would be more promising in estimating biomass as well as health of the forest end-members. The other MNF3 and MNF4 components seem to have a weak negative correlation to greenness and NDVI.

Table 3. Results of univariate and correlation analysis

Component	Min.	Max.	Correlation coefficient to greenness	Correlation coefficient to NDVI
Greenness	0	80	1	0.587545
NDVI	-0.972973	0.978022	0.587545	1
MNF2	37.875374	14.009801	0.406879	0.582916
MNF3	19.611166	49.166443	-0.485582	-0.384895
MNF4	56.970963	39.749516	-0.234093	0.057906

Figure 8. Scatter plots of the selected bands (NDVI, MNF 2, 3, 4) against greenness band

The application of DCS to this moderate resolution imagery with isolated homogenous areas enhanced the color contrast from one feature to the other. It enhanced the color contrast of boundaries within a homogenous forest cover (Figure 9). DCS was successful in achieving no band to band correlation of greenness, NDVI, and MNF component 2. ICA utilized the skewness, kurtosis, and entropy measures of these non-correlated components to derive independent components. ICA implementation on the resultant DCS image enhanced the image quality and contrast (Figure 10) of one independent component to the other such as to distinguish softwood from hardwoods, woody wetlands from water and various fallow lands.

Figure 9. Result of RGB composite of NDVI, MNF2, and greenness bands before and after DC stretch. The circled portion indicates the color contrast among the component features in an area of forest land.

Figure 10. Enhancement of representative forest end-members as a result of ICA approach.

Figure 10. Left: Softwood end-member purest pixels from the non-orthogonal ICA approach. The white represents pixels of two component end members and blue represents the selected pure pixels of the soft wood end-member. Right: the corresponding softwood pixels in the ICA image

The clear contrast of the four forest cover end members obtained from the ICA (example given in Figure 10) was used to identify the purest pixels of pertinent end members (Figure 11). The purest pixel signature of each forest cover was apparently successful in to unmixing the ICA image into end member fractions using the MTMF subpixel unmixing approach. MTMF resulted in a fractional (Figure 12) and infeasibility fractions for each end member. The scatter plots of the fractional and infeasibility fractions are valuable in eliminating the unmatched pixels thereby improving the accuracy of estimations in future work. Further interactive stretching of the MTMF scored fractions is useful for identifying only the pixels of the target end-member (ENVI, 2001).

Figure 12. Fractional forest cover end-members derived from spectral unmixing A-Soft wood, B-Woody wetlands, C-Hardwood forest, and D- Mixed forest. Dark tones indicate low proportion and light tones indicate high proportion composition of each pixel for each end-member

CONCLUSIONS

This research utilized the MTMF sub pixel unmixing approach to delineate assumed biomass and health-based forest covers. MNF transform was implemented to separate the noise and spectral components. Decorrelation stretch brought out the needed color contrast of the highly correlated vegetation cover which was separated into independent components using the ICA approach. The results need to be validated with appropriate ground truth data. With accuracy evidence, MTMF unmixing may be very valuable to delineate forest end member fractions. A detailed accuracy assessment would also strengthen the MTMF added advantage of improving the end-member estimation that eliminates the sensitivity to end member selection. Thus this approach of spectral unmixing the forest cover would be helpful to distinguish various forest covers, variation in forest health, estimation of biomass, leaf area index, or any related forest biophysical parameters depending on the availability of the relevant ground truth data.

ACKNOWLEDGEMENT

This paper was made possible with the free data available from Landsat.org an affiliate of the Tropical Rain Forest Information Center (TRFIC).

REFERENCES

- Campbell, J.B., 2002. *Introduction to Remote Sensing*, Third edition, Taylor and Francis: London, 621 pp.
- Crapper, P.F., 1984. An estimate of the number of boundary cells in a mapped landscape coded to grid cells, *Photogrammetric Engineering and Remote Sensing*, 50: 1497-1503.
- De Jong, S.M., F.D. Van der Meer, and J.G.P.W. Clevers, 2004. *Remote Sensing Image Analysis Including the Spatial Domain*, Springer: Netherlands 5:1-15.
- ENVI., 2001. *ENVI User's Guide*, Research Systems Inc., Boulder, Colorado, 948 pp.
- ERDAS Imagine 9.2 online documentation. Leica Geosystems GIS and Mapping, LLC. Atlanta, GA.
- Gillespie, A. R., A. B. Kahle, and R.E. Walker, 1986. Color enhancement of highly correlated images, I. Decorrelation and HSI contrast stretches, *Remote Sensing of Environment*, 20: 209-235.
- Green, A.A., M. Berman, P. Switzer, and M.D. Craig, 1988. A transform for ordering multispectral data in terms of image quality with implications for noise removal, *IEEE Transactions on Geoscience and Remote Sensing*, 26(1):65-74.
- Hadjiisoannou, L., 1998. The phenomenon of desertification in Cyprus, Proceedings of the seminar for briefing on the convention of the United Nations for combating desertification, Ministry of Agriculture and Natural Resources, Nicosia, Cyprus.
- Lu, D., and Q. Weng, 2004. Spectral mixture analysis of the urban landscape in Indianapolis with Landsat ETM+ Imagery, *Photogrammetric Engineering and Remote Sensing*, 70(9):1053-1062.
- Ruiz-Armenta, J.R., and R.M. Pro-Ledesma, 1998. Techniques for enhancing the spectral response of hydrothermal alteration minerals in thematic mapper images of Central Mexico, *International Journal of Remote Sensing*, 19(10):1981-2000.
- Small, C., 2001. Estimation of urban vegetation abundance by spectral mixture analysis, *International Journal of Remote Sensing*, 22:1305-1334.
- Strahler, A.H., C.E. Woodcock, and J.A. Smith, 1986. On the nature of models in remote sensing, *Remote Sensing of Environment*, 70:121-139.
- Van der Meer, F., and S.M. de Jong, 2000. Improving the results of spectral unmixing of Landsat thematic mapper imagery by enhancing the orthogonality of end-members, *International Journal of Remote Sensing*, 21:2781-97.

REFLECTION OF THE PAST VISION FOR THE FUTURE

ASPRS 2009 Annual Conference
March 9 - 13, 2009 • Baltimore, Maryland

©2009 American Society for Photogrammetry and Remote Sensing

Published by

For support email cdsupport@mirasmart.com or call 866-341-9590.

INSTRUCTIONS:

This program will run automatically or run START.htm

Conference Proceedings

IndexSMART™ Manufactured by Mira Digital Publishing

ASPRS Annual 2009
TABLE OF CONTENTS

**INVESTIGATION OF MODIS SNOWMAPPING IN A BOREAL
FOREST WATERSHED**

Keith N. Abbott and Amir Ali Khan

**GEOMETRIC PRECISION IN SPACE RADAR IMAGING:
RESULTS FROM TERRASAR-X**

Thomas P. Ager and Paul C. Bresnahan

**GIS PROFESSIONAL TRAINING IN EGYPT: THE IMPACT OF NEW
TECHNOLOGIES AND TRENDS**

Darwish A. Ahmed

**PROGRESSIVE TRANSMISSION AND VISUALIZATION OF VECTOR
DATA OVER WEB**

Tinghua Ai and Jingzhong Li

A COMPARATIVE ANALYSIS OF CBERS AND LANDSAT DATA

Shrinidhi Ambinakudige, Jinmu Choi, and Sami Khanal

**IMAGE PROCESSING AND ANALYSIS USING LANDSAT ETM+
IMAGERY FOR LITHOLOGICAL MAPPING AT FAWAKHIR,
CENTRAL EASTERN DESERT OF EGYPT**

Reda Amer, Timothy Kusky, Paul C. Reinert, and Abduwasit Ghulam

UAS APPLICATIONS: DISASTER & EMERGENCY MANAGEMENT

Babak Ameri, David Meger, Keith Power, and Yang Gao

**UTILIZING REMOTE SENSING TO SUPPLEMENT GROUND
MONITORING OF DIORHABDA ELONGATA AS A CONTROL AGENT
FOR TAMARIX RAMOSISSIMA IN DINOSAUR
NATIONAL MONUMENT**

*Vanessa Archambault, Jared Auch, Jack Landy, Gabriel Rudy, Christopher
Seifert, and J.W. Skiles*

iCAMPUS: 3D MODELING OF YORK UNIVERSITY CAMPUS

Costas Armenakis and Gunho Sohn

**TOWARDS COOPERATIVE SDI IN SMALL ISLAND NATIONS: THE
EXPERIENCE IN BERMUDA**

David Atwood, Kevin Mayall, and Robert Ryerson

**LIDAR SYSTEM CALIBRATION USING POINT CLOUD
COORDINATES IN OVERLAPPING STRIPS**

Ki-In Bang, Ana Paula Kersting, Ayman Habib, and Dong-Cheon Lee

**INTEGRATING DATA FROM NASA MISSIONS INTO NOAA'S PACIFIC
REGION INTEGRATED CLIMATOLOGY
INFORMATION PRODUCTS (PRICIP)**

*Lisa Benham, W. Kyle Chester, Art Eisberg, Supriya Iyer, Krista Lee,
John Marra, Cindy Schmidt, and J.W. Skiles*

**A MULTIFRACTAL APPROACH FOR SUN GLINT IN MEDIUM
RESOLUTION SATELLITE IMAGERY**

M. Bouali, H. Yahia, A. Turiel, and P. Henry

**THE IMPORTANCE OF BI-DIRECTIONAL VARIATIONS IN
SPECTRAL REFLECTANCE VALUES**

C. Brooks, T. Dajos, C. Olson, and B. Thelen

**A DIGITAL PROCESSING AND DATA COMPILATION APPROACH
FOR USING REMOTELY SENSED IMAGERY TO IDENTIFY
GEOLOGICAL LINEAMENTS IN HARD-ROCK TERRAINS: AN
APPLICATION FOR GROUNDWATER
EXPLORATION IN NICARAGUA**

Jill N. Bruning, John S. Gierke, and Ann L. Maclean

**A PHOTOGRAMMETRIC SYSTEM FOR 3D RECONSTRUCTION OF A
SCOLIOTIC TORSO**

Yu-Chuan Chang, Ivan Datchev, and Ayman Habib

**DETECTING AND COUNTING VEHICLES FROM SMALL
LOW-COST UAV IMAGES**

Penggen Cheng, Guoqing Zhou, and Zezhong Zheng

**DEVELOPMENT OF A SERVICE ORIENTED ARCHITECTURE BASED
GIS FOR EARTH SCIENCES**

Asli Dogru and Gonul Toz

**GLOBAL LAND DATA ASSIMILATION SYSTEM (GLDAS) PRODUCTS,
SERVICES AND APPLICATION FROM NASA HYDROLOGY DATA
AND INFORMATION SERVICES CENTER (HDISC)**

*Hongliang Fang, Hiroko K. Beaudoin, Matthew Rodell, William L. Teng,
and Bruce Vollmer*

**OPEN DRAGON PROGRAMMER'S TOOLKIT: A FRAMEWORK FOR
LEARNING GEOINFORMATICS SOFTWARE DEVELOPMENT**

Sally E. Goldin and Kurt T. Rudahl

**EVALUATING ISSUES IN MAP ACCURACY: A STUDY OF MAPPING
BENTHIC HABITATS ON THE TEXAS GULF COAST**

Meghan Graham and Russell G. Congalton

**DATA FUSION/INTEGRATION OF HIGH AND MEDIUM RESOLUTION
IMAGERY FOR CROP ANALYSIS**

Sean Griffin

**ULTRACAMXP, THE NEW DIGITAL AERIAL CAMERA SYSTEM BY
VEXCEL IMAGING / MICROSOFT**

Michael Gruber and Alexander Wiechert

**THE ARCA OF IRIS: A NEW MODULAR & SCALABLE DIGITAL
AERIAL IMAGING SENSOR ARCHITECTURE**

J. Armando Guevara

**MANAGING LOGGERHEAD SHRIKE HABITAT USING REMOTE
SENSING PRODUCTS**

Xulin Guo, Yuhong He, and John F. Wilmshurst

USING UPWARD OPENNESS FOR VIEWSHED PREDICTION

Peter L. Guth

**RADIOMETRIC CALIBRATION OF DIGITAL PHOTOGRAMMETRIC
CAMERA IMAGE DATA**

*Birgen Haest, Jan Biesemans, Walter Horsten, Jurgen Everaerts,
Nancy Van Camp, and Jo Van Valckenborgh*

**NARROW-LINEAR AND SMALL-AREA FOREST DISTURBANCE
DETECTION AND MAPPING FROM HIGH SPATIAL RESOLUTION
IMAGERY: A FRAMEWORK**

Yuhong He, Steven E. Franklin, and Xulin Guo

**COMPUTER-AIDED ANALYSIS OF MULTISPECTRAL SCANNER
DATA – THE BEGINNINGS**

Roger M. Hoffer

**COMPUTER-AIDED CLASSIFICATION OF THE FIRST FRAME OF
DIGITAL ERTS-1 (i.e., LANDSAT-1) DATA**

Roger M. Hoffer

**SPATIAL RANKING PARAMETERS FOR AN INTERNET-BASED
REMOTE SENSING IMAGE BROWSING MECHANISM**

Jung-Hong Hong and Zeal Su

**MAPS OR NOT? A NEW INSIGHT OF THE MAP INTERFACE TO THE
OPEN AND DISTRIBUTED GEOSPATIAL WEB
SERVICE ENVIRONMENT**

Jung-Hong Hong and Hsiung-Peng Liao

**STUDY OF IMPACTS OF URBANIZATION PROCESS ON
PHENOLOGY USING MULTISOURCE SATELLITE DATA**

Qingxu Huang, Hong Xu, Xi Yang, and Peijun Shi

**STREETMAPPER MOBILE MAPPING SYSTEM AND APPLICATIONS
IN URBAN ENVIRONMENTS**

Graham Hunter

**CREATING AN IMAGE DATASET TO MEET YOUR CLASSIFICATION
NEEDS: A PROOF-OF-CONCEPT STUDY**

James D. Hurd and Daniel L. Civco

**OBJECT-BASED IMAGE CLASSIFICATION AND WEB-MAPPING
TECHNIQUES FOR FLOOD DAMAGE ASSESSMENT**

Ejaz Hussain, KyoHyouk Kim, and Jie Shan

**INTEGRATION OF ORBITAL AND GROUND IMAGE NETWORKS FOR
THE AUTOMATION OF ROVER LOCALIZATION**

Ju Won Hwangbo, Kaichang Di, and Rongxing Li

**STEREO PROCESSING PUSHBROOM IMAGES WITH CORRELATED
PATH MEASUREMENTS**

Michal Jama, Chris Lewis, and Dale Schinstock

**INVASIVE SPECIES MAPPING USING LOW COST
HYPER SPECTRAL IMAGERY**

Steven Jay, Rick Lawrence, Kevin Repasky, and Charlie Keith

eMODIS ALASKA

Calli B. Jenkerson and Gail L. Schmidt

**INVESTIGATING CORRELATIONS BETWEEN SATELLITE-DERIVED
AEROSOL OPTICAL DEPTH AND GROUND PM_{2.5} MEASUREMENTS
IN CALIFORNIA'S SAN JOAQUIN VALLEY WITH MODIS DEEP BLUE**

*Erin Justice, Laura Huston, David Krauth, Jimmy Mack, Siddhartha Oza,
Anthony W. Strawa, J.W. Skiles, Marion Legg, and Cindy Schmidt*

**DEFORESTATION DYNAMICS IN MATO GROSSO, CENTRAL-WEST
BRAZIL USING GIS AND NOAA/AVHRR DATA**

Sanga-Ngoie Kazadi and Sayaka Yoshikawa

**INDIVIDUAL TREE CROWN DETECTION AND DELINEATION FROM
HIGH SPATIAL RESOLUTION IMAGERY USING ACTIVE CONTOUR
AND HILL-CLIMBING METHODS**

Yinghai Ke and Lindi J. Quackenbush

**APPLICATION OF FISHEYE LENS AND TERRESTRIAL LASER
SCANNING IN ARCHITECTONIC DOCUMENTATION OF HARD-TO-
REACH CULTURAL HERITAGE OBJECTS**

Michal Kedzierski, Piotr Walczykowski, and Anna Fryskowska

**APPLICATION OF TERRESTRIAL LASER SCANNING IN
ASSESSMENT OF HYDROTECHNIC OBJECTS CONDITION**

Michal Kedzierski, Piotr Walczykowski, and Anna Fryskowska

**APPLICATION OF DIGITAL CAMERA WITH FISHEYE LENS IN
CLOSE RANGE PHOTOGRAMMETRY**

Michal Kedzierski, and Anna Fryskowska

**COMPLEX DIGITAL BUILDING MODEL GENERATION THROUGH
THE INTEGRATION OF PHOTOGRAMMETRIC AND LIDAR DATA**

*Changjae Kim, Ruifang Zhai, Ayman Habib, Sung Woong Shin,
Chang Rak Yoon, and Kyungok Kim*

**ANTHROPOGENIC AND GEOMORPHIC FACTORS RELATED TO
STREAM BIOTIC INTEGRITY: MULTI-SCALE ASSESSMENT USING
GEOSPATIAL AND FIELD TECHNIQUES**

Krystal Kliger

**IMPROVING SEAGRASS MAPS OF FLORIDA'S SPRINGS COAST
THROUGH DIGITAL IMAGERY**

Keith V. Kolasa and Veronica Craw

**A SIMPLIFIED GEOMETRIC AND TOPOLOGICAL MODELING OF 3D
BUILDINGS: COMBINATION OF SURFACE-BASED AND SOLID-
BASED REPRESENTATIONS**

Chokri Koussa and Mathieu Koehl

A NEW APPROACH FOR VANISHING LINE ESTIMATION

Po-Lun Lai and Alper Yilmaz

**MAPPING AND MONITORING LAND RESOURCE CHANGE:
BRIDGING THE GEOSPATIAL DIVIDE FOR DECISION MAKING**

Brian Lee, Carol Hanley, and Demetrio Zourarakis

**SHORELINE EXTRACTION FROM THE INTEGRATION OF LIDAR
POINT CLOUD DATA AND AERIAL ORTHOPHOTOS USING MEAN
SHIFT SEGMENTATION**

I-Chieh Lee, Bo Wu, and Rongxing Li

**SMALL UMANNED AERIAL VEHICLES IN TEACHING
GEOSPATIAL DISCIPLINES**

Eugene Levin, Robert Liimakka, and Stephen Curelli

**A SIGNAL RESTORATION METHOD FOR THE INFRARED
SPECTRAL REFLECTANCE OF SPECTRO-
RADIOMETER MEASUREMENT**

Chinsu Lin and Khongor Tsogt

**AN APPLICATION OF STATISTICAL METHODS TO DETERMINE
THE APPROPRIATE SIZE AND LOCATION OF CLASSIFICATION
REFERENCE AREA**

Kang-Ming Lu, Hsien-Te Lin, and Chen-Yi Sun

**IDENTIFICATION OF VEGETATION CHANGES USING BI-
TEMPORAL SPOT 5 IMAGES**

Jose A. Malpica and Maria C. Alonso

**POTENTIALS AND IMPEDIMENTS FOR OPERATIONAL REMOTE
SENSING OF SMALL RECREATIONAL VESSELS**

Ernest G. Marshburn, Yong Wang, and Thomas R. Allen

**MODELING AND ANALYSIS OF MOSQUITO AND ENVIRONMENTAL
DATA TO PREDICT THE RISK OF JAPANESE ENCEPHALITIS**

*Penny Masuoka, Terry A. Klein, Heung-Chul Kim, David M. Claborn,
Nicole Achee, Richard Andre, Judith Chamberlin, Kevin Taylor, Jennifer Small,
Assaf Anyamba, Michael Sardelis, and John Greico*

**COMPARISON OF DAY AND NIGHT IMAGERY IN SUPPORT OF THE
NORMALIZED DIFFERENCE THERMAL INDEX (NDTI)**

Michael McInerney and Robert Lozar

**COMPARISON OF MODIS AND PROXY-VIIRS DERIVED
EVAPOTRANSPIRATION ESTIMATES FOR IMPROVED
AGRICULTURAL BEST PRACTICES ASSESSMENT**

H. G. Momm, Greg Easson, and Ron Bingner

COMPARISON OF BUNDLE ADJUSTMENT FORMULATIONS

Zach Moore, Daniel Wright, Dale E. Schinstock, and Chris Lewis

REAL TIME 3D FUSION OF IMAGERY AND MOBILE LIDAR

Paul Mrstik and Kresimir Kusevic

DEVELOPING FLOOD VULNERABILITY MAP FOR NORTH KOREA

Soojeong Myeong and Hyun Jung Hong

**AN AFE APPROACH FOR COMBINING LIDAR AND
COLOR IMAGERY**

Michelle Newcomer, Diana Delgado, Collette Gantenbein, Thomas Wang, Bettina Schiffman, Susan Prichard, Cindy Schmidt, and J.W. Skiles

**EXPLOITATION OF LIDAR RANGE MEASUREMENTS TO HELP
PUSHBROOM SENSOR MODELING FOR ACCURATE
EOP ESTIMATION**

Jaehong Oh, Youngjin Lee, Charles K. Toth, and Dorota Brzezinska

**EFFECTS OF LIDAR POINT DENSITY ON BARE EARTH
EXTRACTION AND DEM CREATION**

R. Chris Olsen, Angela M. Puetz, and Brian Anderson

THE FALLACY OF NORMALITY IN REMOTELY SENSED DAT

Charles E. Olson, Jr.

**PREDICTIVE ANALYSIS OF INVASIVE SPECIES - THE CASE OF
PHRAGMITES AUSTRALIS (COMMON REED) ALONG THE
RAPPAHANNOCK RIVER BASIN**

Karen Owen

**THE KANSAS NEXT-GENERATION LAND USE/LAND COVER
MAPPING INITIATIVE**

Dana Peterson, Jerry Whistler, Chris Bishop, Stephen Egbert, and Ed Martinko

**CONTRAST ENHANCEMENT FOR MINIMUM MEAN BRIGHTNESS
ERROR FROM HISTOGRAM PARTITIONING**

N. Phanthuna, F. Cheevasuvit, and S. Chitwong

**SHRINKWRAP: 3D MODEL ABSTRACTION FOR REMOTE
SENSING SIMULATION**

Paul Pope

**OBJECT-BASED URBAN ENVIRONMENT MAPPING WITH HIGH
SPATIAL RESOLUTION IKONOS IMAGERY**

Ruiliang Pu, Shawn Landry, and Qian Yu

**BENEFIT OF AIRBORNE FULL WAVEFORM LIDAR FOR 3D
SEGMENTATION AND CLASSIFICATION OF SINGLE TREES**

Josef Reitberger, Peter Krzystek, and Uwe Stilla

LAND USE CHANGE ANALYSIS IN UVURKHNAGAI PROVINCE

Tsolmon Renchin, A. Tungalag, Douglas A. Miller, and James L. Sloan II

PRECISE QUALITY CONTROL OF LIDAR STRIPS

Matthias Rentsch and Peter Krzystek

**A PROFESSIONAL REVIEW FOR INTEGRATION OF EARTH
OBSERVATIONS INTO FEWS NET DECISION SUPPORT**

Kenton W. Ross, Lauren W. Underwood, and Molly E. Brown

**A TRANSPORTATION CORRIDOR CASE STUDY FOR MULTI-
CRITERIA DECISION ANALYSIS**

Raviraj Sadasivuni, Charles G. O'Hara, Rodrigo Nobrega, and Jeremiah Dumas

**AUTOMATED EXTRACTION OF DRUMLINS FROM DIGITAL
ELEVATION MODELS THROUGH OBJECT-
ORIENTED CLASSIFICATION**

Kakoli Saha and Mandy Munro-Stasiuk

**USING FOREST INVENTORY PLOT DATA AND SATELLITE
IMAGERY FROM MODIS AND LANDSAT-TM TO MODEL SPATIAL
DISTRIBUTION PATTERNS OF HONEYSUCKLE AND PRIVET**

Dumitru Salajanu and Dennis M. Jacobs

**APPLICATION OF A LUE MODEL TO ESTIMATE GPP 8-d USING THE
FPAR MODIS PRODUCT IN AN AGRICULTURAL ECOSYSTEM IN
THE UPPER SPANISH PLATEAU**

M.L. Sánchez, I.A. Pérez, and M.A. García, B. de Torre

**GIS IMPROVED OBJECT-BASED CLASSIFICATION FOR LAND
USE/COVER CHANGE DETECTION IN A HUMAN ALTERED
DECIDUOUS FOREST ENVIRONMENT**

*Erick Sánchez Flores, Rolando Díaz Caravantes, Javier Chávez,
and Alfredo Granados Olivas*

QUALITY ASSURANCE OF LIDAR SYSTEMS –MISSION PLANNING

Kutalmis Saylam

**LAND COVER/USE CLASSIFICATION USING OPTICAL AND QUAD
POLARIZATION RADAR IMAGERY**

Arjun Sheoran, Barry Haack, and Salim Sawaya

**UTILITY OF THE IRS-AWiFS DATA TO MAP THE POTENTIAL
ITALIAN LOCUST (*CALLIPTAMUS ITALICUS*) HABITATS IN
NORTHEAST KAZAKHSTAN**

*Ramesh Sivanpillai, Alexandre V. Latchininsky, Ralf Peveling,
and Vladimir I. Pankov*

**HIERARCHICAL IMAGE FEATURE EXTRACTION BY AN
IRREGULAR PYRAMID OF POLYGONAL PARTITIONS**

Alexei N. Skurikhin

**THE ABSOLUTE AND RELATIVE GEOLOCATION ACCURACIES OF
QB02 AND WV01**

Byron Smiley

**COMBINING MUTUAL INFORMATION AND SCALE INVARIANT
FEATURE TRANSFORM FOR FAST AND ROBUST MULTISENSOR
SAR IMAGE REGISTRATION**

Sahil Suri, Peter Schwind, Peter Reinartz, and Johannes Uhl

**OBJECT ORIENTED CHANGE DETECTION OF BUILDINGS
AFTER A DISASTER**

Supanee Tanathong, Kurt T. Rudahl, and Sally E. Goldin

**BIOMASS AND HEALTH BASED FOREST COVER DELINEATION
USING SPECTRAL UN-MIXING**

*Mohan P. Tiruveedhula, Joseph Fan, Ravi R. Sadasivuni, Surya S. Durbha,
and David L. Evans*

R&D OF MOBILE LIDAR MAPPING AND FUTURE TRENDS

Charles K. Toth

TERRESTRIAL LASER SCANNING TO SUPPORT LAND NAVIGATION

*Charles K. Toth, Dorota A. Grejner-Brzezinska, Xiankun Wang,
and Hongxing Sun*

**SPATIO-TEMPORAL CONSISTENCY ANALYSIS OF AMSR-E SOIL
MOISTURE DATA USING WAVELET-BASED FEATURE
EXTRACTION AND ONE-CLASS SVM**

Anish C. Turlapaty, Valentine Anantharaj, and Nicolas H. Younan

**MITIGATING THE IMPACT OF THE LASER FOOTPRINT SIZE ON
AIRBORNE LIDAR DATA ACCURACY**

R. Valerie Ussyshkin, Rachana Ravi, Michael Ilnicki, and Martin Pokorny

**TRAJECTORY-BASED WARM-SEASON GRASS MAPPING IN
MISSOURI PRAIRIES WITH MULTI-TEMPORAL ASTER IMAGERY**

Cuizhen Wang

**SEGMENTATION OF LIDAR POINT CLOUDS FOR
BUILDING EXTRACTION**

Jun Wang and Jie Shan

**SURVEY AND ANALYSIS OF LAND SATELLITE REMOTE SENSING
APPLIED IN HIGHWAY TRANSPORTATIONS INFRA-
STRUCTURE ENGINEERING**

Jingyu Wei, Guiqing Zhou, and Zezhong Zheng

**OBJECT DETECTION FROM HS/MS AND MULTI-PLATFORM
REMOTE-SENSING IMAGERY BY THE INTEGRATION OF
BIOLOGICALLY AND GEOMETRICALLY INSPIRED APPROACHES**

Bo Wu, Yuan Zhou, Lin Yan, Jiange Yuan, Ron Li, and DeLiang Wang

**USER TESTS OF THE OPTECH LYNX MOBILE MAPPING SYSTEM,
DATA QC TO GROUND SURVEY CONTROL**

Clay A. Wygant

**OBJECT RECOGNITION USING ANGLES IN THE
PROJECTIVE PLANE**

Alper Yilmaz and Gabor Barsi

LYNX MOBILE MAPPERTM: THE NEW SURVEY TECHNOLOGY

Federica Zampa and Dario Conforti

**EMERGENCY MANAGEMENT MAPPING FOR HARSH
ECONOMIC TIMES**

Kevin R. Zelinsky and Mary L. Johnson

**MODELING CURRENT AND FUTURE WATER USE IN UTAH WITH
NASA'S TERRESTRIAL OBSERVATION AND PREDICTION SYSTEM**

Gong Zhang, Kate Lowry, Ramakrishna Nemani, J.W. Skiles, and Cindy Schmidt

**A QUANTITATIVE EVALUATION OF IMAGE
SEGMENTATION QUALITY**

Honglei Zhu and Hao Chen

**ASPRS Annual 2008
AUTHOR INDEX**

A

Abbott, Keith N.	1
Achee, Nicole	63
Ager, Thomas P.	2
Ahmed, Darwish A.	3
Ai, Tinghua	4
Allen, Thomas R.	62
Alonso, María C.	61
Ambinakudige, Shrinidhi	5
Amer, Reda	6
Ameri, Babak	7
Anantharaj, Valentine	98
Anderson, Brian	71
Andre, Richard	63
Anyamba, Assaf	63
Archambault, Vanessa	8
Armenakis, Costas	9
Atwood, David	10
Auch, Jared	8

B

Bang, Ki-In	11
Barsi, Gabor	105
Beaudoing, Hiroko K.	20
Benham, Lisa	12
Biesemans, Jan	30
Bingner, Ron	65
Bishop, Chris	74
Bouali, M.	13
Bresnahan, Paul C.	2
Brooks, C.	14
Brown, Molly E.	81
Bruning, Jill N.	15
Brzezinska, Dorota	70

C

Chamberlin, Judith	63
Chang, Yu-Chuan	16

Chávez, Javier	86
Cheevasuvit, F.	75
Chen, Hao	109
Cheng, Penggen	17
Chester, W. Kyle	12
Chitwong, S.	75
Choi, Jinmu	5
Civco, Daniel L.	38
Claborn, David M.	63
Conforti, Dario	106
Congalton, Russell G.	23
Craw, Veronica	52
Curelli, Stephen	58

D

Dajos, T.	14
de Torre, B.	85
Delgado, Diana	69
Detchev, Ivan	16
Di, Kaichang	40
Díaz Caravantes, Rolando	86
Dogru, Asli	19
Dumas, Jeramiah	82
Durbha, Surya S.	95

E

Easson, Greg	65
Egbert, Stephen	74
Eisberg, Art	12
Evans, David L.	95
Everaerts, Jurgen	30

F

Fan, Joseph	95
Fang, Hongliang	20
Franklin, Steven E.	31
Fryskowska, Anna	47, 48, 49

G

Gantenbein, Collette	69
Gao, Yang	7
García, M.A.	85
Ghulam, Abduwasit	6
Gierke, John S.	15
Goldin, Sally E.	22, 94
Graham, Meghan	23
Granados Olivas, Alfredo.....	86
Grejner-Brzezinska, Dorota A.....	97
Grieco, John.....	63
Griffin, Sean	24
Gruber, Michael.....	25
Guevara, J. Armando	26
Guo, Xulin.....	27, 31
Guth, Peter L.....	29

H

Haack, Barry	89
Habib, Ayman	11, 16, 50
Haest, Birgen	30
Hanley, Carol.....	55
He, Yuhong	27, 31
Henry, P.	13
Hoffer, Roger M.....	32, 33
Hong, Hyun Jung	68
Hong, Jung-Hong	34, 35
Horsten, Walter.....	30
Huang, Qingxu	36
Hunter, Graham.....	37
Hurd, James D.....	38
Hussain, Ejaz.....	39
Huston, Laura	44
Hwangbo, Ju Won.....	40

I

Ilnicki, Michael.....	99
Iyer, Supriya	12

J

Jacobs, Dennis M.	84
Jama, Michal	41

Jay, Steven	42
Jenkerson, Calli B.	43
Johnson, Mary L.	107
Justice, Erin	44

K

Kazadi, Sanga-Ngoie.....	45
Ke, Yinghai	46
Kedzierski, Michal	47, 38, 49
Keith, Charlie	42
Kersting, Ana Paula.....	11
Khan, Amir Ali.....	1
Khanal, Sami	5
Kim, Changjae.....	50
Kim, Heung-Chul.....	63
Kim, KyoHyouk	39
Kim, Kyungok	50
Klein, Terry A.	63
Kliger, Krystal.....	51
Koehl, Mathieu	53
Kolasa, Keith V.	52
Koussa, Chokri.....	53
Krauth, David.....	44
Krzystek, Peter	78, 80
Kusevic, Kresimir	67
Kusky, Timothy.....	6

L

Lai, Po-Lun	54
Landry, Shawn	77
Landy, Jack	8
Latchininsky, Alexandre V.	90
Lawrence, Rick.....	42
Lee, Brian.....	55
Lee, Dong-Cheon.....	11
Lee, I-Chieh	56
Lee, Krista	12
Lee, Youngjin	70
Legg, Marion	44
Levin, Eugene	58
Lewis, Chris	41, 66
Li, Jingzhong	4
Li, Ron.....	103
Li, Rongxing	40, 56

Liao, Hsiung-Peng.....	35
Liimakka, Robert.....	58
Lin, Chinsu	59
Lin, Hsien-Te.....	60
Lowry, Kate.....	108
Lozar, Robert	64
Lu, Kang-Ming.....	60

M

Mack, Jimmy.....	44
Macleon, Ann L.....	15
Malpica, Jose A.	61
Marra, John.....	12
Marshburn, Ernest G.	62
Martinko, Ed.....	74
Masuoka, Penny.....	63
Mayall, Kevin.....	10
McInerney, Michael.....	64
Meger, David.....	7
Miller, Douglas A.	79
Momm, H. G.....	65
Moore, Zach.....	66
Mrstyk, Paul.....	67
Munro-Stasiuk, Mandy	83
Myeong, Soojeong.....	68

N

Nemani, Ramakrishna.....	108
Newcomer, Michelle.....	69
Nobrega, Rodrigo.....	82

O

O'Hara, Charles G.....	82
Oh, Jaehong.....	70
Olsen, R. Chris.....	71
Olson, C.....	14
Olson, Jr., Charles E.....	72
Owen, Karen.....	73
Oza, Siddhartha	44

P

Pankov, Vladimir I.	90
--------------------------	----

Pérez, I.A.....	85
Peterson, Dana.....	74
Peveling, Ralf.....	90
Phanthuna, N.....	75
Pokorny, Martin.....	99
Pope, Paul.....	76
Power, Keith.....	7
Prichard, Susan.....	69
Pu, Ruiliang.....	77
Puetz, Angela M.	71

Q

Quackenbush, Lindi J.....	46
---------------------------	----

R

Ravi, Rachana.....	99
Reinartz, Peter.....	93
Reinert, Paul C.....	6
Reitberger, Josef.....	78
Renchin, Tsolmon.....	79
Rentsch, Matthias.....	80
Repasky, Kevin.....	42
Rodell, Matthew.....	20
Ross, Kenton W.....	81
Rudahl, Kurt T.....	22, 94
Rudy, Gabriel.....	8
Ryerson, Robert.....	10

S

Sadasivuni, Raviraj.....	82, 95
Saha, Kakoli.....	83
Salajanu, Dumitru.....	84
Sánchez Flores, Erick.....	86
Sánchez, M.L.....	85
Sardelis, Michael.....	63
Sawaya, Salim.....	89
Saylam, Kutalmis.....	87
Schiffman, Bettina.....	69
Schinstock, Dale E.....	41, 66
Schmidt, Cindy.....	12, 44, 69, 108
Schmidt, Gail L.....	43
Schwind, Peter.....	93
Seifert, Christopher.....	8

Shan, Jie.....	39, 101
Sheoran, Arjun.....	89
Shi, Peijun.....	36
Shin, Sung Woong.....	50
Sivanpillai, Ramesh.....	90
Skiles, J.W.....	8, 12, 44, 69, 108
Skurikhin, Alexei N.....	91
Sloan II, James L.	79
Small, Jennifer.....	63
Smiley, Byron	92
Sohn, Gunho	9
Stilla, Uwe	78
Strawa, Anthony W.	44
Su, Zeal.....	34
Sun, Chen-Yi	60
Sun, Hongxing	97
Suri, Sahil.....	93

T

Tanathong, Supanee	94
Taylor, Kevin.....	63
Teng, William L.	20
Thelen, B.	14
Tiruveedhula, Mohan P.....	95
Toth, Charles K.....	70, 96, 97
Toz, Gonul	19
Tsogt, Khongor.....	59
Tungalag, A.	79
Turiel, A.....	13
Turlapaty, Anish C.	98

U

Uhl, Johannes	93
Underwood, Lauren W.....	81
Ussyshkin, R. Valerie.....	99

V

Van Camp, Nancy	30
Van Valckenborgh, Jo	30
Vollmer, Bruce	20

W

Walczkowski, Piotr	47, 48
Wang, Cuizhen	100
Wang, DeLiang.....	103
Wang, Jun.....	101
Wang, Thomas.....	69
Wang, Xiankun	97
Wang, Yong	62
Wei, Jingyu	102
Whistler, Jerry	74
Wiechert, Alexander	25
Wilmshurst, John F.	27
Wright, Daniel.....	66
Wu, Bo.....	56, 103
Wygant, Clay A.	104

X

Xu, Hong	36
----------------	----

Y

Yahia, H.	13
Yan, Lin	103
Yang, Xi	36
Yilmaz, Alper.....	54, 105
Yoon, Chang Rak	50
Yoshikawa, Sayaka	45
Younan, Nicolas H.	98
Yu, Qian.....	77
Yuan, Jiangye	103
Zampa, Federica	106

Z

Zelinsky, Kevin R.....	107
Zhai, Ruifang.....	50
Zhang, Gong	108
Zheng, Zezhong	17, 102
Zhou, Guiqing	17, 102
Zhou, Yuan	103
Zhu, Honglei	109
Zourarakis, Demetrio	55

cdsupport@mirasmart.com

indexSMART™ Browse

Please Select An Option Below

Search [Go To Advanced](#)

Search

REFLECTION OF THE PAST VISION FOR THE FUTURE

ASPRS 2009 Annual Conference
March 9 - 13, 2009
Baltimore Marriott Waterfront Hotel
Baltimore, Maryland

[Table of Contents](#) [Exhibitors](#)
[Author Index](#) [Copyright](#)
[Sponsors](#)

To return to this screen at any time, click the
"HOME" icon on your toolbar at the top of the screen.
Manufactured by Mira Digital Publishing.
For support call 866-341-9590
or email cdsupport@mirasmart.com

