
Table of contents

Abstract ...
List of Figures ..
Preamble... ..

Part I - Introduction to SAR

1. Radar basic characteristics
1.1 Introduction .. 1_1
1.2 The electromagnetic spectrum..1-4
1.3 Basic characteristics of SAR data ...1-6
1.4 Geometric and radiometric distortions in SAR imagery1-9
1.5 References .. 1_12

2. SAR data post-processing
2.1 Introduction ..2-1
2.2 Brief description of ERS SAR product specifications 2-1
2.3 Image filtering... 2-4
2.4 Integrated use of radar and radar/optical imagery.. 2-7
2.5 References ..2-12

3. Data processing in SAR interferometry
3.1 Introduction ..3_1
3.2 Interferometry concepts and applications ... 3-2
3.3 Practical hints for interferometry ...3-6

4. Principles of radar image analysis
4.1 Radar characteristics of natural objects... 4-1
4.2 Extraction of geological features from ERS SAR imagery............................ 4-4
4.3 Radar characterisation of geological objects...4-8
4.4 Radar imagery of meteorite impact craters on Earth 4-10

5. Detection and mapping of neotectonic activity
5.1 Earthquake.. 5-1
5.2 Volcanism.. 5_3
5.3 Mining Subsidence...5_4
5.4 Conclusions ..5-13
5.5 References ..5_14

Part II - Case studies

Overview of the case studies .. ll-iii

6. Detection of structures related to strike-slip deformation
Case study: the Erzincan area along the North Anatolian Fault (Turkey)
6.1 Geological framework .. 6-1
6.2 Analysis of SAR ERS images ... 6-3
6.3 References ..6-6

ESA TM-17 Spaceborne radar applications in Geology

7. Karst features
Case study: Collision area of Eastern Anatolia
7.1 Geologic framework.. 7-1
7.2 Approach ...7-2
7.3 Analysis of the Afsin-Elbistan region ...7-3
7.4 References ...7-6

8. Analysis of active lahar events
Case study: SAR ERS imagery of the Pinatubo (Philippines)
8.1 Overview of the studied event... 8-1
8.2 SAR image dated 9 July 1993 ... 8-2
8.3 SAR image dated 13 August 1993 ... 8-5
8.4 Colour composition.. 8-7
8.5 References ...8-9

9. Drainage systems in desert areas covered by sand veil
Case study: Southern Tanezrouft system (Sahara)
9.1 Overview of the studied area... 9-1
9.2 Analysis of southern Tamanrasset-El Djouf system9-2
9.3 Tectonic deformations .. 9-4
9.4 Conclusions ...9-5
9.5 References ...9-5

10. Rain and flood effects
Case study: Vaison-la-Romaine area (France)
10.1 Maps of the studied area ..10-1
10.2 Approach ..10-2
10.3 Image analysis .. 10-4
10.4 Conclusion...10-5

11. Morphology analysis and foreshortening effects
Case study: Rift tectonics in the West Afar Margin
11.1 Geologic framework.. 11-1
11.2 ERS SAR data analysis .. 11-3
11.3 References ...11-10

12. Morphology and major faults
Case study: Large shear zones between the Dinarides-Albanides-Hellenides
and the Balkans
12.1 Geological framework .. 12-1
12.2 Data and image processing ..12-2
12.3 Analysis ... 12-4
12.4 Reference... 12-5

13. Evidence of mountain uplift from slope analysis using SAR ERS
image
Case study: The Alps
13.1 Geological context.. 13-1
13.2 SAR ERS image...13-3
13.3 Interpretation from ECORS-CROP profile...13-4
13.4 References ...13-4

vi

14. Lithofacies change revealed by SAR ERS imagery
Case study: the sigmoid of Przemysl, Carpathians
14.1 Regional geological framework.. 14-1
14.2 The sigmoid of Przemysl...14-2
14.3 Analysis of the SAR ERS imagery ..14-3
14.4 Model of evolution... 14-6
14.5 References ..14-7

15. SAR ERS images used to relate tectonics to shape and distribution
of volcanic vents
Case study: Iceland
15.1 Geodynamic setting... 15-1
15.2 Satellite imagery analysis ...15-2
15.3 Tectonics..15-8
15.4 Volcanic vents..15-9
15.5 Geometric relationships between tectonic features and vents....................15-9
15.6 References ..15-10

16. Expression of morpho-structures on SAR ERS imagery -
escape tectonics at a front belt
Case study: SW Irian Jaya (West Papua)
16.1 Geologic framework... 16-1
16.2 Morphotectonics and satellite imagery analysis ...16-2
16.3 Early compression... 16-4
16.4 Aiduna fault zone: wrenching followed by normal faulting16-6
16.5 Late escape tectonics ... 16-7
16.6 References ..16-9

17. Texture analysis for geological mapping in tropical Africa
Case study: Côte d’Ivoire
17.1 Regional geological context .. 17-1
17.2 Local geomorphological context ..17-2
17.3 Method of analysis... 17-4
17.4 Lithologic mapping ... 17-7
17.5 New mapping of the granites.. 17-7
17.6 Distinction within the volcano-sedimentary series17-10
17.7 Mapping of known ductile faults.. 17-10
17.8 New mapping of faults ...17-10
17.9 Conclusions ..17-11
17.10 References ..17-11

18. Detection of active compressional structures on SAR ERS
imagery
Case study: the Central Japan seismic area
18.1 Structural framework... 18-1
18.2 SAR ERS imagery ... 18-2
18.3 Observations and interpretations.. 18-5
18.4 Conclusions ..18-8
18.5 References ..18-8

vii

ESA TM-17 Spaceborne radar applications in Geology

19. Radar imagery observation
Case study: the “Levant” transform structure in Lebanon
19.1 Geologic framework...19-1
19.2 Satellite imagery analysis .. 19-2
19.3 References ..19-7

Part III - Potential applications of ERS SAR data

20. Monitoring sea ice
20.1 Drilling activities in polar regions... 20-1
20.2 Offshore operations ...20-2

21. Coastal zones
21.1 Ocean floor and coastal zone surveys...21-1
21.2 References ... 21-4

22. Open ocean
22.1 Sea surface height ...22-1
22.2 Seafloor mapping...22-1
22.3 Marine gravity anomaly measurements...22-1
22.4 References ... 22-6

Annexes

Annex A: Key points of ESA SAR missions and data application
On the oceans ... A-l
On land ..A-l
Envisat..A-2

Annex B: Finding out more..B-l

Annex C: Geological timescale ... C-l

Annex D: Glossary.. D-l

viii

