

INSTITUT DE FRANCE
Académie des sciences

Comptes Rendus

Géoscience

Sciences de la Planète

Mohammad Hossein Merrikhpour and Majid Rahimzadegan

**A synergistic use of AMSR2 and MODIS images to detect saline soils
(Study Area: Iran)**

Volume 352, issue 2 (2020), p. 127-138

Published online: 4 November 2020

<https://doi.org/10.5802/crgeos.11>

 This article is licensed under the
CREATIVE COMMONS ATTRIBUTION 4.0 INTERNATIONAL LICENSE.
<http://creativecommons.org/licenses/by/4.0/>

*Les Comptes Rendus. Géoscience — Sciences de la Planète sont membres du
Centre Mersenne pour l'édition scientifique ouverte*

www.centre-mersenne.org

e-ISSN : 1778-7025

Hydrology, Environment — Original Article

A synergistic use of AMSR2 and MODIS images to detect saline soils (Study Area: Iran)

Mohammad Hossein Merrikhpour^a and Majid Rahimzadegan^{*, a}

^a Water Resources Department, Faculty of Civil Engineering, K. N. Toosi University of Technology, Tehran, Iran

E-mails: hossein.merrikhpour@gmail.com (M. H. Merrikhpour),
rahimzadegan@kntu.ac.ir (M. Rahimzadegan)

Abstract. Soil salinity is a critical environmental problem especially in arid and semiarid regions. Then, the objective of this study is to detect saline soils by synergistic use of the Advanced Microwave Scanning Radiometer 2 (AMSR2) and the Moderate Resolution Imaging Spectroradiometer (MODIS) images. In this regard, the Total Precipitable Water (TPW) Vapor parameter obtained from AMSR2 and MODIS, the Microwave Polarization Difference Index (MPDI), and a vertical to horizontal brightness temperature ratio (TB_v/TB_h) in the 6 GHz channel of AMSR2 were used in two procedures. In procedure 1, the thresholding on the TPW and MPDI, and in procedure 2, the thresholding on the TPW and the TB_v/TB_h in the 6 GHz channel were investigated. The overall accuracy and Kappa coefficient of the produced saline soil map by the procedure 1 were acquired as 0.865 and 0.715, and for the procedure 2 were 0.809 and 0.607, respectively.

Keywords. Saline soil, Advanced Microwave Scanning Radiometer 2 (AMSR2), Moderate Resolution Imaging Spectroradiometer (MODIS), Total Precipitable Water (TPW).

Manuscript received 6th April 2019, revised 14th March 2020, accepted 14th April 2020.

1. Introduction

Preparation of soil salinity map is of great importance in the management of environment and agriculture. Most agricultural crops are sensitive to the high intensity saline soils [Goossens and Van Ranst, 1998]. Furthermore, this phenomenon has a negative impact on the surface water and groundwater resources as well as on the social structure of a region [Li et al., 2014]. About 830 million hectares of the world soil resources (around 7%), including Argentina, Venezuela, Egypt, Iran, Pakistan, United

States, India, China, and Australia, are affected by the soil salinity [Ghassemi et al., 1995]. In general, there is soil salinity in about 20% of the irrigated agricultural areas around the world, which is about 30% in the arid and semi-arid climates such as Egypt, Iran, and Venezuela [Goossens and Van Ranst, 1998].

Remote sensing techniques are among the monitoring tools for the identification of soil salinity on a large spatial scale [Bouaziz et al., 2011]. Salt content of the soil affects the measured radiance in different wavelengths of the electromagnetic spectrum. Therefore, the processing of the satellite images can be used to produce saline soil maps [Metternicht and Zinck, 2003]. However, there are some limitations to monitor the soil salinity by the satellite imagery

* Corresponding author.

such as (1) Different salts have different electromagnetic spectral absorption properties, which means that each wavelength can detect a particular type of salt, (2) The presence of vegetation cover can lead to mixed pixels producing an error in the detection of the salinity, (3) In some cases, the geometric properties of the salt surface due to the human activities on the soil, result in some ambiguities in the remote soil salinity detection [Eklund, 1998].

In the last three decades, many studies have been accomplished to detect soil salinity using remote sensing data, especially in the optical spectral ranges. Satellite images have been used for monitoring, detecting, and generating saline soil maps all over the world [Bouaziz et al., 2011, Lasne et al., 2008, Metternicht and Zinck, 2008, Verma et al., 1994].

1.1. *Previous studies on detecting the saline soils using optical remote sensing*

A lot of studies have been carried out to prepare saline soil maps using optical remote sensing based on the use of various vegetation indices such as NDVI¹, SAVI², RVI³, SBI⁴, GVI⁵, and WI⁶ [Alhammadi and Glenn, 2008, Eldeiry and Garcia, 2008, Jabbar and Chen, 2008, Lobell et al., 2010, Matinfar et al., 2013, Wang et al., 2002, 2013, Zhang et al., 2011]. Madani [2005] detected and monitored the soil salinity over the Siwa Oasis, Egypt using two Landsat images acquired on 1987 and 1999. The salinity index of pixels in the 1987 and 1999 was measured to be about 0–0.2 and 0–0.4, respectively. These values showed that the soil salinity had increased in that 12-year period. Fernandez-Buces et al. [2006] investigated the correlation of the COSRI⁷ remote sensing index from

the Landsat ETM sensor with the soil salinity parameters, including the EC⁸ and Sodium Absorption Ratio in the Mexican area of Texcoco. The coefficients of determination of the results with the EC and the Sodium Absorption Ratio were calculated to be 0.885 and 0.857, respectively. Wu et al. [2008] identified the soil salinity using 5 Landsat images from 1973 to 2006 and monitored the salinity changes using a normal supervised classification method. The overall accuracy of the detection of saline soils in this study was acquired as 90%. They also proved that the new irrigation methods have a significant effect on the reducing soil salinization speed. Bouaziz et al. [2011] provided the relationship for predicting soil salinity (EC parameter) using 18 indices of salinity, vegetation, and intensity derived from MODIS⁹ in the northeast of Brazil which is a dry region. Linear spectral separation method was used to separate the soil from the vegetation per pixel. The coefficient of determination and RMSE¹⁰ were determined as 0.4 and 12 μscm^{-1} , respectively. Zhang et al. [2015] investigated the correlation between the EVI¹¹ and NDVI derived from MODIS with the soil salinity (EC parameter) in the catchment area of the Yellow River in China. The results showed a higher correlation of the EVI compared with the NDVI. The coefficient of determination of the EVI with the EC was calculated to be 0.59–0.92 regarding the vegetation type. Yahiaoui et al. [2015] analyzed the relationship between topographic parameters and soil salinity using reflectance values of two Landsat 7 images in winter and summer and the DEM¹² in the Lower Cheliff plain (Algeria) in 2013. They concluded that soil salinity had no correlation with slope gradient, while it was significantly correlated with elevation when the EC values were less than 8 dS/m.

¹Normalized Difference Vegetation Index.

²Soil-adjusted Vegetation Index.

³Ratio Vegetation Index.

⁴Soil Brightness Index.

⁵Green Vegetation Index.

⁶Wetness Index.

⁷Combined Spectral Response Index.

⁸Electrical Conductivity.

⁹Moderate Resolution Imaging Spectroradiometer.

¹⁰Root Mean Square Error.

¹¹Enhanced Vegetation Index.

¹²Digital Elevation Model.

1.2. *Previous studies on detecting the saline soils in the range of microwave wavelengths*

Bobrov [1999] demonstrated that the value of the surface roughness, soil moisture, and evaporation from the soil surface have a high sensitivity to the soil salinity changes. It was accomplished by experiments on the saline soil samples with different salinity levels and on the non-saline soil samples at a frequency of 6.25 GHz. Lasne et al. [2008] investigated the effect of the soil salinity on the dielectric constant of the soil and the SAR backscattering coefficient in the frequency range of 1 to 7 GHz by implementing simulated experiments. The results showed the high sensitivity of the imaginary part of the dielectric constant to the salinity as well as the high effect of the salinity on the soil radar backscattering. Moreover, the salinity influences on the VV polarization was greater than that of the HH. Gong et al. [2013] conducted experiments on 150 soil samples with different moisture and salinity levels at the different frequencies in the range of microwave wavelengths (0.2 to 20 GHz). They concluded that the soil salinity has no effect on the real part of the soil dielectric constant, but the effect of its changes on the imaginary part is considerable. Moreover, the highest sensitivity of the dielectric constant to the salinity was observed at frequencies below 2 GHz and this sensitivity was very low at the frequencies higher than 8 GHz. Chi et al. [2017] estimated the amount of dielectric constant of the soil and the soil salinity content. It was performed by using the recorded quantities of the emissivity at the microwave frequencies (1 to 10 GHz) over the saline soils in the laboratory. Furthermore, there was found a relationship for the soil salinity estimation by using the standard PSO¹³ and improved PSO optimization algorithms. The success ratio of the results in the two algorithms was calculated to be approximately 60% and 75%, respectively.

According to the literature, one of the methods for estimating the soil salinity is the use of the microwave data in the frequencies less than 7 GHz. In this regard, passive microwave satellite data such as AMSR2¹⁴ measurements can be utilized. Thereafter, the passive microwave brightness temperatures of

AMSR2 in some frequencies are dependent on the Total Precipitable Water (TPW) Vapor in addition to salinity [Du et al., 2015, Jones et al., 2010, Merrikhpour and Rahimzadegan, 017b]. TPW is the amount of the water vapor contained in a vertical column to the unit area from the ground up to the top of the atmosphere [Frouin et al., 1990]. Several methods are presented for estimating TPW based on the satellite remote sensing data including images in the optical wavelengths (0.4–14 μm) [Gao and Kaufman, 2003, Merrikhpour and Rahimzadegan, 017a, Rahimzadegan and Mobasheri, 2011, Seemann et al., 2003] and the microwave wavelengths [Deeter, 2007, Du et al., 2015, Merrikhpour and Rahimzadegan, 017b, Zhou et al., 2016].

In general, most of the remote sensing studies to detect the soil salinity are within the range of optical wavelengths. Moreover, investigations in the microwave wavelength range were executed using active microwave wavelengths in the laboratory. In addition, little research has been accomplished on the detection of the saline soils using the passive microwave data. Therefore, the aim of this study is to detect the saline soils in Iran using the estimated TPW and the brightness temperature in the vertical and horizontal polarizations of the 6 GHz channel of AMSR2. To calculate the TPW, the combination of the optical and passive microwave data including data from MODIS, ASTER, and AMSR2 has been used. The implementations of this study are performed for 80 days from the four seasons of 2015–2016. In this regard, the study area and used data of this study are presented in the Section 2. Furthermore, the methodology of the study, including the method of estimating the TPW parameter and introducing the microwave indices to detect the saline soils is presented in this section. Analysis of the results, and finally, the conclusion are presented in the Sections 3 and 4, respectively.

2. Materials and methods

2.1. *Study area*

Iran is the selected area of this study located in the southwestern Asia with an area of 1.65 million square kilometers. The climate of Iran is arid and semi-arid for about 90% of its area. Summer in the central regions of Iran is very hot and the temperature in some

¹³Particle Swarm Optimization.

¹⁴Advanced Microwave Scanning Radiometer 2.

conditions is more than 50 °C. The temperature in winter in many parts of Iran is negative and in some days it reaches below -30 °C in the northwestern area. The average annual precipitation in the central plateau of Iran is about 50 mm, on the northern coast is 1000 mm, and in total is about 250 mm [Qureshi et al., 2007]. The soil salinity is one of the critical issues in Iran that has a negative impact on the agriculture and its water resources. Some issues triggered the development and expansion of the soil salinity in the recent years in Iran. Those issues include the lack of the adequate drainage of the surface water and groundwater, the lack of proper management of water resources, the use of the salt water for irrigation of the fields and the presence of the salt in the soils naturally (especially in the central regions of Iran). The soil salinity in the central regions of Iran are high due to the high temperature and the presence of salt in its soils. About 50% of agricultural lands of Iran is affected by the salinity of the soil in various degrees [Qureshi et al., 2007, Taghizadeh-Mehrjardi et al., 2014]. Figure 1 shows the location of Iran and the zoning map of soil salinity [Ghassemi et al., 1995].

2.2. Data processing

In this study, five remote sensing data sets were used. Those data sets include (1) the brightness temperature in different channels of AMSR2, (2) the daily land surface temperature product of MODIS, (3) the MODIS daily surface reflectance in bands 1 and 2 for producing NDVI, (4) the MODIS cloud product (MOD35), and (5) the ASTER DEM. Moreover, the soil salinity zoning map of Iran produced by Ghassemi et al. [1995] was used to select the training and test data for evaluating the proposed method for the saline soil detection.

2.2.1. Brightness temperatures of AMSR2

The AMSR-E¹⁵ sensor on board the NASA¹⁶ Aqua satellite was launched on May 4, 2002, and it was retired in October 2012 [Al-Yaari et al., 2014]. The

AMSR2 sensor on board of the GCOM-W1¹⁷ satellite was launched on May 18, 2012 by the Japan Aerospace Exploration Agency as an alternative to the AMSR-E. The GCOM-W1 satellite is the first generation of GCOM series satellites that plays a key role in the global study of the water and energy cycle. AMSR2 measures the brightness temperature at the horizontal and vertical polarization in 7 channels at 6.9, 7.3, 10.6, 18.7, 23.8, 36.5, and 89 GHz. The most significant difference between AMSR2 and AMSR-E is the improvement of the 25 km spatial resolution of the AMSR-E to 10 km [Kachi et al., 2014]. AMSR2 produces geophysical products such as TPW at sea and ocean surface, cloud liquid water, rainfall, sea surface temperatures, wind speed at sea surface, sea ice, snow depth, and soil moisture. AMSR2 image acquisition is twice a day when it is ascending (at 1:30 pm when passing through the equator) and when it is descending (at 1:30 am when crossing the equator) [Wu et al., 2016].

In this study, the brightness temperature in the horizontal and vertical polarizations in 18, 23, 36, and 89 GHz bands was used to estimate the TPW. Moreover, the brightness temperature in 6 GHz channel was used as an effective parameter to detect the saline soil for 80 days from 2015 to 2016 (20 days every season of year). In order to synchronize the utilized AMSR2 and MODIS images, the daytime images (ascending overpasses) were used [JAXA, 2018].

2.2.2. MODIS data

According to the space programs of the USA, NASA set up a system to monitor, analyse, and investigate the earth surface, oceans, atmosphere, and their interactions called EOS¹⁸ [Gao and Kaufman, 2003]. MODIS with 36 spectral bands as a member of EOS was launched on Terra platform in December 1999 and the second MODIS sensor was launched on the Aqua satellite in 2002 [García-Mora et al., 2012, Justice et al., 2002]. In this study, the daily land surface temperature and daily reflectance products of MODIS on board of the Terra satellite were used. The last product in bands 1 and 2 was used to calculate

¹⁵Advanced Microwave Scanning Radiometer for EOS.

¹⁶National Aeronautics and Space Administration.

¹⁷Global Change Observation Mission-Water 1.

¹⁸Earth Observing System.

Figure 1. Iran’s position and the zoning map of soil salinity [Ghassemi et al., 1995].

the daily NDVI which is required in the TPW estimation algorithm. Furthermore, in using NDVI and land surface temperature, the MODIS cloud product (MOD35) with a spatial resolution of 1 km has been used to identify clear sky pixels with a probability higher than 95% [Ackerman et al., 2010] in the given time interval [NASA, 018b].

2.2.3. Digital elevation model

The DEM is one of the key data sets in many hydrological and meteorological studies. In this research, an ASTER DEM image of Iran with a spatial resolution of 30 m was used in the TPW estimation algorithm [NASA, 018a]. ASTER was launched by NASA in 1999 with a spatial resolution of 15 to 90 m, on board of the Terra satellite. This sensor has been gathering data with 14 spectral bands since February 2000 [Tachikawa et al., 2011].

2.2.4. Ground truth data

In this study, 348 point data including 117 saline soil points and 231 non-saline soil points were gathered as the training set form the soil map of Iran represented by Ghassemi et al. [1995] (Figure 1). Moreover 126 data containing 49 saline soil points and 77 non-saline soil points were considered as the test data.

2.3. Methodology

In the studies on the soil salinity in the microwave wavelength range, the brightness temperature in the

Figure 2. The sensitivity of microwave frequencies to some environmental parameters [Ulaby et al., 1986].

L, S, and C bands (1–8 GHz) has been used [Bobrov, 1999, Chi et al., 2017, Gong et al., 2013, Lasne et al., 2008]. The sensitivity of the brightness temperature in these bands to the salinity is high. The brightness temperature indicates the microwave radiation of the objects. The amount of radiation is proportional to the surface emissivity, and surface emissivity indicates the ability of the objects to radiate [Jones et al., 2010]. Figure 2 shows the sensitivity of different frequencies in the range of microwave wavelengths to some environmental parameters [Ulaby et al., 1986].

As shown in Figure 2, for the frequencies below 10 GHz, the lower the frequency, the higher the sensitivity to the salinity. In addition, in the saline soils with a low to high salinity, the brightness tempera-

ture at frequencies below 10 GHz in the vertical polarization is higher than that in the horizontal polarization [McCull et al., 2012]. Therefore, the difference in the brightness temperature between vertical and horizontal polarizations in this frequency range can be used to detect the soil salinity. Since the lowest frequency in the AMSR2 images is 6.93 GHz channel, in this research the brightness temperature of this band in the horizontal and vertical polarizations was used as the determinant parameter to identify the saline soil.

To investigate the difference in the brightness temperatures of the vertical and horizontal polarizations in the saline soils, the $MPDI$ ¹⁹, and the ratio of the brightness temperature in the vertical to the horizontal polarizations (T_{B_v}/T_{B_h}) at 6 GHz band were considered. The $MPDI$ is a vegetation index in the microwave wavelength range that has been used in many studies. It is shown in (1) [Chen et al., 2014, Jackson and Schmugge, 1991, Njoku and Li, 1999]:

$$MPDI = \frac{TB_v - TB_h}{TB_v + TB_h} \quad (1)$$

In which T_{B_v} and T_{B_h} are the brightness temperatures in the vertical and horizontal polarizations, respectively. According to (1), the higher the difference between the brightness temperatures in the vertical and horizontal polarizations, the higher value the $MPDI$ shows.

On the other hand, in the early studies, it was observed that the TPW value obtained from the algorithm based on the microwave brightness temperature in areas with high soil salinity shows a higher value than the real value. This higher value can be due to high dielectric coefficient of the saline soil and the high sensitivity of the microwave frequencies to this parameter [Lasne et al., 2008]. Therefore, in this research, the TPW obtained from AMSR2 images is also used along with the mentioned indicators as another determinant parameter for saline soil detection.

In this study, two procedures were used to identify the saline soils from the non-saline soils in Iran using the selected training data. In procedure 1, the TPW parameter and $MPDI$ at the 6 GHz channel were

Figure 3. The schematic flowchart of the implementation steps of this study.

used. In procedure 2, the TPW parameter and the ratio (T_{B_v}/T_{B_h}) at the 6 GHz channel were used. Figure 3 schematically shows the steps of the implementation of this study.

2.3.1. The algorithm of extracting TPW using AMSR2 data

In this study, the proposed algorithm by Merrikhpour and Rahimzadegan [017b] was used to extract the TPW over the land from the AMSR2 measurements. Du et al. [2015] initially developed the TPW estimation algorithm presented by Jones et al. [2010] in the general form of (2) in both satellite ascending and descending overpasses:

$$TPW = \alpha_0 + \alpha_1 T_s + v(\alpha_2 + \alpha_3 \exp(-H)) + \alpha_4 \log\left(\frac{\Delta T_b(89)}{\Delta T_b(36)}\right) \quad (2)$$

In which TPW is the amount of the final TPW and V is the initial value of the TPW. V is calculated based on brightness temperature values of 18.7 and 23.8 GHz channels in horizontal and vertical polarizations (the method to calculate this parameter was described by Merrikhpour and Rahimzadegan [017b]). In this Equation, the effect of the land surface temperature T_s (linear relationship), the elevation level H (exponential relationship), and the cloud liquid water (logarithm of the ratio of brightness temperature difference in the vertical and horizontal polarization in 89 and 36 GHz bands) are con-

¹⁹Microwave Polarization Difference Index.

sidered. Merrikhpour and Rahimzadegan [017b] represented (3) to estimate the TPW parameter in Iran using the AMSR2 ascending overpass. This was accomplished by adding the effect of the *NDVI* as an exponential relationship to the (2) and calculating the local coefficients as:

$$TPW = -7.3 + 0.27T_s + V(0.15 + 0.24 \exp(-H)) - 11.59 \log\left(\frac{\Delta T_b(89)}{\Delta T_b(36)}\right) + 7.49(NDVI_{mean})^{-0.143} \quad (3)$$

2.3.2. Saline soil pixels identification

As mentioned in this study, three parameters *MPDI* at 6 GHz, the ratio (T_{B_v}/T_{B_h}) at 6 GHz, and TPW are used to identify saline soils. For this purpose, the optimal threshold of these parameters must be calculated. In procedure 1 based on the values of the TPW and *MPDI* at 6 GHz using the training data, the optimal thresholds of these two parameters were calculated to separate the saline soils from non-saline soils. If at a pixel the values of the TPW and *MPDI* are higher than the calculated threshold values simultaneously, then that point was considered as the saline soil. In procedure 2, the extracted TPW and the ratio (T_{B_v}/T_{B_h}) at 6 GHz were used. After acquired thresholds were implemented, a saline soil map was produced for each of the selected 80 satellite images. Then, the point which was assigned as the saline soil in the whole of 80 images was considered as a saline soil.

2.3.3. Results evaluation method

To evaluate the results of the saline and non-saline soil classification, the error matrix was produced using the test data, with overall accuracy and kappa coefficient [Congalton and Green, 2008, Vieira et al., 2004] extracted. Equations (4) and (5) were utilized to calculate the overall accuracy and kappa coefficient, respectively [Congalton and Green, 2008]:

$$\text{Overall accuracy} = \frac{\sum_{i=1}^r x_{ii}}{N} \quad (4)$$

where N is the total number of test data, r denotes the number of classes, and x_{ii} is the main diagonal

value of the error matrix.

$$\begin{aligned} \text{Kappa coefficient} &= \frac{\text{Observed accuracy} - \text{Chance agreement}}{1 - \text{Chance agreement}} \\ &= \frac{N \sum_{i=1}^r x_{ii} - \sum_{i=1}^r (x_{i+} \times x_{+i})}{N^2 - \sum_{i=1}^r (x_{i+} \times x_{+i})} \end{aligned} \quad (5)$$

where x_{i+} and x_{+i} are the total number of data in row and column i , respectively.

3. Results and discussion

Initially, two assumptions were evaluated:

(1) In the saline soil pixels, the brightness temperature at 6 GHz channel in the vertical polarization is higher than that in the horizontal polarization.

(2) The TPW in the pixels with the saline soils has higher value than that in the non-saline pixels.

The evaluation was accomplished at two saline and non-saline points with approximately the same ground elevation that are fairly near each other in fifteen days from the four seasons of 2015–2016. The results are shown in Table 1 and corresponding charts are shown in Figure 4.

According to Table 1 and Figure 4, it is clear that the TPW, *MPDI*, and T_{B_v}/T_{B_h} in the 6 GHz channel are significantly higher at the selected saline points than those in the non-saline points in all the four seasons of 2015–2016 (other selected points also had similar results). These investigations confirmed the sensitivity of the TPW parameter and the brightness temperature difference between the vertical and horizontal polarization in the 6 GHz band to the salinity of the soils.

Therefore, in order to detect the saline pixels from the non-saline ones, in procedure 1, the TPW and *MPDI* and in procedure 2, the TPW and the ratio T_{B_v}/T_{B_h} at 6 GHz band, were calculated. Using the extracted training data from Figure 1, in procedure 1, the threshold values of the TPW and *MPDI* and in procedure 2, the threshold values of TPW and the ratio T_{B_v}/T_{B_h} at 6 GHz channel were calculated. The results of the calculations showed that in procedure 1, the threshold values of the TPW and *MPDI* at 6 GHz were 11.7 mm and 0.08, respectively. For the procedure 2, threshold values of the TPW and the ratio T_{B_v}/T_{B_h} at 6 GHz were acquired to be 11.7 mm and 1.17, respectively.

In order to evaluate the results of the soil salinity detection using the optimal thresholds, pixels were

Figure 4. The results of the comparison between two saline and non-saline points in 15 days from the 4 seasons of 2015–2016, (a) *TPW*, (b) *MPDI* index, and (c) Ratio (TB_v/TB_h) at 6 GHz band.

Table 1. The results of the comparison of the *TPW*, *MPDI*, and (TB_v/TB_h) at the 6 GHz channel for two saline and non-saline points in 15 days from the four seasons of 2015–2016

Day number	Date	Saline <i>TPW</i>	Non-saline <i>TPW</i>	Saline <i>MPDI</i>	Non-saline <i>MPDI</i>	Saline (TB_{v6}/TB_{h6})	Non-saline (TB_{v6}/TB_{h6})
1	3-May 2015	20.58	15.54	0.05	0.04	1.12	1.09
2	5-May 2015	16.13	14.38	0.06	0.03	1.12	1.05
3	7-May 2015	22.87	12.93	0.11	0.02	1.24	1.03
4	10-May 2015	20.09	11.74	0.09	0.02	1.2	1.03
5	4-Jul 2015	24.16	16.97	0.07	0.02	1.15	1.04
6	8-Jul 2015	23.58	22.29	0.08	0.04	1.17	1.07
7	13-Jul 2015	21.63	20.98	0.07	0.03	1.16	1.06
8	15-Jul 2015	23.91	21.54	0.08	0.04	1.16	1.09
9	4-Nov 2015	13.89	8.04	0.16	0.02	1.37	1.05
10	11-Nov 2015	13.63	2.01	0.14	0.02	1.32	1.04
11	13-Nov 2015	14.27	2.99	0.13	0.02	1.3	1.03
12	14-Nov 2015	13.3	4.06	0.11	0.02	1.26	1.04
13	3-Jan 2016	7.31	4.86	0.09	0.03	1.2	1.06
14	7-Jan 2016	16.64	6.24	0.11	0.03	1.24	1.07
15	14-Jan 2016	12.77	2.15	0.14	0.03	1.33	1.06

classified into the saline and non-saline soil and the results were evaluated with the extracted test data

from Figure 1. The overall accuracy and kappa coefficient in the classification of the saline and non-saline

Figure 5. Detected points as saline soil in the study area based on procedure 1.

Figure 6. Detected points as saline soil in the study area based on procedure 2.

soil in procedure 1 were calculated to be 0.865 and 0.715, respectively which are acceptable values (Table 2). The overall accuracy and Kappa coefficient in procedure 2 were calculated to be 0.809 and 0.607, respectively (Table 3).

According to the results of Tables 2 and 3, it was concluded that the calculated overall accuracy and Kappa coefficient in procedure 1 were higher than those in procedure 2. The results of both procedures were used to provide a map of the saline soils areas in the study area. Figures 5 and 6 show the saline points detected in the study area, using the thresholds of the procedures 1 and 2, respectively.

According to Figures 5 and 6, and comparing them with Figure 1 (as the evaluation map), it is proved that the pattern of identified points with the saline soil,

especially in areas with severe salinity, is approximately the same in both procedures. However, in Figure 6 more points with the saline soil were detected compared with those in Figure 5. Most of the areas containing the saline soils in Iran were detected in the center of Iran (central desert), the southwest, and the southern coastline.

The uncertainty in Figures 5 and 6 corresponds to the detection of the northern coastline of Iran as well as Lake Urmia as the saline areas. The first uncertainty can be due to the presence of the coast and the presence of the saline water in the coastal areas. The second uncertainty is due to the abundant salt in the semi-dry Lake of Urmia, which in some areas contains the pure salt and in some areas the mixture of water and salt.

4. Conclusion

The soil salinity is one of the important issues in the water resources management and agriculture, especially in the arid and semi-arid countries. Hence, it is very important to use different data sources to identify this phenomenon on a large spatial scale such as a remote sensing tool. Then, the purpose of this study was to detect and prepare the saline soil map in Iran with the synergistic use of the optical and microwave remote sensing data. To identify this phenomenon, the TPW parameter obtained from the AMSR2 and MODIS images, the *MPDI* at the frequency of the 6 GHz, and the ratio of brightness temperatures in the vertical to horizontal polarization at 6 GHz frequency of AMSR2 were used. Implementations were carried out in two procedures for 80 days from four seasons 2015–2016. Using training data, in procedure 1, the optimal threshold for the TPW parameter and the *MPDI* in the 6 GHz channel was calculated. In procedure 2, the optimal threshold for TPW parameter and the ratio (TB_v/TB_h) in the 6 GHz band were calculated. Then, the proposed indices of the both procedures were calculated. Afterwards, pixels which exceeding the calculated thresholds were considered to be points with the saline soil.

To evaluate the accuracy of the results, by using test data, the overall accuracy and kappa coefficient were extracted from the error matrix. The overall accuracy and Kappa coefficient in procedure 1 were 0.865 and 0.715, respectively, and in procedure 2 were

Table 2. Error matrix results in procedure 1

Classes	Saline	Non-saline	Total	User's accuracy	
Saline	40	9	49	0.816	
Non-Saline	8	69	77	0.896	
Total	48	78	126	Overall accuracy	Total
				0.865	0.715

Table 3. Error matrix results in procedure 2

Classes	Saline	Non-saline	Total	User's accuracy	
Saline	40	9	49	0.816	
Non-Saline	15	62	77	0.805	
Total	55	71	126	Overall Accuracy	Total
				0.809	0.607

0.809 and 0.607, respectively. At the end, the points which were assigned as saline soil in the whole of the selected 80 days in the study area by implementing the calculated threshold values in the both procedures were considered as the drawing a final saline map.

Most saline areas identified in Iran were located in the central (central desert), the southwestern (Khuzestan province), and the southern coast of Iran. One of the advantages of this study is utilizing the brightness temperatures of the AMSR2 in 5 channels (6, 18, 23, 36 and 89 GHz) in the horizontal and vertical polarization in the saline soil detection along with MODIS bands. Using this innovative method and importing a limited number of training data from saline and non-saline soil points in different regions, we find it possible to present a soil salinity zonation map using satellite data, which has not been done in previous studies. Since Iran is a country with different climates and the intensity of soil salinity varies in different regions, the purpose of this study was to classify saline and non-saline soils. In future studies, it is recommended that, on a small spatial scale, by using the indices introduced in this study and soil salinity ground data such as EC and Sodium Absorption Ratio, a relationship is proposed to predict soil salinity parameters.

References

- Ackerman, S. et al. (2010). Discriminating clear-sky from cloud with modis algorithm theoretical basis document (MOD35) Version 6.1. Cooperative Institute for Meteorological Satellite Studies, University of Wisconsin–Madison: Madison, WI, USA.
- Al-Yaari, A. et al. (2014). Global-scale evaluation of two satellite-based passive microwave soil moisture datasets (SMOS and AMSR-E) with respect to Land Data Assimilation System estimates. *Remote Sens. Environ.*, 149:181–195.
- Alhammadi, M. and Glenn, E. (2008). Detecting date palm trees health and vegetation greenness change on the eastern coast of the United Arab Emirates using SAVI. *Int. J. Remote Sens.*, 29(6):1745–1765.
- Bobrov, P. P. (1999). Estimating of soil salinity by passive microwave observations at C band, IEEE 1999 International Geoscience and Remote Sensing Symposium. In *IGARSS'99 (Cat. No. 99CH36293)*, pages 1105–1107. IEEE.
- Bouaziz, M., Matschullat, J., and Gloaguen, R. (2011). Improved remote sensing detection of soil salinity from a semi-arid climate in Northeast Brazil. *C. R. Geosci.*, 343(11):795–803.
- Chen, X. et al. (2014). Mapping global surface roughness using AMSR-E passive microwave remote sensing. *Geoderma*, 235:308–315.
- Chi, T., Li, B., Mu, L., and Cao, G. (2017). Application study of the microwave emissivity spectra in the

- estimation of salt content of saline soil. *Procedia Comput. Sci.*, 107:727–732.
- Congalton, R. G. and Green, K. (2008). *Assessing the Accuracy of Remotely Sensed Data: Principles and Practices*. CRC Press.
- Deeter, M. N. (2007). A new satellite retrieval method for precipitable water vapor over land and ocean. *Geophys. Res. Lett.*, 34(2):1–5.
- Du, J., Kimball, J. S., and Jones, L. A. (2015). Satellite microwave retrieval of total precipitable water vapor and surface air temperature over land from AMSR2. *IEEE Trans. Geosci. Remote Sens.*, 53(5):2520–2531.
- Eklund, P. W. (1998). Data mining and soil salinity analysis. *Int. J. Geogr. Inf. Sci.*, 12(3):247–268.
- Eldeiry, A. and Garcia, L. A. (2008). Detecting soil salinity in alfalfa fields using spatial modeling and remote sensing. *Soil Sci. Soc. Am. J.*, 72(1):201–211.
- Fernandez-Buces, N., Siebe, C., Cram, S., and Palacio, J. (2006). Mapping soil salinity using a combined spectral response index for bare soil and vegetation: a case study in the former lake Texcoco, Mexico. *J. Arid Environ.*, 65(4):644–667.
- Frouin, R., Deschamps, P. Y., and Lecomte, P. (1990). Determination from space of atmospheric total water vapor amounts by differential absorption near 940 nm: theory and airborne verification. *J. Appl. Meteorol. Climatol.*, 29(6):448–460.
- Gao, B. C. and Kaufman, Y. J. (2003). Water vapor retrievals using Moderate Resolution Imaging Spectroradiometer (MODIS) near-infrared channels. *J. Geophys. Res.*, 108(D13):1–10.
- García-Mora, T. J., Mas, J. F., and Hinkley, E. A. (2012). Land cover mapping applications with MODIS: a literature review. *Int. J. Digit. Earth*, 5(1):63–87.
- Ghassemi, F., Jakeman, A. J., and Nix, H. A. (1995). *Salinisation of Land and Water Resources: Human Causes, Extent, Management and Case Studies*. CAB International.
- Gong, H., Shao, Y., Brisco, B., Hu, Q., and Tian, W. (2013). Modeling the dielectric behavior of saline soil at microwave frequencies. *Can. J. Remote Sens.*, 39(1):17–26.
- Goossens, R. and Van Ranst, E. (1998). The use of remote sensing to map gypsiferous soils in the Ismailia Province (Egypt). *Geoderma*, 87(1):47–56.
- Jabbar, M. T. and Chen, X. (2008). Land degradation due to salinization in arid and semi-arid regions with the aid of geo-information techniques. *Geo. Spat. Inf. Sci.*, 11(2):112–120.
- Jackson, T. and Schmugge, T. (1991). Vegetation effects on the microwave emission of soils. *Remote Sens. Environ.*, 36(3):203–212.
- JAXA (2018). The website of AMSR2 Data, Available: <https://gcom-w1.jaxa.jp/auth.html>.
- Jones, L. A. et al. (2010). Satellite microwave remote sensing of daily land surface air temperature minima and maxima from AMSR-E. *IEEE J. Sel. Top Appl. Earth Obs. Remote Sens.*, 3(1):111–123.
- Justice, C. et al. (2002). An overview of MODIS Land data processing and product status. *Remote Sens. Environ.*, 83(1):3–15.
- Kachi, M., Hori, M., Maeda, T., and Imaoka, K. (2014). Status of validation of AMSR2 on board the GCOM-W1 satellite. In *2014 IEEE Geoscience and Remote Sensing Symposium*, pages 110–113. IEEE.
- Lasne, Y. et al. (2008). Effect of salinity on the dielectric properties of geological materials: implication for soil moisture detection by means of radar remote sensing. *IEEE Trans. Geosci. Remote Sens.*, 46(6):1674–1688.
- Li, J. et al. (2014). Soil salinization research in China: advances and prospects. *J. Geogr. Sci.*, 24(5):943–960.
- Lobell, D. et al. (2010). Regional-scale assessment of soil salinity in the Red River Valley using multi-year MODIS EVI and NDVI. *J. Environ. Qual.*, 39(1):35–41.
- Madani, A. A. (2005). Soil salinity detection and monitoring using Landsat data: A case study from Siwa Oasis, Egypt. *GISci Remote Sens.*, 42(2):171–181.
- Matinfar, H. R., Alavi Panah, S. K., Zand, F., and Khodaei, K. (2013). Detection of soil salinity changes and mapping land cover types based upon remotely sensed data. *Arab. J. Geosci.*, 6(3):913–919.
- McCull, K. A. et al. (2012). Soil salinity impacts on L-band remote sensing of soil moisture. *IEEE Geosci. Remote S*, 9(2):262–266.
- Merrickhpour, M. H. and Rahimzadegan, M. (2017a). Improving the algorithm of extracting regional total precipitable water vapor over land from MODIS images. *IEEE Trans. Geosci. Remote Sens.*, 55(10):5889–5898.
- Merrickhpour, M. H. and Rahimzadegan, M. (2017b). An Introduction to an Algorithm for Extracting Precipitable Water Vapor Over Land From AMSR2 Images. *IEEE J. Sel. Top Appl. Earth Obs. Remote Sens.*, 10(9):3975–3984.

- Metternicht, G. and Zinck, A. (2008). *Remote Sensing of Soil Salinization: Impact on Land Management*. CRC Press.
- Metternicht, G. and Zinck, J. (2003). Remote sensing of soil salinity: potentials and constraints. *Remote Sens. Environ.*, 85(1):1–20.
- NASA (2018a). The website of ASTER Data, Available: <https://asterweb.jpl.nasa.gov/gdem-wist.asp>.
- NASA (2018b). The website of MODIS Data, Available: <https://ladsweb.nascom.nasa.gov>.
- Njoku, E. G. and Li, L. (1999). Retrieval of land surface parameters using passive microwave measurements at 6–18 GHz. *IEEE Trans. Geosci. Remote Sens.*, 37(1):79–93.
- Qureshi, A. S., Qadir, M., Heydari, N., Turrall, H., and Javadi, A. (2007). *A Review of Management Strategies for Salt-Prone Land and Water Resources in Iran*. IWMI.
- Rahimzadegan, M. and Mobasher, M. R. (2011). An attempt for improving MODIS atmospheric temperature profiles products in clear sky. *Meteorol. Appl.*, 18(2):181–187.
- Seemann, S. W., Li, J., Menzel, W. P., and Gumley, L. E. (2003). Operational retrieval of atmospheric temperature, moisture, and ozone from MODIS infrared radiances. *J. Appl. Meteorol.*, 42(8):1072–1091.
- Tachikawa, T. et al. (2011). *ASTER Global Digital Elevation Model Version 2-Summary of Validation Results*. NASA.
- Taghizadeh-Mehrjardi, R., Minasny, B., Sarmadian, F., and Malone, B. (2014). Digital mapping of soil salinity in Ardakan region, central Iran. *Geoderma*, 213:15–28.
- Ulaby, F., Moore, R., and Fung, A. (1986). *Microwave Remote Sensing Active and Passive, Volume III: From Theory to Applications*. Artec House Inc.
- Verma, K., Saxena, R., Barthwal, A., and Deshmukh, S. (1994). Remote sensing technique for mapping salt affected soils. *Int. J. Remote Sens.*, 15(9):1901–1914.
- Vieira, C., Mather, P., and Aplin, P. (2004). Assessing the positional and thematic accuracy of remotely sensed data. In *Proceedings XXth Congress of the International Society for Photogrammetry and Remote Sensing (ISPRS)*, pages 979–984. Geo-imagery Bridging Continents.
- Wang, D., Poss, J., Donovan, T., Shannon, M., and Lesch, S. (2002). Biophysical properties and biomass production of elephant grass under saline conditions. *J. Arid. Environ.*, 52(4):447–456.
- Wang, F., Chen, X., Luo, G., Ding, J., and Chen, X. (2013). Detecting soil salinity with arid fraction integrated index and salinity index in feature space using Landsat TM imagery. *J. Arid. Land.*, 5(3):340–353.
- Wu, J., Vincent, B., Yang, J., Bouarfa, S., and Vidal, A. (2008). Remote sensing monitoring of changes in soil salinity: a case study in Inner Mongolia, China. *Sensors*, 8(11):7035–7049.
- Wu, Q., Liu, H., Wang, L., and Deng, C. (2016). Evaluation of AMSR2 soil moisture products over the contiguous United States using in situ data from the International Soil Moisture Network. *Int. J. Appl. Earth Obs. Geoinf.*, 45:187–199.
- Yahiaoui, I., Douaoui, A., Zhang, Q., and Ziane, A. (2015). Soil salinity prediction in the Lower Chelif plain (Algeria) based on remote sensing and topographic feature analysis. *J. Arid. Land.*, 7(6):794–805.
- Zhang, T. T. et al. (2011). Using hyperspectral vegetation indices as a proxy to monitor soil salinity. *Ecol. Indic.*, 11(6):1552–1562.
- Zhang, T. T. et al. (2015). Detecting soil salinity with MODIS time series VI data. *Ecol. Indic.*, 52:480–489.
- Zhou, F. C., Song, X., Leng, P., Wu, H., and Tang, B. H. (2016). An algorithm for retrieving precipitable water vapor over land based on passive microwave satellite data. *Adv. Meteorol.*, 2016:1–12.