

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

6,900

Open access books available

186,000

International authors and editors

200M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.
For more information visit www.intechopen.com

Estimating Nonharvested Crop Residue Cover Dynamics Using Remote Sensing

V.P. Obade¹, D.E. Clay¹, C.G. Carlson¹,
K. Dalsted¹, B. Wylie², C. Ren¹ and S.A. Clay¹

¹South Dakota State University

²United States Geological Survey (EROS), Sioux Falls
United States of America

1. Introduction

Non harvested above and below ground carbon must be continuously replaced to maintain the soil resilience and adaptability. The soil organic carbon (SOC) maintenance requirement is the amount of non-harvested carbon (NHC) that must be added to maintain the SOC content at the current level (NHC_m) (Mamani-Pati et al., 2010; Mamani-Pati et al., 2009). To understand the maintenance concept a basic understanding of the carbon cycle is needed (Mamani-Pati et al., 2009). The carbon cycle is driven by photosynthesis that produces organic biomass which when returned to soil can either be respired by the soil biota or contribute to the SOC. The rates that non-harvested biomass is converted from fresh biomass to SOC and SOC is converted to CO₂ are functions of many factors including, management, climate, and biomass composition. First order rate mineralization constants for nonharvested carbon (k_{NHC}) and SOC (k_{SOC}) can be used to calculate half lives and residence times. Carbon turnover calculations are based on two equations,

$$\frac{dSOC}{dt} = k_{NHC} [NHC_a - NHC_m] \quad (1)$$

$$k_{SOC} \times SOC_e = k_{NHC} \times NHC_m \quad (2)$$

In these equations, SOC is soil organic C, NHC_a is the non-harvested carbon returned to soil, NHC_m is the nonharvested carbon maintenance requirement, k_{SOC} is the first order rate constant for the conversion of SOC to CO₂, and k_{NHC} is the first order rate constant for the conversion of NHC to SOC (Clay et al., 2006). These equations state that the temporal change in SOC (dSOC/dt) is equal to the non-harvested carbon mineralization rate constant (k_{NHC}) times the difference between the amounts of carbon added to the soil (NHC_a) and the maintenance requirement (NHC_m) and that at the SOC equilibrium point (SOC_e), the rate that non-harvested C (NHC) is converted into SOC (k_{NHC} × NHC_m) is equal to the rate that SOC is mineralized into CO₂ (k_{SOC} × SOC_e). Through algebraic manipulation, these equations can be combined to produce the equation,

$$\frac{NHC_a}{SOC_e} = \frac{k_{SOC}}{k_{NHC}} + \frac{dSOC}{dt} \left[\frac{1}{k_{NHC} \times SOC_e} \right] \quad (3)$$

When fit to a zero order equation, the y-intercept and slopes are $\frac{k_{SOC}}{k_{NHC}}$ and $\frac{1}{k_{NHC} \times SOC_e}$, respectively.

Based on this equation, NHC_m , k_{NHC} , and k_{SOC} can be calculated using the equations, $NHC_m = b \times SOC_e$; $k_{NHC} = 1 / (m \times SOC_e)$; and $k_{SOC} = b / (m \times SOC_e)$. This approach assumed that above and below ground biomass make equal contributions to SOC; that the amount of below ground biomass is known; and NHC is known and that initial (SOC_e) and final (SOC_{final}) SOC values are near the equilibrium point. Advantages with this approach are that k_{SOC} and k_{NHC} are calculated directly from the data and the assumptions needed for these calculations can be tested. A disadvantage with this solution is that surface and subsurface NHC must be measured or estimated. Remote sensing may provide the information needed to calculate surface NHC, through estimating the spatial variation of crop residues which are a major source of NHC.

Traditionally crop residue cover estimates have relied on visual estimation through road side surveys, line-point transect or photographic methods (CTIC, 2004; McNairn and Protz, 1993; Serbin et al., 2009 a). However, such ground-based survey methods tend to be time-consuming and expensive and therefore are inadequate for crop residue quantification over large areas (Daughtry et al., 2005; Daughtry et al., 2006). The need to improve these estimates has prompted much research on the extraction of surface residue information from aerial and satellite remote sensing (Bannari et al., 2006; Daughtry et al., 2005; Gelder et al., 2009; Serbin et al., 2009 a & b; Thoma et al., 2004). Previous research has shown crop residues may lack the unique spectral signature of actively growing green vegetation making the discrimination between crop residues and soils difficult (Daughtry et al., 2005). Daughtry and Hunt (2008) reported that dry plant materials have their greatest effect in the short wave infra-red (SWIR) region between 2000 and 2400 nm related to the concentration of ligno-cellulose in dry plant residue.

Other studies have proposed the Cellulose Absorption Index (CAI), the Lignin Cellulose Absorption index (LCA) and the Shortwave Infrared Normalized Difference Residue Index (SINDRI) for estimating field residue coverage (Daughtry et al., 2005; Daughtry et al., 2006; Thoma et al., 2004; Serbin et al., 2009 c). However, neither CAI, LCA nor SINDRI are currently practical for use in spaceborne platforms (Serbin et al., 2009 a). For example, EO-1 Hyperion which was sensitive to the spectral ranges of CAI and LCA (2100 and 2300 nm wavelengths), is past its planned operational lifetime and suffers bad detector lines (USGS, 2007), while the shortwave infrared (SWIR) detector for ASTER satellite failed in April, 2008 (NASA, 2010; Serbin et al., 2009 c). Therefore, indices that utilize the multispectral wavelength ranges (450-1750 nm) appear to be the most viable economical alternative. The objective of this research was to assess if remote sensing can be used to evaluate surface crop residue cover, and the amount of nonharvested biomass returned to soil.

2. Materials and methods

2.1 Study area

A randomized block field experiment was conducted in South Dakota (SD) in the years 2009 and 2010. The coordinates at the site were 44° 32'07"North and 97° 22' 08"West. Soil at the site was a fine-loamy, mixed, superactive, frigid typic calciudoll (Buse). The treatments considered were residue removed (baled) or returned (not baled) with each treatment

replicated 36 times. The field was chisel plowed and corn was seeded at the site during the first week of May in 2009 and 2010. The row spacing was 76 cm and the population was 80,000 plants per hectare. Following physiological maturity in October, grain and stover yields were measured. In all plots corn residue was chopped after harvesting. In residue removal plots, stover was baled, and removed. The amount of residue remaining after baling was measured in at 16 locations that were 0.5806 m² in size. For these measurements, the stover was collected, dried, and weighed. Approximately 56% (±0.08) of the corn residue was removed by this process. Following residue removal, soil surface coverage was measured using the approach by Wallenhaupt (1993) on 27th November 2009 and 13th November 2010.

2.2 Field measurements and model development

Spectral reflectance measurements of corn residues were collected with a Cropscan handheld multispectral radiometer (Cropscan Inc., Rochester, Minnesota) under clear sky conditions between 10 a.m. and 3 p.m. for all the field sites on 28th November 2009 and 13th November 2010. The Cropscan radiometer measures incoming and reflected light simultaneously. It measures within the following band widths, 440-530 (blue), 520-600 (green), 630-690 (red), 760-900 (near infra red, NIR), 1550-1750 (mid infra red, MIR), for wide (W) bands, and 506-514, 563-573, 505-515, 654-666, 704-716, 755-765, 804-816, 834-846, 867-876, 900-910, 1043-4053 nanometer (nm) for narrow wavelength bands.

The Cropscan radiometer was set at a height of 2 m above ground, so as to approximate a 1 m² spatial resolution on the ground. The Cropscan was calibrated by taking five spectral radiance readings on a standard reflectance, white polyester tarp, before beginning the scanning and after the whole field had been scanned. Scanning errors were minimized by following the protocols as reported by Chang et al. (2005). For calculations it is assumed that the irradiance flux density at the top of the radiometer is identical to the target. Reflectance data were corrected for temperature and incident light angles, relative to top of the sensor. Based on measured reflectance information, four wide reflectance bands and four indices derived from the wide spectral bands were calculated (Table 1).

Vegetation Index	Equation (modified)	Reference
Normalized Difference Vegetation Index (NDVI _w)	$NDVI_w = (R_{830} - R_{660}) / (R_{830} + R_{660})$	Rouse et al. 1974
Green Normalized Difference Vegetation Index _w (GNDVI _w)	$GNDVI_w = (R_{830} - R_{560}) / (R_{830} + R_{560})$	Daughtry et al. 2000 Gitelson and Merzlyak 1996
Normalized Difference Water Index (NDWI _w)	$NDWI_w = (R_{830} - R_{1650}) / (R_{830} + R_{1650})$	Gao 1996
Blue Normalized Difference Vegetation Index (BNDVI _w)	$BNDVI_w = (R_{830} - R_{485}) / (R_{830} + R_{485})$	Hancock and Dougherty 2007

Table 1. Spectral band combinations (indices)

2.3 Statistical analysis

Proc Mixed available within the Statistical Analysis System (SAS Institute, North Carolina) software, was used to determine reflectance differences in the residue removed and returned plots. Correlation (r) coefficients between reflectance values and weights of stover returned and % surface residue cover were determined. Finally, graphs of percent residue cover versus spectral band and index for the models with the highest correlations were compared.

3. Results and discussion

In 2009, 28.8 % of the soil was covered with residue in the removed (baled) plots, while in 2010, 54% of the soil was covered with residue (Table 2). In the residue returned (not baled) plots, the surface cover was 100 and 70%, in 2009 and 2010, respectively. The residue removal plots (28.8% cover) in 2009 had the lowest reflectance in the green, red, and NIR bands, while the residue returned plots in 2010 had the highest reflectance in the green, red, NIR, and MIR bands. These results imply that corn residues have a relative high albedo, compared to soil. Slightly different results would be expected in soybean (*Glycine max*) where Chang et al. (2004) did not detect reflectance differences between bare and soybean residue covered soil.

Year	Residue	Percent Cover	Weight Mg/ha	Blue W.	Green W.	Red W.	NIR W.	MIR W.	NDVI _w	GNDVI _w	BNDVI _w	NDWI _w
2009	Removed	28.8 d	3.7a	4.60 c	6.50 c	8.84 c	13.75 d	19.50 b	0.22b	0.36b	0.50b	-0.0035b
2009	Returned	100 a	7.1b	7.72 a	11.10 ab	15.60 b	23.05 c	24.02 a	0.20c	0.35c	0.50b	0.026a
2010	Removed	54.2 c	2.7c	6.60 b	11.22 b	16.53 b	26.6 b	26.61 a	0.24a	0.41a	0.60a	-0.15c
2010	Returned	70.0 b	5.5d	7.18 a	12.28 a	18.16 a	28.91 a	27.30 a	0.23ab	0.41a	0.60a	0.02ab
p-value		0.0001	0.001	0.0001	0.0001	0.0001	0.0001	0.0005	0.0001	0.0047	0.1691	0.0001
2009		64.4	10.9	6.2	8.77	12.2	18.4	21.76	0.21b	0.36	0.50	-0.08
2010		62.1	7.1	6.9	11.75	17.3	27.74	26.96	0.23a	0.41	0.60	0.011
p-value		0.464	0.001	0.14	0.0010	0.0002	0.0001	0.0368	0.013	0.0001	0.0001	0.0003

*Values within a column that have different letters are significantly different at the 0.05 probability level.

Table 2. Variation in residue cover over several wavelengths reflected from corn residues on the ground near Badger site, SD in the years 2009 and 2010.

	Blue	Green	Red	NIR	MIR
			r		
Residue returned (ton/ha)	0.39	0.30	0.27	0.22	0.002
% residue cover	0.61	0.56	0.53	0.48	0.24
	NDVI _w	GNDVI _w	NDWI _w	BNDVI _w	
Residue returned (ton/ha)	-0.35	-0.24	0.35	-0.19	
% residue cover	-0.34	-0.15	0.47	0.01	

Table 3. The correlation between the amounts of residue returned in 2009 and 2010 to the soil and the ground cover with surface reflectance. r values greater than 0.174 are significant at the 0.05 level.

The correlation coefficient between the residue returned in ton/ha and percent residue cover with surface reflectance are shown in Table 3. The correlation coefficients between residue returned and reflectance ranged from 0.002 in the MIR band to 0.39 in the blue band. For the % surface residue cover, higher r values were observed. These results suggest that surface reflectance measurements were better at predicting the crop residue coverage than residue amount. The highest r value between % ground cover and reflectance was observed for the blue band. The different bands previously have been reported for different uses (http://landsat.usgs.gov/best_spectral_bands_to_use.php). The blue band is useful for distinguishing soil from vegetation, while green is useful for assessing plant vigor. The NIR (770-900 nm) and short-wave infrared (1550 – 1750 nm) discriminates biomass content from soil moisture content. Although blue has a high correlation with surface residue cover, atmospheric scattering may reduce its suitability for space-based sensors (Lillesand and Kiefer, 2000; Wang et al., 2010).

The amount of residue retained on the soil was correlated to NDVI, GNDVI, and NDWI, while the percent coverage was correlated to NDVI and NDWI. Of the indices determined, NDWI_w had the highest r value with percent residue cover followed by NDVI_w, GNDVI_w, and BNDVI_w respectively. It is important to note, that the results are limited by the boundary conditions of the experiment. Although only the percent residue cover and residue weights versus the reflectance were analyzed, other factors such as soil cover, color or moisture could have impacted the reflectance values (Barnes et al. 2003; Daughtry et al., 2005; Daughtry et al., 2006; Pacheco and McNairn, 2010; Thoma et al., 2004).

A comparison of the reflectance data across years for the blue band suggests that a zero order equation ($y = 4.31 + 0.036x$; $r^2 = 0.38$) could explain the relationship between reflectance and surface coverage (Fig. 1). Slightly different results were observed for the NDWI_w indices where a second order quadratic equation ($y = -0.22 + 0.005x - 0.0000263x^2$; $R^2 = 0.26$) was used to describe the relationship with surface coverage. The graph of % residue cover versus NDWI_w flattens after the 60 % residue cover which implies that NDWI_w may saturate with increasing coverage. A limitation of this study is that only one site was analyzed, therefore any models generated would be suitable for the specific site and only after fall harvest. Other errors can occur when extrapolating plot measurements data to the whole field coverage. In future, research that confirms the finding for other sites and harvesting approach needs to be conducted.

4. Conclusion

The main objective of this study was to investigate the potential of remote sensing to assess residue coverage. The research showed that surface reflectance was more closely correlated with percent cover than the amount of residue returned. Of the spectral band widths measured, reflectance in the blue range provided the most consistent results across the two years. NDWI_w had a higher correlation with residue returned and % cover than NDVI_w, GNDVI_w, or BNDVI_w. Future studies should not only consider more field sites, but incorporate factors such as the decomposition rates of residues on spectral reflectance and harvesting approaches (see Daughtry et al. 2010), so as to develop an accurate and standard approach for mapping residue cover in real time over large geographic areas.

Fig. 1. Percent residue cover versus spectral bands (top) and NDWI_w index (below)

5. Acknowledgements

Funding for this project was provided by NASA, South Dakota Corn Utilization Council, SD 2010 initiative, SD Soybean Research and Promotion Council.

6. References

- Bannari, A., Pacheco A., Staenz, K., McNairn, H., Omari, K. 2006. Estimating and mapping crop residue cover on agricultural lands using hyperspectral and IKONOS data. *Remote Sensing of Environment* 104: 447-459.
- Barnes, E. M., Sudduth, K.A., Hummel, J. W., Lesch, S. M., Corwin, D. L., Yang, C., Daughtry, C.T. and Bausch, W. C. 2003. Remote- and ground-based sensor techniques to map soil properties. *Photogrammetric Engineering & Remote Sensing*. Vol. 69, No. 6: 619-630.
- Chang J., Clay S., Clay D., Aaron D., Helder D., Dalsted K. 2005. 'Clouds influence precision and accuracy of ground-based spectroradiometers'. *Communications in Soil Science and Plant Analysis* 36: 1799-1807.

- Chang, J., Clay, S.A. and Clay, D.E. 2004. Detecting weed free and weed infested areas of a soybean (*Glycine max*) field using NIR reflectance data. *Weed Sci.* 52:642-648.
- Clay, D.E., C.G. Carlson, S.A. Clay, C. Reese, Z. Liu, and M.M. Ellsbury. 2006. Theoretical Derivation of New Stable and Non-isotopic Approaches for Assessing Soil Organic C Turnover. *Agron. J.* 98:443-450.
- CTIC. 2004. National survey of conservation tillage practices. Conservation Technology Information Center, CTIC, West Lafayette, IN. <http://ctic.purdue.edu/ctic.html> (accessed on 26th September 2009).
- Daughtry, C. T., Doraiswamy, P. C., Hunt Jr., E. R., Stern, A.J., McMurtrey, J. E., Prueger, J.H. 2006. Remote Sensing of crop residue cover and soil tillage intensity. *Soil and Tillage Research* 91: 101-108.
- Daughtry, C. T., Hunt Jr., E. R, Doraiswamy, P. C., McMurtrey, J. E. 2005. Remote sensing the spatial distribution of crop residues. *Agronomy Journal* 97: 864-871.
- Daughtry, C. T., Hunt Jr., E.R. 2008. Mitigating the effects of soil and residue water contents on remotely sensed estimates of crop residue cover. *Remote Sensing of Environment* 112: 1647-1657.
- Daughtry, C. T., Serbin, G., Reeves III, J. B., Doraiswamy, P. C., Hunt Jr., E.R. 2010. Spectral reflectance of wheat residue during decomposition and remotely sensed estimates of residue cover. *Remote Sensing* 2: 416-431.
- Daughtry, C. T., Walthall, C.L., Kim, M.S., Brown de Colstoun, E., McMurtrey, J.E. 2000. Estimating corn leaf chlorophyll concentration from leaf and canopy reflectance. *Remote Sensing of Environment* 74: 229-239.
- Gao, B.C. 1996. NDWI—a normalized difference water index for remote sensing of vegetation liquid water from space. *Remote Sensing of Environment* 58: 257-266.
- Gelder, B. K., Kaleita, A. L., Cruse, R. M. 2009. Estimating mean field residue cover on midwestern soils using satellite imagery. *Agronomy Journal* 101: 635-643.
- Gitelson, A., Merzlyak, M. 1996. Signature analysis of leaf reflectance spectra: algorithm development for remote sensing of chlorophyll. *J. Plant Physiol.* 148: 494-500.
- Hancock, D.W., Dougherty, C.T. 2007. Relationships between blue- and red-based vegetation indices and leaf area and yield of alfalfa. *Crop Science* 47: 2547-2556.
- Lillesand, T., and Kiefer, R. 2000. *Remote Sensing and Image Interpretation*. New York: John Wiley and Sons, Inc. ISBN 0-471-25515-7.
- Mamani-Pati, F., D.E. Clay, C.G. Carlson, S.A. Clay, G. Reicks, and K. Kim. 2010. Nitrogen Rate, Landscape Position, and Harvest Corn Stover Impacts on Energy Gains and carbon budgets of Corn Grown in South Dakota. *Agron. J.* 102:1535-1541.
- Mamani Pati, E.M., D.E. Clay, C.G. Carlson, and S.A. Clay. 2009. Calculating soil organic carbon maintenance using stable and isotopic approaches: A review. P. 189-216. In E. Lichtfouse (ed.). *Sustainable Agricultural Reviews: Sociology, Organic Farming, Climate Change and Soil Science*, Springer.
- McNairn, H., Protz, R. 1993. Mapping corn residue cover on agricultural fields in Oxford county, Ontario, using thematic mapper. *Canadian Journal of Remote Sensing* 19: 152-159.
- NASA 2010. NASA jet propulsion laboratory SWIR-ASTER user advisory. <http://asterweb.jpl.nasa.gov/swir-alert.asp> (accessed online 14th August, 2010)

- Pacheco, A. and McNairn, H. 2010. Evaluating multispectral remote sensing and spectral unmixing analysis for crop residue mapping, *Remote Sensing of Environment*, 114: 2219-2228.
- Rouse, J., Haas, R., Schell, J., Deering, D., and Harlan, J.C. 1974. Monitoring the vernal advancements and retrogradation of natural vegetation. NASA/GSFC, Greenbelt, MD.
- Serbin G., Craig T., Daughtry C.S.T., Hunt Jr., E. R., Brown, D.I., McCarty, G.W. 2009a. Effect of soil spectral properties on remote sensing of crop residue cover. *Soil Science of America Journal* 73: 1545-1558.
- Serbin G., Daughtry, C.S.T., Hunt Jr., R., Reeves J., Brown D.I. 2009b. Effect of soil composition and mineralogy on remote sensing of crop residue cover. *Remote Sensing of Environment* 113: 224-238.
- Serbin, G., Hunt Jr., E. R., Daughtry, C.S.T., McCarty, G. W., Doraiswamy P. C. 2009c. An improved ASTER index for remote sensing of crop residue. *Remote Sensing* 2009 1: 971-991.
- Thoma, D., Gupta, C., Bauer, E. 2004. Evaluation of optical remote sensing models for crop residue cover assessment. *Journal of Soil and Water Conservation* 59: 224-233.
- USGS. 2007. Earth Observing 1 (EO-1), Sensors-Hyperion. eo1.usgs.gov/hyperion.php (Accessed 30th May, 2010). EROS data center, USGS, Sioux Falls, SD.
- Wang Y., Lyapustin, A. I., Privette, J. L., Cook, R. B., SanthanaVannan, S. K., Vermote, E. F., Schaaf, C.L. 2010. Assessment of biases in MODIS surface reflectance due to Lambertian approximation. *Remote Sensing of Environment* 114: 2791-2801.
- Wollenhaupt, N. 1993. Estimating residue : line transect method. G1570. MU Extension. Available at <http://extension.missouri.edu/publications/DisplayPub.aspx?P=G1570>

IntechOpen

Progress in Biomass and Bioenergy Production

Edited by Dr. Shahid Shaukat

ISBN 978-953-307-491-7

Hard cover, 444 pages

Publisher InTech

Published online 27, July, 2011

Published in print edition July, 2011

Alternative energy sources have become a hot topic in recent years. The supply of fossil fuel, which provides about 95 percent of total energy demand today, will eventually run out in a few decades. By contrast, biomass and biofuel have the potential to become one of the major global primary energy source along with other alternate energy sources in the years to come. A wide variety of biomass conversion options with different performance characteristics exists. The goal of this book is to provide the readers with current state of art about biomass and bioenergy production and some other environmental technologies such as Wastewater treatment, Biosorption and Bio-economics. Organized around providing recent methodology, current state of modelling and techniques of parameter estimation in gasification process are presented at length. As such, this volume can be used by undergraduate and graduate students as a reference book and by the researchers and environmental engineers for reviewing the current state of knowledge on biomass and bioenergy production, biosorption and wastewater treatment.

How to reference

In order to correctly reference this scholarly work, feel free to copy and paste the following:

David Clay (2011). The Principles and Applications of Using Remote Sensing for Assessing Biomass and Carbon Sequestration, Progress in Biomass and Bioenergy Production, Dr. Shahid Shaukat (Ed.), ISBN: 978-953-307-491-7, InTech, Available from: <http://www.intechopen.com/books/progress-in-biomass-and-bioenergy-production/estimating-nonharvested-crop-residue-cover-dynamics-using-remote-sensing>

INTech
open science | open minds

InTech Europe

University Campus STeP Ri
Slavka Krautzeka 83/A
51000 Rijeka, Croatia
Phone: +385 (51) 770 447
Fax: +385 (51) 686 166
www.intechopen.com

InTech China

Unit 405, Office Block, Hotel Equatorial Shanghai
No.65, Yan An Road (West), Shanghai, 200040, China
中国上海市延安西路65号上海国际贵都大饭店办公楼405单元
Phone: +86-21-62489820
Fax: +86-21-62489821

© 2011 The Author(s). Licensee IntechOpen. This chapter is distributed under the terms of the [Creative Commons Attribution-NonCommercial-ShareAlike-3.0 License](https://creativecommons.org/licenses/by-nc-sa/3.0/), which permits use, distribution and reproduction for non-commercial purposes, provided the original is properly cited and derivative works building on this content are distributed under the same license.

IntechOpen

IntechOpen