

Brief History of CRISM Observing Modes

Nov 2015

Kim Seelos JHU/APL

Observing Schematic & Gimbal Range of Motion

Original range of gimbal motion +60° to -60°

Timeline of Observing Modes

Timeline of Observing Modes: Gimbaled (Surface Science)

Classic Targeted Observing Modes: FRT, EPF

Full Resolution Targeted (FRT) central scan only

Emission Phase Function (EPF) mode

consists of 5 (or 6) incoming and outgoing scans plus a 10x-binned, ~200 m/pix central scan

Each FRT/HRL/HRS also has 5 EPF segments but the central scan is ~20 or ~40 m/pix.

Classic Targeted Observing Modes: HRL, HRS

40 m/pix

Half Resolution Short (HRS)

Half Resolution Long (HRL)

Second Generation Targeted Observing Modes

~20 m/pix (cross-track)

Full Resolution Short (FRS) (~20 m/pix)

Along Track Oversampled (ATO) (variant of FRT before 2012_142) (highest spatial resolution in center)

Along Track Undersampled (ATU) (~40 m/pix downtrack)

ATO (after 2012_142) (up to ~8 m/pix downtrack, but requires special processing for increased resolution)
Space Exploration

Timeline of Observing Modes: Mapping

MSW, MSV = 5x binned = 100 m/pix MSP, HSV, HSP = 10x binned = 200 m/pix

Mapping Modes

100 m/pix

MultiSpectral Window (MSW)

MultiSpectral VNIR (MSV)

200 m/pix

MultiSPectral Mapping (MSP)
HyperSPectral Mapping (HSP)
HyperSPectral VNIR (HSV)

All mapping mode observations can vary in length: ~45, 180, or 540 km

Timeline of Observing Modes: Atmospheric Modes and Calibrations

Atmospheric Observations

LMB

space

atmosphere

surface

- 4 hyperspectral snapshots of surface
- Pixels are non-square and elongated downtrack – similar to flat fields

EPF not shown (see slide 5)

Summary: Current Suite of Observing Modes

Summary: Current Observing Mode Spectral Sampling

number of bands:

<u>VNIR</u> <u>IR</u>

19 55

107 154

107 436

VNIR-only modes:

HSV/FRS/ATO/ATU

107 0

MSV

90 0