

A world map showing land cover types. The map uses a color scale where green represents forest, yellow and orange represent agricultural land, and brown and grey represent urban and developed areas. The map is overlaid with a light blue grid.

Collection 5 Refinements and Revisions

MOD12Q1: Global Land Cover Type

MOD12Q2: Land Cover Dynamics

Mark Friedl

Dept of Geography and Environment

Boston University

friedl@bu.edu

www-modis.bu.edu/landcover

MOD12Q1 Overview

Global Land Cover Type

- Thematic classification of land cover
- Five Classification Schemes
 - IGBP, UMD, LAI/FPAR, PFT, Biome-BGC
 - Internally consistent!
- Second most likely IGBP class
- Classification confidence
- C4: Global, 1-km, annual (2001-2004)

MOD12Q2 Overview

Land Cover Dynamics

- *Global database*
 - *Twice per year*
 - *12-month time periods*
- *Includes 7 metrics*
 - *Onset of EVI increase,*
 - *Onset of EVI maximum,*
 - *Onset of EVI decrease,*
 - *Onset of EVI minimum,*
- *Collection 4*
 - *Produced for 2001-2004*
 - *Available on the LP DAAC*

Timing

Annual Metrics

MOD12Q1: Summary of Key Changes

- *Revision of land cover training site database*
 - *Smaller, high quality sites (~1500)*
 - *More recent scenes (post-2000)*
- *Input features*
 - *8-day, 500-m NBAR data*
 - *aggregated to 32-day*
 - *EVI, LST (MOD11)*
 - *Annual Metrics*
- *Updated “priors” layers*
 - *Based on MOD12 C4*
 - *New global agriculture from inventory data*

Preliminary C5 Results

Preliminary C5 Results

Preliminary C5 Results

Preliminary C5 Results

MOD12Q2: Summary of Key Changes

- *Temporal resolution*
 - Using 8-day EVI
- *Spatial Resolution*
 - 500-m NBAR inputs
- *Improved screening for snow*
 - Using NBAR snow-flag in combination with LST (MOD11)
- *Identification and correction of several minor bugs in code.*

Summary

- *Key Results from Changes*
 - *Improved spatial resolution (MOD12Q1, Q2)*
 - *Improved temporal resolution (MOD12Q2)*
 - *Fewer missing values (MOD12Q1, Q2)*
- *Most importantly*
 - *Improved thematic quality for MOD12Q1*
 - *Improved accuracy & precision for MOD12Q2*
- *Ongoing and Future Activities (C6)*
 - *Focus on problematic classes; FAO LCCS*
 - *Stabilization across years*
 - *Smoothing and interpolation (clouds) for MOD12Q2*
 - *Validation for C5 versions of both products*
 - *Creation of 1-km and CMG for C5*