GSTOP: a new tool for in field recording of 3D geological data
Authors:

M. Gabriella FORNO1, Andrea LINGUA2, Stefano LO RUSSO2, Glenda TADDIA2, Marco PIRAS2
1 Università di Torino, Dipartimento di Scienze della Terra
2 Politecnico di Torino, Dipartimento di Ingegneria del Territorio, dell’Ambiente e delle Geotecnologie

Abstract

In the modern geological mapping activities, geomatics technologies can facilitate data collection during the field survey and avoid practical problems related to the data transfer to the topographic map.
These improvements appear particularly important in the geological survey aimed at the production of geological maps which can present many types of information at different levels of detail; a basic map records the rock and landform distribution in a given area and may be a key for the evaluation of the geological history.

Printed geological map can be produced with a GIS layout. Several practical problems can arise during a field survey, particularly during the survey data transfer to a topographic map. The geological bodies, landforms and structures (e.g., outcrops, geological boundaries, scarps, trenches, faults, tectonic contacts) can be incorrectly plotted, especially where the available map is outdated or insufficiently detailed. Structural measures or sampling points can also be erroneously plotted where the surveyor position is not precisely determined. Portable instruments such as GPS and laser distance meters can reduce such errors, but the Solid True Orthophoto (STOP) can minimize the difficulties and sources of inaccuracy encountered during the field survey.

The STOP is a new product that integrates an orthophoto (2D photographic map) with the height values derived from the Dense Digital Surface Model (DDSM) generating georeferenced 3D information. In fact, STOP can be view using an experimental software tool, developed by the authors in Visual Fortran that includes simple query functions, a 3D coordinate viewer, some measurement commands (e.g., angles, 3D distances, areas, planes, volumes), georeferenced note and comment record utilities.

This viewer can be used on a simple netbook or tablet PC permitting the surveyor to acquire, directly on the field, the 3D geological information in a rapid, comprehensive and accurate way. In fact, the GSTOP (GNSS STOP) viewer can manage, in real time, a direct connection with navigation sensors as a low cost GPS/GNSS receiver to define the current location and a low cost IMU sensor to measure attitude angles (heading, pitch and roll) of PC: inside the STOP, the user can view his position (a red circle) and the azimuth of line of vision (a red arrow) and generate a 3D solid image in order to be compared the effective scene.
The application was used to produce a detailed geologic map and the reconstruction of Quaternary evolution of the area.
The STOP viewer was tested by producing a digital map of the Quaternary sediments and landforms in a 3-km2 area of the Rodoretto Basin, a minor tributary of the Germanasca Valley, shaped in the greenstone and schist of the Piemontese zone (Northwestern Italy).
The Quaternary sediments and landforms in this area was essentially the result of the alpine glacial expansions and gravitative deformations. The previous geological literature did not refer any glacial and gravitative evidence. The production of a new geological map thus focused on the relationships among the landforms and sedimentary bodies that developed during the Quaternary evolution.

In detail, a wide, deep-seated gravitational slope deformation was defined, with evidence of many trenches of various sizes, doubled ridges, and slide scarps. Some glacial evidence, such cirques, lateral and frontal morainic ridges and outwash incisions, was also pointed out, connected to small local Pleistocene glaciers.
