

Universidad de Buenos Aires
Facultad de Ciencias Exactas y Naturales
Departamento de Geología

Introducción a los sensores remotos Aplicaciones en geología

Daniel Acevedo
Laura Ramirez
Marcelo Rosado
Julieta Wul

Objetivos

- Clasificación de litologías de la región “Lago Musters”:
 - Basalto
 - Tobas
 - Evaporitas
 - Aluvio

Satélite y sensor utilizado

- LANDSAT 7 (Enhanced Thematic Mapper+)
 - Resolución espectral: 8 bandas
 - 3 bandas en el espectro visible (RGB)
 - 3 bandas en el espectro infrarrojo (cercano, medio, lejano)
 - 2 bandas en el termal
 - Resolución radiométrica:
 - 8 bits por pixel
 - Resolución espacial:
 - 30 metros
 - Resolución temporal:
 - 16 días

Pasos a seguir

1. A partir de la imagen sin procesar se generó un header.
2. Se georeferenció y ortorectificó al norte geográfico.
3. Se recortó una zona de Lago Musters con todas las bandas.

Basalto

- Mantos lávicos de extensa superficie originados por al menos cuatro centros eruptivos, cuya composición es olivínica.

Basalto

- Zona donde se realizará la clasificación

Basalto

- Regiones de interés usadas para la clasificación

Basalto

- Métodos empleados para clasificar
 - Distancia mínima
 - Paralelepípedo
 - Distancia de Mahalanobis
 - 2-D scatter plot

Mahalanobis

2-D Scatter plot

Paralelepípedo

Mínima distancia

Basalto

- 2-D scatter plot

Tobas

- Rocas de origen volcánico causadas por la caída de ceniza y posterior transporte fluvial.
- Alto contenido de fósiles de plantas y principalmente dinosaurios (vivos?)

Tobas

- Regiones de interés usadas para la clasificación

Tobas – resultado de clasificación (rojo)

Evaporitas

- Se desarrollan en cuencas cerradas donde predomina la evaporación respecto del aporte de agua, por precipitación inorgánica.

Respuesta
espectral

Evaporitas

- Combinación RGB: 4 – 7 – 5

**Acevedo – Ramirez
– Rosado – Wul**

**Introducción a los Sensores Remotos
Aplicaciones en geología**

Aluvio

- Sedimentos cuaternarios depositados en los tramos inferiores de los cursos de agua.
- Compuesto por sedimentos limo-arcillosos provenientes de las tobas, con rodados de composición básica y tamaño variable.

Conclusiones

- se logró obtener los contactos entre diferentes unidades geológicas
- con información geológica de la zona se caracterizaron las litologías existentes.
- El procesamiento de la imagen previo al trabajo de campo es de gran ayuda para el mapeo.

FIN

**Acevedo – Ramirez
– Rosado – Wul**

**Introducción a los Sensores Remotos
Aplicaciones en geología**