
Catamarca, Republica Argentina

Integrantes
Agustín Durante
Leandro Perillo

Identificar las principales áreas de alteración hidrotermal en la
caldera del Cerro Galán

Band ETM+ Spatial
Resolutio

n

Spectral
Resolution

1 (Blue) 30 m 0.45-0.52
μm2 (Green) 30 m 0.53-0.61
μm3 (Red) 30 m 0.63-0.69
μm4 (Near IR) 30 m 0.78-0.90
μm5 (Middle IR) 30 m 1.55-1.75
μm6 (Thermal IR) 60 m 10.4-12.5
μm7 (Middle IR) 30 m 2.09-2.35
μm8 (Panchromatic) 15 m 0.52-0.90
μm

Ventajas:
•Acceso gratuito
•Imagen sin nubes
• 8 bandas del EEM

Imagen completa R:3 G:2 B:1 Path 232 Row 078
2000-04-09

Obtención de la imagen ETM+ desde , http://glcf.umiacs.umd.edu
Se utilizó el programa ENVI 4.5.
Se realizó un layer stacking para crear un archivo único con las
bandas 1-5 y 7, unificando el tamaño de los pixel a 28,5 metros. Se
extrapoló con el método nearest neighbor.
Se selecciona un área más pequeña de la imagen original
obteniéndose un recorte de la misma.
Se cambio la proyección original de la imagen por el Sistema
Gauss-Krüger (Argentina zona-2) Datum: Campo Inchauspe
Se agregó en el Header el nombre y la longitud de onda para cada
banda.
Sobre el recorte se realizó el procesamiento utilizando los
cocientes de bandas adecuados para resaltar los minerales de
alteración hidrotermal

Otros datos: Bibliografía
Mapa Geológico Regional

R:7 G:4 B:1 Falso color. R:3 G:2 B:1 Color verdadero

Los histogramas
del cociente 5/7
muestran valores
de DN>145
causados por las
arcillas

(F.F. Sabins. Remote
sensing for mineral

exploration. 1999)

Cociente 3/1 resaltando Fe+3.

En el histograma se observan
los valores de DN>150
causados por los minerales
secundarios de hierro

Cociente 3/5 resaltando Fe+2

(F.F. Sabins. Remote sensing
for mineral exploration. 1999)

Composición colorida

R:3/1 Fe+3

G:5/7 Arcillas

B:3/5 Fe+2

R:3/1
G:5/7
B:3/5 R

Grey scale
3/1

Grey scale
5/7

Grey scale
3/5

Comparación clasificación no supervisada con 8 clases (K-Means)

Clasificación
supervisada, método
paralelepípedo, basada en
ROI sobre alteración

Clasificación
supervisada basada en
Scater Plot

C

Se pudo identificar las posibles áreas de
alteración hidrotermal utilizando los
cocientes de bandas indicados para ello.

Las distintas clasificaciones resultaron
insatisfactorias para corroborar los
resultados obtenidos mediante la
utilización de cocientes, siendo la del
Scater Plot la mas acertada.

FIN

