

Shortwave infrared hyperspectral laboratory and airborne measurements as tool for local mapping of swelling soils, Loiret (France)

Grégory Dufréchou, Audrey Hohmann, Gilles Grandjean, Anne Bourguignon

► To cite this version:

Grégory Dufréchou, Audrey Hohmann, Gilles Grandjean, Anne Bourguignon. Shortwave infrared hyperspectral laboratory and airborne measurements as tool for local mapping of swelling soils, Loiret (France). 8th EARSeL Imaging Spectroscopy Workshop, Apr 2013, Nantes, France. hal-00793373

HAL Id: hal-00793373

<https://brgm.hal.science/hal-00793373>

Submitted on 22 Mar 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Shortwave infrared hyperspectral laboratory and airborne measurements as tool for local mapping of swelling soils, Loiret (France)

Abstract submitted to "8th SIG Imaging Spectroscopy Workshop"

Grégory Dufréchou (g.dufrechou@brgm.fr)

Bureau de Recherches Géologiques et Minières (BRGM), Orléans, France

Audrey Hohmann

Bureau de Recherches Géologiques et Minières (BRGM), Orléans, France

Gilles Grandjean

Bureau de Recherches Géologiques et Minières (BRGM), Orléans, France

Anne Bourguignon

Bureau de Recherches Géologiques et Minières (BRGM), Orléans, France

Presentation preference: poster

Swelling soils contain clay minerals that change volume with water content and cause extensive and expensive damage on infrastructures. Based on spatial distribution of infrastructure damages and existing geological maps, the Bureau de Recherches Géologiques et Minières (BRGM, the French Geological Survey) published in 2010 a 1:50 000 swelling hazard map of France. This map indexes the territory to low, intermediate, or high swell susceptibility, but does not display smallest and isolated clays lithologies. At local scale, identification of clay minerals and characterization of swell potential of soils using conventional soil analysis (DRX, chemical, and geotechnical analysis) are slow, expensive, and does not permit integrated measurements. Shortwave infrared (SWIR:1100-2500 nm) spectral domains are characterized by significant spectral absorption bands that provide an underused tool for estimate the swell potential of soils. Reflectance spectroscopy, using an ASD Fieldspec Pro spectrometer, permits a rapid and less expensive measurement of soil reflectance spectra in the field and laboratory. In order to produce high precision map of expansive soils, the BRGM aims to optimize laboratory reflectance spectroscopy for mapping swelling soils. Geotechnical use of laboratory reflectance spectroscopy for local characterization of swell potential of soils could be assessable from an economical point of view. A new high resolution airborne hyperspectral survey (covering ca. 280 km², 380 channels ranging from 400 to 2500 nm) located at the W of Orléans (Loiret, France) will also be combined with field and laboratory measurements to detect and map swelling soils.