

HAL
open science

On the importance of the geological architecture in 3D modelling

Philippe Calcagno, Gabriel Courrioux, Simon Lopez, Bernard Bourgine,
Sylvain Grellet, Christelle Loiselet

► **To cite this version:**

Philippe Calcagno, Gabriel Courrioux, Simon Lopez, Bernard Bourgine, Sylvain Grellet, et al.. On the importance of the geological architecture in 3D modelling. 35th International Geological Congress : IGC 2016, Aug 2016, Cape Town, South Africa. hal-01321261

HAL Id: hal-01321261

<https://brgm.hal.science/hal-01321261>

Submitted on 25 May 2016

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.

On the importance of the geological architecture in 3D modelling

Calcagno, P., Courrioux, G., Lopez, S., Bourguine, B., Grellet S. and Loiselet, C.

BRGM, Orléans, France, p.calcagno@brgm.fr

3D Geological modelling aims at representing the geology of the subsurface in 3 dimensions. Building a 3D geological model is not only pushing data through a code to obtain a representation of the geology. Two kinds of knowledge are mainly used to complete a geological model. The first one is explicit and consists in the data that constrain the model. The other one is generally implicit and consists in the geological knowledge that is used – sometimes unconsciously– by the person(s) in charge of completing the model. This knowledge is essential to drive the interpretation supporting the model.

The geological knowledge can be seen as an architecture underlying the 3D model. This geological architecture is derived from data, observations, interpretations, and experience. It needs to be compatible with the data but the same geological architecture may apply to various sets of data. Then, a 3D model is a geometrical realization of the topology represented by the geological architecture.

Formalizing such relations between geological structures and bodies is a way to conceptualize, to store, and to retrieve the geological knowledge. It is also a tool for the automation of the 3D model computation [1] [2]. In that case, the geometry of the modelled structures can be generated using the data and the rules of the geological architecture. The presentation will demonstrate how the geological architecture can be set up to represent various geological contexts and how it can be stored through standards such as GeoSciML [3]. Finally, the pertinence of storing 3D model, data, and geological architecture will be debated.

References:

- [1] Calcagno P et al. (2008) *Physics of the Earth and Planetary Interiors*, 171, 147–157.
- [2] Perrin M et al. (2013) Ed. Technip, ISBN: 9782710810025.
- [3] IUGS-CGI (2016) OGC GeoSciML v.4.0