

From underground laser scans to 3D urban geological and geotechnical models

Thomas Dewez, Cécile Allanic, Gabriel Courrioux, Imed Ksibi, Simon Lopez, Gildas Noury, Silvain Yart

► To cite this version:

Thomas Dewez, Cécile Allanic, Gabriel Courrioux, Imed Ksibi, Simon Lopez, et al.. From underground laser scans to 3D urban geological and geotechnical models. Virtual Geoscience Conference 2018, Aug 2018, Kingston, Canada. hal-01844109

HAL Id: hal-01844109

<https://brgm.hal.science/hal-01844109>

Submitted on 19 Jul 2018

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.

From underground laser scans to 3D urban geological and geotechnical models

Thomas Dewez^{1*}, Cécile Allanic², Gabriel Courrioux², Imed Ksibi³, Simon Lopez²,
Gildas Noury¹, Silvain Yart¹,

¹ Dept. Risks and Mitigation BRGM, Orléans France; t.dewez@brgm.fr

² Dept. Georesources, BRGM, Orléans France

³ Orléans Métropole, Direction de l'Environnement et de la Prévention des Risques, Orléans France

Key words: handheld laser scanner, underground quarries, collapse hazard, geomodelling, urban geological model, BIM

The near sub-surface geology, say down to 20-30-m-depth, of many cities has been massively exploited for extracting building stones and various other industrial or agricultural materials (gypsum, lime, etc...). The long-term instability of these cavities poses a significant collapse hazard conditioned by their geometry (void location, dimensions and shape) and by their surrounding rock mechanics properties. In this presentation, we show how handheld laser scanning surveys efficiently document geometric variables and can interact with 3D geological modelling of the surrounding rocks. The construction of near-surface urban geological models can then be turned into 3D geotechnical models by attributing geotechnical parameters to rock horizons and ultimately become a key subsurface knowledge component of BIM (Building Information Model).

Acquiring surface and subsurface geometry is no longer a challenge thanks to handheld laser scanners. Survey loop traverses can be pieced together to link surface and subsurface geometry with accuracies better than 1 m (an accuracy level compatible with urban risk management maps at 1/5.000) (DEWEZ *et al.*, 2017). However, the hundreds of-millions of 3D points describing the cavity surface cannot be integrated as such into geomodeling software. Too many points with not high enough information. We suggest two different scenarios to perform their integration: (i) as independent validation of geomodeling hypotheses, or (ii) as geomodel constraints.

In the first integration scenario, point cloud information is passed to the geomodeling software at a minimal level. A decimated triangular meshed model can be used to intersect the geomodel. Triangulation is performed at the point cloud processing software level (e.g. GeoSLAM desktop or Cloud Compare) and intersection is handled at the geomodelling software level with a generic query concept (here GeoModeller software with a generic query API – LOISELET *et al.*, 2016). In this instance, cavity mesh triangular faces are refined based on the geological model queries (relying on the *marching triangles* algorithm) and provide geotechnical attributes based on the geological formations given by the geomodel. This scenario offers a visual display of geological properties (Fig. 1) for checking that modelled layers and structures match those observed in underground outcrops.

In the second scenario, which is more integrated, higher level information is passed to the geomodelling tool. Planar surfaces of marker horizons are segmented from the point cloud either manually using Compass (THIELE *et al.*, 2017) or semi-automatically with FACETS (DEWEZ *et al.*, 2016) and passed as structural data objects to constrain the geomodel (Fig. 2).

This data integration is demonstrated on a ca. 1 ha underground building stone quarry of the eastern suburbs of Orléans, Central France. The cavity was scanned at ca. 1pt/1cm with a Zeb-Revo (90 Mpts underground and 35 Mpts above ground). A geomodel of the subsurface area (Calcaire de Beauce, Tertiary) was created with the GeoModeller software as a tabular sub-horizontal multilayer environment. The geomodel infers rock distribution over a domain of ca. 200 x 200 m with geological and geotechnical information (e.g. limit pressure for dimensioning building foundations).

Both approaches leverage a generic API query tool informing which domain surrounds a point and whether a geological contact cross-cuts a triangular face.

Figure 1: Intersecting the geological model (GeoModeller) with the cavity wall 3D mesh. Modelled layers interpolate limit pressure values (p_l^*) spatially. Weathered : p_l^* 0.5 – 1 MPa; Upper faciès: p_l^* 1.5-2.5 MPa; Calcaire de Beauce : p_l^* 4.0 MPa

Figure 2: Capturing bedding orientations from the dense point cloud with the Compass plugin shipping with Cloud Compare.

References

- DEWEZ, T.J.B., GIRARDEAU-MONTAUT, D., ALLANIC, C., and ROHMER, J., 2016, FACETS : a Cloud Compare plugin to extract geological planes from unstructured 3D point clouds, Int. Arch. Photogramm. Rem. Sens. Spat. Inf. Sci., doi:10.5194/isprs-archives-XLI-B5-799-2016.
- DEWEZ, T.J.B., THUON, Y., YART, S., PLAT, E., & PANNET, P., 2017, Towards cavity collapse hazard maps with Zeb-Revo handheld laser scanner point clouds, The Photogrammetric Record, 32(160), 354-376.
- LOISELET, C., BELLIER, C., LOPEZ, S. & COURRIUX, C., 2016. Storing and delivering numerical geological models on demand for everyday Earth Sciences applications, in: 35th International Geological Congress. Cape Town, South Africa.
- THIELE, S. T., GROSE, L., SAMSU, A., MICKLETHWAITE, S., VOLLGGER, S. A., & CRUDEN, A. R., , in review 2017, Rapid, semi-automatic fracture and contact mapping for point clouds, images and geophysical data, Solid Earth Discuss., doi: 10.5194/se-2017-83.