Nell’ambito del progetto Erasmus + KA 2 Trail of Extinct and Active Volcanoes, Earthquakes across Europe, sono state realizzate delle lezioni teorico-pratiche finalizzate alla realizzazione di modelli tridimensionali (modelli digitali dell’altitudine) e di mappe tematiche (2D e 3D) del rischio vulcanico relative al complesso vulcanico Somma-Vesuvio. Le lezioni sono state svolte nel laboratorio di informatica, avvalendosi di presentazioni digitali, di filmati, di immagini digitali, della LIM (Lavagna Interattiva Multimediale) e di un software di tipo GIS (Sistemi Informativi Geografici) per la realizzazione degli elaborati. Nel complesso sono state svolte cinque lezioni da due ore ciascuna per un totale di 10 ore. Tre lezioni (Blocco 1) sono state dedicate alla presentazione delle attività e degli obiettivi, all’introduzione del software GIS per la realizzazione degli elaborati e alla realizzazione di modelli tridimensionali del complesso Somma-Vesuvio. Nelle due lezioni successive (Blocco 2) sono state realizzate cartografie tematiche 2D e 3D del rischio vulcanico nell’area vesuviana. Di seguito si riportano in maniera schematica le attività svolte durante i due blocchi di lezioni.

Blocco 1 (6 ore)

· Presentazione delle attività e degli obiettivi;

· Introduzione ai Sistemi Informativi Geografici (GIS);

· Rappresentazione di dati in ambiente GIS:

· La scomposizione del paesaggio in fenomeni ed elementi geografici;

· La rappresentazione degli elementi e dei fenomeni ambientali in ambiente GIS;

· I formati della cartografia digitale: il modello vettoriale e il modello raster;

· Introduzione al software QGIS (software GIS) ed esplorazione dei principali comandi;

· Estrazione dell’informazione altimetrica da una carta topografica digitale 1:25.000, relativa all’area vesuviana, mediante operazioni di vettorializzazione di curve di livello ivi presenti (Fig. 1);

· Costruzione di un modello digitale dell’altitudine (modello 3D) del complesso vulcanico Somma-Vesuvio a partire dalle curve di livello ottenute dalla carta topografica 1:25.000. Per la realizzazione del modello è stata utilizzata una tecnica di interpolazione lineare di tipo TIN (Triangular Irregular Network), che consente di rappresentare la morfologia del territorio mediante una “rete” a maglie triangolari (Fig. 2 e Fig. 3);

· Operazioni di analisi spaziale sul modello 3D realizzato: in particolare operazioni di interrogazione spaziale (query) finalizzate all’acquisizione della quota e delle coordinate cartografiche di un generico punto del modello;

· Realizzazione di uno scenario 3D del complesso Somma-Vesuvio (Fig. 4) a partire dal modello digitale dell’altitudine (realizzato in precedenza) e con l’ausilio di immagini telerilevate (foto aeree).

Blocco 2 (4 ore)

· Descrizione dell’attività e del rischio vulcanico relativi al complesso Somma-Vesuvio, con la visione di video e immagini digitali;
· Introduzione alla cartografia tematica;
· Costruzione, mediante QGIS, di una mappa tematica vettoriale 2D del rischio vulcanico (Fig. 5 e Fig. 6): la mappa è stata ottenuta mediante vettorializzazione di una cartografia (in formato raster) relativa alla zonazione dell’area vesuviana, redatta dalla Protezione Civile;

· Operazioni di analisi spaziale: sono state effettuate operazioni di interrogazione spaziale (individuazione dei comuni interessati dalle differenti zone di rischio) e di misura (calcolo delle superfici esposte a differente rischio);

· Realizzazione di una mappa 3D del rischio vulcanico (Fig. 7): la mappa 3D è stata realizzata combinando il modello tridimensionale del complesso Somma-Vesuvio con la carta tematica vettoriale 2D del rischio vulcanico.

[image: image1.png]

Fig. 1 - Estrazione delle curve di livello (in rosso).

[image: image2.png]

Fig. 2 – Realizzazione del modello con la tecnica di interpolazione lineare di tipo TIN (Triangular Irregular Network)
[image: image3.png]

Fig. 3 – Attribuzione di una scala di colori al modello 3D.

[image: image4.png]

Fig. 4 – Scenario 3D ottenuto combinando il modello 3D con immagini aeree.

[image: image5.png]# QGIS 2.18.0 - zonazione vesuvio
tto Modifica Visualizza Lay

Proget yer Impostazioni Plugins \Vettore Raster Database Web Progessing SCP Guida
NEBRBRR (HUe L s HPP LB &6
) B G

rp———g—
R EE S =P O
TEH=555% 08 A&FIAR F-m® =" 5%

o T YYYN L | FPEE

o/fx @ 6B B =

et AESECSHHANES 7

Fig. 5 – Mappa tematica 2D del rischio vulcanico.

[image: image6.png]R1 = zona d'invasione di flu:

R2 = zona sottoposta a pioggia di prodotti

Fig. 6 – Layout di stampa.

[image: image7.png]

Fig. 7 – Mappa tematica 3D del rischio vulcanico.

