

12th Swiss Geoscience Meeting, Fribourg 2014 7

Lecture and poster halls Pérolles 2

 8 12th Swiss Geoscience Meeting, Fribourg 2014

Session 1: Structural Geology, Tectonics and Geodynamics
Room A120
Convenors: Guido Schreurs, Neil Mancktelow, Paul Tackley

 Chair: Guido
Schreurs

09:00 - 09:15 Cioldi S.,
Moulas E.,
Burg J.-P.

 Geospeedometry in inverted metamorphic gradients of
the Nestos thrust zone in central Rhodope (Northern
Greece)

09:15 - 09:30 Mozafari Amiri N.,
Tikhomirov D.,
Sümer Ö., Özkaymak
Ç., Uzel B., Ivy-Ochs
S., Vockenhuber Ch.,
Sözbilir H., Akçar N.

 Recurrence behavior of destructive earthquakes in
Western Anatolia, Turkey: Insights from cosmogenic
36Cl dating method

09:30 - 09:45 Mohammadi A., Burg
J-B., Ruh J., Von
Quadt A., Peytcheva
I.

 New age constraints for the geodynamic evolution of
the Sistan Suture Zone, eastern Iran

09:45 - 10:00 Dielforder A., Berger
A., Herwegh M.,
Vollstaedt H.

 A chronology of internal wedge deformation
constrained by strontium isotopes of carbonate veins

10:00-11:00 Morning Poster Session with coffee

 Chair: Paul Tackley

11:00 - 11:15 Liao J., Gerya T.,
Wang Q.

 On craton destruction: Insight from 2D thermal-
mechanical numerical modeling

11:15 - 11:30 Bauville A.,
Schmalholz S. M.

 Thin- vs thick-skinned tectonics, nappe formation and
shear localization: numerical simulations and
applications to the Helvetic Alps and Jura mountains

11:30 - 11:45 Peters, M., Veveakis,
M., Poulet, T.,
Regenauer-Lieb, K.,
Herwegh, M.

 Numerical bifurcation study of the initiation of folding
and necking in elasto-visco-plastic rocks

11:45 - 12:00 Zwaan F., Schreurs
G.

 4D Modeling of Transfer Zones in Continental Rifts

12:00-13:45 Lunch

 Chair: Neil
Mancktelow

13:45 - 14:00 Abednego M.,
Vouillamoz N., Wust-
Bloch H.G., Mosar J.

 New 3D microseismic tomography model interpretation
and principal stress axes analysis in the Fribourg area
(swiss western Molasse Basin)

14:00 - 14:15 Giuntoli F., Engi M.,
Manzotti P., Ballèvre
M.

 Internal geometry in the Sesia Zone (Aosta Valley,
Italy)

14:15 - 14:30 Manzotti P., Ballèvre
M., Zucali M., Robyr
M., Engi M.

 The tectonometamorphic evolution of the Sesia – Dent
Blanche nappes (internal Western Alps)

14:30 - 14:45 Pfiffner, O.A.,
Deichmann, N.

 Recent movements in the Alps: geodetic and GPS
derived data

12th Swiss Geoscience Meeting, Fribourg 2014 9

14:45 - 15:00 Steck A., Masson H.,
Robyr M.

 Tectonics of the Monte Rosa nappe: Tertiary phases of
subduction and thrusting in the Pennine Alps

15:00-16:00 Afternoon Poster Session with coffee

Poster Session 1 (between rooms A120 and A140)
P 1.1 Ballèvre M., Manzotti

P., Poujol M.
 Detrital zircon grains in blueschist-facies meta-

conglomerates: implications for the early Permian
geomorphology of the future northern margin of the
Liguria-Piemonte ocean

P 1.2 Berger, A., Mercolli,
I., Herwegh, M.,
Gnos, M.,
Wiederkehr, M.,
Wicki, A., Möri, A.

 A new 1:100’000 scaled geological map of the Aar
massif

P 1.3 Collignon M.,
Fernandez N., Kaus
B.J.P.

 Do surface processes and/or the presence of an initial
surface topography affect(s) the fold linkage? And if
yes, how?

P 1.4 Duretz T.,
Schmalholz S. M.,
Podladchikov Y. Y.

 Thermo-mechanical shear localisation: length scale
and thermal imprint

P 1.5 Egli D., Mosar J. Kinematic analyses on multiply reactivated fault
systems in the Black Forest – Hegau – Lake Constance
region

P 1.6 Fabbri S. C.,
Anselmetti F. S.,
Herwegh M.,
Schlunegger F.,
Volken S., Möri A.

 Neotectonic Activity at the Front of the Alps:
Earthquake-induced Geomorphology in the Aare Valley
& Lake Thun

P 1.7 Falco T., Mosar J. Tectonics and Strain partitioning in the Mont Pèlerin
Subalpine Molasse

P 1.8 Fischer R., Gerya T. Early Earth tectonics: A high-resolution 3D numerical
modelling approach

P 1.9 Golabek G., Jutzi M.,
Gerya T., Asphaug E.

 Towards coupled giant impact and long term interior
evolution models

P 1.10 Hawemann F.,
Mancktelow N., Wex
S., Pennacchioni, G.,
Camacho, A

 High-pressure pseudotachylytes as field evidence for
lower crustal seismicity

P 1.11 Heerwagen E.,
Martini R.

 The relationship between the Vizcaíno “composite”
Terrane and the “Antimonio Terrane” during the Upper
Triassic

P 1.12 Houlie N., Guilhem
A.

 Shear stress and seismic cycle length of SAF at
Parkfield

P 1.13 Jaquet Y.,
Schmalholz S.

 Impact of elasticity on lithospheric shear localization

P 1.14 Lechmann, A.K.,
Burg, J.-P., Faridi, M.

 The Neo-Tethyan subduction zone(s,?) in Azerbaijan,
NW Iran: preliminary results

P 1.15 Lohmann, H. Salt dissolution in the underground of Switzerland,
especially in the canton of Fribourg

P 1.16 Magni, S. The water circulation In the fractured rock: The role of
stylolites in the development of karst

 10 12th Swiss Geoscience Meeting, Fribourg 2014

P 1.17 Mancktelow N.,
Pennacchioni G.,
Hawemann F., Wex
S., Camacho A.

 Field constraints on the rheology of quartz in “wet” or
“dry” middle to lower continental crust

P 1.18 Mosar J., Abednego
M., Gruber M.,
Sommaruga A.

 Tectonics between the Préalpes Klippen and the swiss
western Molasse Basin in the Bulle region (Fribourg)

P 1.19 Moscariello A.,
Šegvić B.

 Palaeosoils stacking patterns as a tool for unravelling
the subsurface architecture of mud-rich fluvial
reservoirs

P 1.20 Pleuger J., von
Quadt A., Gallhofer
D., Mancktelow N.

 LA-ICP/MS U-Pb zircon ages of porphyritic dykes from
the Sesia-derived Insubric mylonite belt
(Piemonte/Ticino)

P 1.21 Schenker F. L., Fellin
M. G., Burg J.-P.

 Late Cretaceous-to-Pliocene thermo-tectonic history of
Pelagonia (northern Greece) from zircon and apatite
fission-track ages

P 1.22 Schneeberger R.,
Maeder U., Kober F.,
Spillmann Th.,
Waber N., Berger A.,
Herwegh M.

 3D visualization of the structures at the Grimsel Test
Site GTS and their link with sampled groundwaters

P 1.23 Süssenberger A.,
Schmidt Th S

 Dating low grade deformation of the Patagonian fold-
and-thrust belt in the Torres del Paine area, Chile 51°
30’S: first results

P 1.24 Tackley P., Lourenco
D., Fomin I.,
Nakagawa T.

 Influence of melting on the long-term thermo-
chemical evolution of Earth's deep mantle

P 1.25 Valla P.G.,
Champagnac J.-D.,
Shuster D.L.,
Herman F., Fellin
M.G., Enkelmann E.

 Unravelling tectonics and surface processes in
exhumation history of South Alaska: insights from the
thermochronological record

P 1.26 von Tscharner, M.,
Schmalholz S.M.

 3D FEM modelling of fold nappe formation and the
Rawil depression in western Switzerland

P 1.27 Wex S., Mancktelow
N., Hawemann F.,
Camacho A.,
Pennacchioni G.

 Interplay between seismic fracturing and aseismic
creep during strain localization in the middle crust
(Woodroffe Thrust, Central Australia)

Session 2: Mineralogy, Petrology, Geochemistry
Room G140
Convenors: Eric Reusser, Sébastien Pilet

 Chair: Eric Reusser

9:00 - 9:15 Gilgen S. A.,
Diamond L. W.,
Mercolli I.

 Exploring the significance of intense epidosite
alteration of volcanic rocks from the Semail ophiolite
(Oman) for ancient and modern oceanic hydrothermal
systems

9:15 - 9:30

Dolder, F., Mäder,
U., Jenni, A.

Stability of bentonite under high-pH conditions

12th Swiss Geoscience Meeting, Fribourg 2014 11

9:30 - 9:45 Saintilan N.J.,
Spangenberg J.E.,
Stephens M.B., and
Fontboté L.

 Source and types of extrinsic organic compounds
involved in thermochemical sulfate reduction at the
Pb-Zn sandstone-hosted Laisvall deposit, Sweden

9:45 - 10:00 Casanova V.,
Kouzmanov K.,
Audetat A., Ubrig
N., Fontbote L.

 First systematic study of synthetic fluid inclusions in
opaque ore minerals: method development

10:00 - 10:15 Fekete Sz., Weis P.,
Driesner T., Heinrich
C. A.

 The physical hydrology of porphyry copper systems:
Combining fluid flow modeling with oxygen isotope
measurements of quartz by high-resolution SIMS
microanalysis

10:15-11:15 Morning Poster Session with coffee

 Chair: Martin Robyr

11:15 - 11:30 Schlöglová K., Wälle
M., Heinrich C.A.

 Chemical modification of fluid inclusions hosted by
non-traditional minerals

11:30 - 11:45 Siron G.,
Baumgartner L.,
Bouvier A-S., Putlitz
B.

 SIMS analysis of minerals with solid solution

11:45 - 12:00 Botter C., Meier M.,
Weber K., Kandler
K., Weinzierl B.,
Grobéty B.

 Mineralogical and morphological changes after long-
range atmospheric transport: the Eyjafjallajökull
volcanic plume

12:00 - 12:15 Seitz S., Putlitz P.,
Baumgartner L.,
Escrig S., Meibom A.

 Trace element diffusion in quartz-phenocrysts from a
Jurassic meta-rhyolite: constrains from the contact-
aureole of the Chaltén Plutonic Complex (Fitz Roy,
Patagonia)

12:15-14:00 Lunch SMPG meeting (12:30-13:30)

 Chair: NN

 13:45 - 14:00 El Korh A., Luais B.,
Boiron M.C., Deloule
E.

 Ge and Ga mobility in high-pressure metabasites
during subduction and exhumation processes

14:00 - 14:15 Axelsson E., Mezger
K., Villa I., Berndt J.

 The Kuunga Orogeny in the Eastern Ghats Belt and the
implications for the final assembly of Gondwanaland

14:15 - 14:30 Bergemann C., Gnos
E., Berger A.,
Whitehouse M.,
Pettke T., Janots E.

 Shear zone activity of the Grimsel are (Aar-massif):
Th-Pb data in hydrothermal cleft monazite

14:30 - 14:45 Bussien Grosjean
D., Chazot G.,
Bollinger C.,
Vonlanthen P.,
Guillong M.,
Bachmann O.,
Langlade J., Rouget
M.-L., Liorzou C.

 The geochemical content of zircon as a potential tracer
for geodynamic context of formation

 12 12th Swiss Geoscience Meeting, Fribourg 2014

14:45 - 15:00 Ewing T., D'Abzac
F., Chiaradia M.,
Müntener O.,
Schaltegger U.

 Advances in fingerprinting crustal and mantle inputs to
magmatic systems: in situ measurement of Hf isotopes
in zircon at high precision and spatial resolution on the
UNIGE Neptune Plus

15:00-16:00 Afternoon Poster Session with coffee

 Chair: Sebastien
Pilet

16:00 - 16:15 Lanari P., Riel N.,
Engi M.

 Micro-mapping of chemical potential gradients: A new
shovel to bury the concept of global equilibrium in
metamorphic rocks

16:15 - 16:30 Robyr M., Goswami-
Banerjee S.

 Chemical and textural behaviour of REE accessory
phases with increasing metamorphic grade in a well
constrained prograde pelitic suite: implications for
allanite and monazite petrochronology

16:30 - 16:45 Vrijmoed, J. C.,
Podladchikov, Y. Y.,
Moulas, E.,
Tajcmanova, L.

 Heterogeneous phase equilibria in rocks under a
pressure gradient

16:45 - 17:00 Burn, M., Lanari, P.,
Engi, M.

 Subduction / exhumation dynamics: Petrochronology
in Austroalpine outliers (Western Alps, Italy)

Poster Session 2 (between rooms G120 and G140):
P 2.1 Buchs N.,

Baumgartner L.,
Putlitz B.,
Vennemann,D.

 Stable isotope (∂18O and ∂D) record of fluid-rock
interaction in the Zermatt-Saas Fee ophiolites (Pfulwe
– Rimpfischorn): from sea floor to exhumation

P 2.2 Normand R.,
Schmidt S Th.,
Sartori M.

 Pressure-temperature-time evolution in the high-grade
metamorphic basement of the Siviez-Mischabel nappe
(Val d’Hérens, Val d’Anniviers)

P 2.3 Picazo S., Müntener
O., Manatschal G.,
Basch V.

 Tectono-sedimentary breccias associated with mantle
windows in hyper-extended domains (Eastern Swiss
Alps): field observations, geochemistry, and
consequences for the subduction interface

P 2.4 Xin Z., Vrijmoed J.,
Tajcmanova L.

 Pressure-controlled formation of asymmetric chemical
zoning in garnet

P 2.5 Burn, M., Lanari, P.,
Pettke, T., Engi, M.

 Non-matrix-matched standardization in quadrupole LA-
ICP-MS: New data reduction for allanite age-dating

P 2.6 Pape J., Mezger K.,
Grobéty B.,
Neururer C.

 Pushing the spatial limits of electron backscatter
diffraction (EBSD) analysis: orientation relationships of
zircon exsolutions in UHT-rutile

P 2.7 Manzini M, Siron G.,
Bouvier A-S.,
Baumgartner L.,
Ulmer P., Putlitz B.,
Vennemann T.

 ∂18O measurements of glasses using SIMS: a
calibration of Instrumental Mass Fractionation

P 2.8 Naumenko M.O.,
Bouman C., Mezger
K,, Nägler T.F., Villa
I.M.

 Simultaneous measurements of the whole range of Ca
isotopes (40Ca-48Ca) by TIMS

12th Swiss Geoscience Meeting, Fribourg 2014 13

P 2.9 Corthay, G. ,
Vennemann, T.
Kalinaj, M. Vallance,
J., Fontboté, L.

 The Quenamari prospect, San Rafael tin district,
southern Peru: geology, mineral assemblages, fluid
inclusion microthermometry, and stable isotopes.

P 2.10 Harutyunyan M. The hydrothermal sericites of copper- molybdenum
porphyry ore-magmatic systems of the Zangezur ore
district (Southern Armenia, Lesser Caucasus)

P 2.11 Mihoko Hoshino,
Yasushi Watanabe,
Robert Moritz, Maria
Ovtcharova, Jorge
Spangenberg, Benita
Putlitz

 Magmatic, hydrothermal and weathering REE
mineralization of the Blockspruit fluorite prospect,
Bushveld granitic complex, South Africa

P 2.12 Hovakimyan S.,
Tayan R., Moritz R.,
Harutyunyan M.,
Hovhannisyan A.

 Structural features of the Kajaran ore field and world-
class Mo-Cu-porphyry deposit, Southern Armenia,
Lesser Caucasus

P 2.13 Schlatter D.M.,
Hughes J.W.

 The gold potential of South East Greenland: new
insights of the eastern extension of the > 150 km
Nanortalik gold belt

P 2.14 Bejaoui J., Bouhlel S Les minéralisations à Pb-Zn-F de la province fluorée
tunisienne : cas du Jebel Mecella

P 2.15 Bejaoui J., Bouhlel S Le district minier à Pb-Zn-Ba du Jebel Hamra-Jebel
Ajered (Tunisie centrale) : Géologie, Minéralogie,
Inclusions Fluides et Isotopes.

P 2.16 Rottier B.,
Kouzmanov K.,
Casanova V.,
Bendezú R., Cuéllar
D., Fontboté L.

 First evidence of multiple porphyry events in the Cerro
de Pasco polymetallic district, central Peru

P 2.17 Tamagnone Cosmelli
E.

 Petrography and geochemistry of the Cusín and
Cubilche volcanoes (Interandean Valley, Ecuador)

P 2.18 Šegvić B.,
Süssenberger A.,
Ugarkovic M.,
Moscariello A

 Mineralogy and cultural heritage – introducing
QEMSCAN® automated technology to the study of
ancient artefacts

P 2.19 Hunger G., Ventra
D., Veiga G.,
Moscariello A.

 The Miocene Mariño Formation (Central Argentinian
foreland, Mendoza region): a high-resolution
integrated study of sedimentary and
paleoenvironmental responses to tectonic and climatic
forcing

P 2.20 Miron G.D., Kulik
D.A., Dmytrieva
S.V., Wagner T.

 Gemsfits: A Code For Input Parameter Optimization Of
Chemical Thermodynamic Models

P 2.21 Touzin M., Franz L.,
Wetzel A.

 Petrographic and sedimentologic examinations of river
gravel from the ‘Kleine Wiese‘ river, Black Forest (D)

 14 12th Swiss Geoscience Meeting, Fribourg 2014

Session 3: Magma Fluxes and their Effect on Crustal Growth,
Magma Chemistry and Dynamics of Volcanic Eruptions
Room F130
Convenors: Olivier Bachmann, Luca Caricchi

 Chair: Luca Caricchi

09:00 - 09:15 Blass, S. Risk assessment for tephra dispersal and
sedimentation: the example of four Icelandic volcanoes

09:15 - 09:30 Bagheri, G., Rossi,
E., Bonadonna, C.

 Aggregation of Volcanic Particles: Physical Constraints
Provided by Field and Numerical Investigations

09:30 - 09:45 Leuthold, J., Blundy,
J.D.

 Cr-Spinel as an Indicator of Cumulates Partial Melting
and Liquid Hybridization

09:45 - 10:00 Reubi, O., Cooper,
L., Dungan, M.D.,
Bourdon, B.

 226Ra-230Th disequilibria in magmas from Llaima and
Lonquimay volcanoes, Chile: On the roles and rates of
subvolcanic magmatic processes.

10:00-11:00 Morning Poster Session with coffee

 Chair: Olivier
Bachmann

11:00 - 11:15 Tornare E., Bussy
F., Pilet S.

 Magma differentiation during magma rise in the
plumbing system of an ocean island volcano,
Fuerteventura, Canary Islands

11:15 - 11:30 Hauser, A., Bussy,
F.

 Mechanism for development of fine-scale rhythmic
magmatic layering in the centre of an incrementally
built complex (Punta Falcone, Sardinia)

11:30 - 11:45 Rochat L., Pilet S.,
Abe N.

 Garnet Xenocryst In a Petit Spot Lava: Recycling Or
Direct Formation In Oceanic Lithosphere?

12:00-14:00 Lunch

Poster Session 3 (between rooms G120 and G140)
P 3.1 Bakker R., Lupi M.,

Frehner M.
 Effects of rapid icecap melting on a shallow magma

chamber: A multi-discplinary case study of
Snæfellsjökull volcano, Western Iceland

P 3.2 Bellver-Baca M.-T.,
Chiaradia M., Beate
B.

 Magmatic and time-scale factors controlling the
association of porphyry type-deposits with high Sr/Y
magmas

P 3.3 Caricchi, L.,
Simspon, G.,
Schaltegger, U.

 Magma Fluxes and the long-term chemical evolution of
magmatic systems

P 3.4 Chabbey B., Rapin
T., Pilet S.

 Petrological Evolution of Fogo island (Cape-Verde)

P 3.5 Dominguez L.,
PioliL., Bonadonna
C., Connor C.B.

 Dynamics of Volcanic Pulsatory Activity

P 3.6 Guinand A., Caricchi
L.

 Relationship between magma chemistry and eruptive
dynamica at selected eruption of Cotopaxi volcano

12th Swiss Geoscience Meeting, Fribourg 2014 15

P 3.7 Hartung E., Caricchi
L., Floess D., Wallis
S., Harayama S.

Melt segregation and assembly of the youngest
exposed magma chamber in the world: Takidani Pluton
(Japan)

P 3.8 Hunziker D., Burg
J.-P., von Quadt A.

 Early Cretaceous MORB-type to Late Cretaceous
subduction-related magmatism recorded in the
geochemical variability of lavas, North Makran
Ophiolites, SE Iran

P 3.9 Régnier A., Caricchi
L., Londoño J-M.,
Mendez R.

 Cerro Machin a highly explosive volcano showing signs
of unrest

P 3.10 Ricchi E., Caricchi
L., Bindeman I.,
Wotzlaw J.

 Duration of Volcanic Unrest Preceding a Super-
Eruption

P 3.11 Schmid R., Franz L.,
Rahn M., Gautheron
C., de Capitani C.

 Petrography and geochronology of phonolites of the
Hegau volcanic field, SW Germany

P 3.12 Stoppa L., Kutterolf
S., Rausch J.,
Grobéty B.

 Tephra chronostratigraphy of the Malpaisillo Volcanic
Complex (central-western Nicaragua)

Session 4: Palaeontology
Room A140
Convenors: Lionel Cavin, Damien Becker, Christian Klug

 Mammals
Chair: Torsten
Scheyer

8.30 - 8.50 Maridet O., Costeur
L., Schwarz C.,
Furió M., van
Glabbeek F. M.,
Hoek Ostende L. W.

 Comparison of the bony labyrinths of some extant and
fossil hedgehogs (Erinaceomorpha, Mammalia):
evolutionary and paleoecological implications

8.50 - 9.10 Aguirre-Fernández,
G., Carrillo-Briceño,
J. D., Sánchez, R.,
Jaramillo, C.,
Sánchez-Villagra, M.
R.

 Fossil whales and dolphins (Cetacea) from the Miocene
of Venezuela and Colombia

9.10 - 9.30 Carrillo J. D., Carlini
A. A., Jaramillo C.,
Sánchez-Villagra M.
R.

 New fossil mammals from the northern neotropics
(Urumaco, Venezuela, Castilletes, Colombia) and their
significance for the new world diversity patterns and
the Great American Biotic Interchange

9.30 - 9.50 Costeur L.,
Mennecart B.,
Rössner G.E.,
Azanza B.,

 Inner ear in earyl deer

9.50 - 10.10 *Hiard F., Métais
G., Goussard F.

 On the “thumb” of anoplotheriins: a 3D comparative
study of the hand of Anoplotherium and Diplobune.

10:10-10:50 Morning Poster Session with coffee

 16 12th Swiss Geoscience Meeting, Fribourg 2014

 Paleontology and
Stratigraphy of
the Reuchenette
Formation
Chair: Lionel Cavin

10.50 - 11.10 Koppka, J. The oysters (Ostreoidea, Bivalvia) of the Reuchenette
Formation (Kimmeridgian, Upper Jurassic) in
Northwestern Switzerland

11.10 - 11.30 *Leuzinger L.,
Kocsis L., Billon-
Bruyat J.-P.,
Spezzaferri S.

 Taxonomy and biogeochemistry of a new
chondrichthyan fauna from the Swiss Jura
(Kimmeridgian): an unusual isotopic signature for the
hybodont shark Asteracanthus

11.30 - 11.50 Schaefer K., Billon-
Bruyat J.-P.

 The crocodilian Steneosaurus cf. bouchardi in the
Kimmeridgian of Switzerland

11.50 - 12.10 *Anquetin J. A new diverse turtle fauna in the late Kimmeridgian of
Switzerland

12:10-14:00 Lunch

 Permian-Triassic
Boundary and
Ammonoids
Chair: Christian
Klug

14.00 - 14.20 *Bagherpour B.,
Bucher H., Brosse
M., Baud A., Frisk
Å., Guodun K.

 Tectonic control on the deposition of Permian-Triassic
boundary microbialites in the Nanpanjiang Basin (South
China)

14.20 - 14.40 Meier M., Bucher H.,
Ware D.

 The diversity and phylogenetic bottleneck of
ammonoids across the end-Permian mass extinction

14.40 - 15.00 *Ware D., Bucher
H., Schneebeli-
Hermann E.

 The Dienerian (Early Triassic) ammonoid diversity
crisis: timing and environmental proxies from the
northern Indian margin

15.00 - 15.20 Klug C., Hoffmann
R.

 The origin of the complexity of ammonoid sutures

15:20-16:00 Afternoon Poster Session with coffee

 Tertiary
Stratigraphy and
Paleontology
Chair: Damien
Becker

16.00 - 16.20 Pirkenseer C.,
Rauber G.

 The "Cyathula-Bank", a regional stratigraphic unit at
the interface between two tectonic and
sedimentological provinces.

16.20 - 16.40 Pérez-Asensio J.N.,
Samankassou E.,
Jiménez-Moreno G.,
Larrasoaña J.C.,
Mata P., Civis J.

 Late Miocene-early Pliocene benthic foraminiferal
assemblages from the La Matilla core, lower
Guadalquivir Basin (SW Spain)

16.40 - 17.00 Meyer, C. & KSPA Paleoprize (* = applicants for the prize)

12th Swiss Geoscience Meeting, Fribourg 2014 17

Poster Session 4 (between rooms A120 and A140)
P 4.1 Becker, D, Dini, M.,

Scherler, L.
 Woolly rhinoceros from the Pleniglacial of Ajoie (Jura

Canton, Switzerland): anatomical description and
ecological implications

P 4.2 Minwer-Barakat R.,
Marigó J., Costeur L.
Engesser, B.

 New primate material from the Middle Eocene Swiss
Site Verrerie de Roches

P 4.3 Marchegiano M.,
Gliozzi E., Buratti N.,
Ariztegui D., Cirilli S.

 Environmental change in central Italy since the Late
Pleistocene. The Lake Trasimeno ostracod record.

P 4.4 Püntener C.,
Anquetin J., Billon-
Bruyat J.-P.

 A new species of the coastal marine turtle Thalassemys
Rütimeyer 1873 from the Kimmeridgian of the Swiss
Jura Mountains

P 4.5 Savary V.,
Mennecart B.

 Testing the EBSD Method on Mammal Enamel

Session 5: Stratigraphy in Switzerland - New Data and
Developments
Room B130
Convenors: Alain Morard, Reto Burkhalter, Oliver Kempf & Ursula Menkveld-Gfeller

 Stratigraphy of
Switzerland
Chair: Alain Morard

9.00 - 9.30 Jordan P. Gliederung der Trias, des Perms und des Karbons in der
Nordschweiz

9.30 - 9.50 Reisdorf A. G.,
Hostettler B., Feist-
Burkhart S.,
Waltschew A., Bläsi
H., Jaeggi D.,
Deplazes G., Morard
A., Menkveld-Gfeller
U.

 Litho-, Bio- and Chronostratigraphy of the Staffelegg
Formation, Opalinus-Ton, Passwang Formation and
Hauptrogenstein of the Mont Terri Rock Laboratory,
Canton Jura, Switzerland.

9.50 - 10.10 Wohlwend S. &
Weissert H.

 New insigths from the northern Helvetic Seewen
Formation (Eastern Switzerland) - Sedimentological and
Chemostratigraphical correlation.

10:10-10:50 Morning Poster Session with coffee

 Paleontology and
Stratigraphy of
the Reuchenette
Formation.
Chair: Lionel Cavin

10.50 - 11.10 Koppka, J. see Session 4 - Paleontology

11.10 - 11.30 *Leuzinger L.,
Kocsis L., Billon-
Bruyat J.-P.,
Spezzaferri S.

 see Session 4 - Paleontology

11.30 - 11.50 Schaefer K., Billon-
Bruyat J.-P.

 see Session 4 - Paleontology

 18 12th Swiss Geoscience Meeting, Fribourg 2014

11.50 - 12.10 *Anquetin J. see Session 4 - Paleontology

12:10-14:00 Lunch

 Plenary Meeting
SKS
Chair: Alain Morard

14.00 - 15.20 SKS Plenumsitzung des Stratigraphischen Komittee der
Schweiz

15:20-16:00 Afternoon Poster Session with coffee

 Tertiary
Stratigraphy and
Paleontology
Chair: Damien
Becker

16:00 - 16:20 Pirkenseer C.,
Rauber G.

 see Session 4 - Paleontology

16:20 - 16:40 Pérez-Asensio J.N.,
Samankassou E.,
Jiménez-Moreno G.,
Larrasoaña J.C.,
Mata P., Civis J.

 see Session 4 - Paleontology

16:40 - 17:00 Meyer, C. & KSPA see Session 4 - Paleontology

Poster Session 5 (between rooms A120 and A140)
P 5.1 Rauch A., Sartori M. Stratigraphic and structural relationships between

ophiolite body and sedimentary cover at Piz Mundin
(Lower Engadine Window, GR, CH).

P 5.2 Morard, A. Correlations beyond HARMOS: how, where, why?

Session 6: Geophysics and Rockphysics
Room F130
Convenors: Marcel Frehner, Klaus Holliger

 Chairs: Marcel
Frehner & Klaus
Holliger

14:00 - 14:15 Michlmayr G.,
Chalari A., Clarke A.,
Breitenstein D.,
Wunderli H.,
Lehmann P., Fan L.,
Or D.

 Fiber-optic based measurements of acoustic and
microseismic emissions for early warning of rapid mass
movements

14:15 - 14:30

Pellet C., Hilbich C.,
Python S., Daengeli
S., Hauck C.

Quantitative estimation of ice and water content in
mountainous terrains using ERT and RST
measurements

12th Swiss Geoscience Meeting, Fribourg 2014 19

14:30 - 14:45 Lengyel B., Turberg
P., Baumgartner L.

 Non-destructive 3D characterization of concrete
alteration by X-ray micro-CT and correlation with
petrographic and geotechnical properties

14:45 - 15:00 Madonna C., Pini R. Moving across scales: An Assessment of X-ray CT to
quantify reservoir rock properties

15:00-16:00 Afternoon Poster Session with coffee

Poster Session 6 (in front of room F130)
P 6.1 Bakker R.R., Violay

M.E.S., Benson P.M.,
Vinciguerra S.C.

 Volcanoes with carbonate basements: Understanding
basement deformation and degassing phenomena

P 6.2 Hauck C., Hilbich C. Applicability of petrophysical relationships to quantify
subsurface ice and water contents from geophysical
measurements in mountain and polar regions

P 6.3 Heck M., van
Herwijnen A.,
Schweizer J., Fäh D.

 Automatic detection of avalanches in seismic data
using Hidden Markov Models

P 6.4 Lupi M., Kenkel J.,
Fuchs F., Ricci T.,
Suski B., Miller S.A.

 Effects of remote earthquakes at the Nirano Mud
Volcanic Field: Insights from geophysical studies

P 6.5 Shih P.-J. R.,
Frehner M.

 Laboratory evidence for Krauklis wave resonance in
fractures

P 6.6 Subramaniyan S.,
Madonna C., Quintal
B., Saenger E. H.

 Seismic attenuation in sandstones

P 6.7 Violay M., Burg J.-P. Experimental measurements of dilatancy and
permeability evolution during triaxial compression of
micro-gabbro and implications for hydrothermal
circulation at the mid ocean ridge

Session 7: Geothermal Energy, CO2 Sequestration and Shale
Gas

Room G120
Convenors: Lyesse Laloui, Larryn Diamond, Paul Bossart

 Chair: Paul Bossart

9:00 - 9:35 Gunter Siddiqi
(Swiss Federal
Office for Energy)

 Keynote Lecture: Policy aspects of geo-energies in
Switzerland

9:35 - 9:50 Moscariello A.,
Chelle-Michou C.,
Clerc N., Do Couto
D., Rusillon E.

 Regional Research for Geothermal Resources in
Western Switzerland.

9:50 - 10:05

Scott S., Driesner
T., Weis P.

Geologic factors controlling the development
supercritical fluid resources in geothermal systems

10:05 - 10:20 Favero V., Ferrari
A., Laloui L.

 Effect of temperature on the mechanical behaviour of
shales

 20 12th Swiss Geoscience Meeting, Fribourg 2014

10:20 - 10:35 Wanner C., Peiffer
L., Sonnenthal E.,
Spycher N. Iovenitti
J., Kennedy B.M.

Reactive transport modeling of the Dixie Valley
geothermal area: insights on flow and geothermometry

10:35-11:05 Morning Poster Session with coffee

 Chair: Larryn
Diamond

11:05 - 11:20 Clerc N., Rusillon E.,
Moscariello A.

 Structural and Reservoir Rock Typing Characterisation
of the Greater Geneva Basin for Geothermal Resource
Assessment

11:20 - 11:35 Thien B.,
Kosakowski G.,,
Kulik, D.

 What key factors control the rock alteration in Icelandic
hydrothermal systems?

11:35 - 11:50 Miller S.A. Modeling enhanced geothermal systems and the
essential nature of large-scale changes in permeability
at the onset of slip

11:50 - 12:05 Miskovich I.,
Basavarajappa M.

 Peridynamic Formulation of Hydraulic Fracture
Propagation and Branching in Shales

12:05 - 12:15 Discussion on the
morning sessions

12:15-14:00 Lunch

 Chair: Lyesse Laloui

14:00 - 14:15 Nussbaum C.,
Manceau J.C.,
Trémosa J.,
Audigane P., Claret
F., Lettry Y., Fierz
T., Kikuchi T.

 1:1 scale wellbore experiment for a better
understanding of well integrity in the context of CO2
geological storage, Mont Terri underground rock
laboratory

14:15 - 14:30 Makhnenko R.,
Laloui L.

 Characterization of host and caprock geomechanical
properties for safe geological carbon dioxide storage

14:30 - 14:45 Alt-Epping P.,
Diamond L.W.

 Fluid-rock reactions arising from CO2 injection into the
U. Muschelkalk aquifer in N-Switzerland – insights from
coupled numerical simulations

14:45 - 15:00 Li C., Laloui L. Coupled effects in carbon dioxide injection into a deep
aquifer

15:00-15:30 Afternoon Poster Session with coffee

 Chair: Lyesse Laloui

15:30 - 15:45 Adams A.,
Aschwanden L.,
Ramseyer K.,
Diamond L. W.,
Bläsi H.

 Facies analysis and correlation of the middle Triassic
Swiss carbonate ramp: Relation to current aquifer
properties of the Upper Muschelkalk

15:45 - 16:00

Hu L., Brauchler R.,
Alt-Epping P.,
Tatomir A., Sauter
M., Bayer P.

Application of time-lapse pressure tomography to
characterize CO2 plume evolution in a deep saline
aquifer: a numerical study

12th Swiss Geoscience Meeting, Fribourg 2014 21

16:00 - 16:15 Vouillamoz N.,
Abednego M., Wust-
Bloch G.-H., Mosar,
J.

 Subsurface fault mapping by nanoseismic monitoring in
the Fribourg area (Switzerland)

16:15 - 16:25 Discussion on the
afternoon session

16:25 - 16:30 Concluding remarks

Poster Session 7 (in front of room F130)
P 7.1 Aschwanden L.,

Adams A., Diamond
L.W., Mazurek M.,
Ramseyer K.

 Reservoir properties of the Middle- and Upper
Muschelkalk carbonate aquifer at Schlattingen, NE-
Switzerland

P 7.2 Gischig, V., Preisig,
G.

 Pros and Cons of Hydraulic Fracturing and Hydraulic
Shearing for Deep Reservoir Stimulation

Session 8: IODP and ICDP Drilling for Scientific Research:
Major Achievements from Past and Current Drilling
Initiatives

Room C230
Convenors: Anneleen Foubert, Hendrik Vogel, Michael Strasser, Samuel Jaccard

 10:00-11:00 Morning Poster Session with coffee

 Chair: NN

11:00 - 11:15 Rüggeberg A.,
Raddatz J., Flögel
S., Foubert A.,
Liebetrau V.,
Henriet J.-P., Dullo
W.-C.

 Cold-water coral reefs along the European continental
margin through the Quaternary

11:15 - 11:30 Kremer K., Usman
M., Satoguchi Y.,
Nagahashi Y.,
Panieri G., Strasser
M.

 Timing of mass transport deposits at site C0018 (IODP
Exp. 333)

11:30 - 11:45 Moscariello A.,
Camerlenghi A. and
DREAM project

 Uncovering a Salt Giant: Umbrella proposal of the
Deep-Sea Record of Mediterranean Messinian Events
(DREAM) multi-phase drilling project

11:45 - 12:00 Früh-Green G.L,
Lang S.Q.

 Serpentinization and Life: IODP Drilling at the Atlantis
Massif

12:00-14:00 Lunch

Poster Session 8 (between rooms A120 and A140)
P 8.1 McCarthy A., & IODP

Expedition 351
shipboard scientists

 IODP Exp. 351 Izu-Bonin-Mariana (IBM) Arc: Scientific
Objectives and Lithostratigraphy of Site U1438

 22 12th Swiss Geoscience Meeting, Fribourg 2014

P 8.2 Thomas C., Levy E.,
Grossi V.,
Neugebauer I.,
Antler G., Sivan O.,
Yechieli Y., Gavrieli
I., Turchyn AT.,
Stein M., Brauer A.,
Ariztegui D. and the
DSDDP Scientific
Team.

 Microbial influence on organic proxy in the Dead Sea
sediment at the beginning of the Holocene

P 8.3 De Boever E.,
Foubert A.,
Anselmetti F. S.,
Soete J., DeMott L.,
Claes H., Özkul M.,
Virgone A., Swennen
R., Fouke B.

 Drilling modern to ancient continental spring
carbonates – Comparison of facies and petrophysics
from travertine cores in the Ballik area (Pleistocene,
Denizli, Turkey) and Mammoth Hot Springs (Holocene,
Yellowstone, USA)

Session 9: Geomorphology
Room E130
Convenors: C. Graf, I. Gärtner-Roer, R. Delaloye, M. Keiler, N. Kuhn, C. Scapozza, J.
Müller, C. Levy, F. Herman, B. Staub, S. Castelltort

 I Slope Processes
Chair: Reynald
Delaloye

09:00 - 09:15 Kummert M.,
Braillard L.,
Delaloye R.

 Spatial and temporal variability of the sediment
transfer processes at the front of the Gugla-Bielzug
rock glacier (Mattertal, VS)

09:15 - 09:30 Saletti M., Molnar
P., Hassan M. A.,
Zimmermann A. E.,
Church M.

 Temporal pattern and memory in sediment transport
in a step-pool channel: an experimental study

09:30 - 09:45 Molnar P.,
Leonarduzzi E.,
Bennett G.

 On the prediction of daily rainfall thresholds for the
triggering of landslides and debris flows

09:45 - 10:00 Bast A., Gärtner, H. Eco-engineering in geomorphology: Sustainable
prevention of surface erosion and superficial slope
failures on hillslopes in alpine environments

10:00-11:00 Morning Poster Session with coffee

II Mass Movement
Chair: Sébastien
Castelltort

11:00 - 11:15 Hohermuth B., Graf
C.

 Application of debris-flow simulations in practice

11:15 - 11:30 Frank F., McArdell
B. W., Huggel Ch.

 The importance of erosion for debris flow runout
modeling: examples from the Swiss Alps

11:30 - 11:45 Greenwood, P.,
Kuonen, S., Fister,
W., Kuhn, N.J.

 The possible influence of terracettes on surface
hydrology of steep-sloping and subalpine
environments

12th Swiss Geoscience Meeting, Fribourg 2014 23

11:45 - 12:00 Kuhn N.J., Kuhn B.,
Gartmann A.

 MarsSedEx I and II: Experimental investigation of
gravity effects on sedimentation on Mars

12:00-14:00 Lunch

12:15-13:30 General Assembly of the Swiss Geomorphological Society SGS
(Chair: Christoph Graf)

 III Tectonics and
Climate
Chair: K. Kuhn

14:00 - 14:15 Litty C., Van Der
Beek P., Baudin.,
M., Mercier
J.,Robert X.,
Hardwick E

 Tectonic Control on Topographic and Exhumational
Segmentation of the Himalaya

14:15 - 14:30 Lombardo U. Geomorphological evidence of Holocene neotectonics
in Southern Amazonia

14:30 - 14:45 Madella A., Delunel
R., Schlunegger F.,
Szidat S.

 Along-strike changes in landscape architecture
condition the mechanical coupling between hanging
and subducting plates: An attempt to explain the
absence of the Coastal Cordillera in the Andes of
Northern Chile

14:45 - 15:00 Guerit L.,
Dominguez S.,
Castelltort S,
Romano C.,
Henriquet M.

 Evolution of a drainage network in collisional context -
Insights from experimental modeling of the Southern
Alps, New Zealand

15:00 - 15:15 Rabin M. , Sue C. ,
Champagnac J.-D. ,
Valla P. G. , Carry
N. , Eichenberger U.
, Bichet V., &
Mudry J.

 Neotectonics of a slow orogenic arc inferred from
quantitative geomorphology: the Jura Mountains

15:15 - 15:30 Grischott R., Kober
F., Reitner J., Hippe
K., Ivy-Ochs S.,
Hajdas I., Willett S.

 Climatic and vegetation control on erosion during the
Holocene – a 15 kyr Be-10 denudation rate record

15:30-16:00 Afternoon Poster Session with coffee

Poster Session 9 (in front of room E130)
P 9.1 Boulicault L.,

Moscariello A.,
Sartori M., Ventra
D., Moreau J.

 Relations between Catchment Lithologies and Shallow
Surface Morphologies of Three Alluvial Fans in the
Rhône Valley (SW Switzerland).

P 9.2 Chen C., Castelltort
S., Foreman B.

 Sedimentary record of river response to climate
change: example of the Paleocene-Eocene thermal
maximum in the South-Pyrenean foreland basin, Spain

P 9.3 Cogez A., Meynadier
L., Allègre C.,
Limmois D., Herman
F., Gaillardet J.

 Constraints on the role of tectonic and climate on
erosion revealed by two time series analysis of marine
cores around New Zealand

 24 12th Swiss Geoscience Meeting, Fribourg 2014

P 9.4 Costa A., Molnar P.,
Lane S.N., Bakker
M.

 Impact of river regulation on potential sediment
mobilization

P 9.5 Cros X., Braillard L.,
Bochud M., Delaloye
R.

 Using accelerometers for the study of active rock
glaciers kinematics and dynamics

P 9.6 Glover J., Kenner R. Tracking terrestrial rockfalls on a rock glacier headwall
at Piz Corvatsch, Switzerland

P 9.7 Heim L., Gärtner-
Roer I., Purves R.,
Müller J.

 Analysis and application of terrestrial laser scanning in
a periglacial high mountain area, on the example of
rock glacier Muragl, Upper Engadin, Switzerland

P 9.8 Kuhn N.J.,
Greenwood P., Kuhn
B., Boardman J.,
Foster I., Meadows
M.

 The Great Karoo region of South Africa: A carbon
source or sink?

P 9.9 Kummert M.,
Barboux C.,
Delaloye R.

 Classifying torrential catchments according to the
contribution of slope movements in the sediment
supply to the channel: a pilot study in the lower Valais
(Swiss Alps)

P 9.10 Mandal SK., Lupker
M., Burg J.-P.,
Haghipour N.,
Christl M.

 Low denudation preserves high topography in
tectonically quiescent southern Peninsular India

P 9.11 Ruff A., Vieli A.,
Gärtner-Roer I.,
Jörg P.C.

 Spatio-temporal quantification of geomorphological
processes in the recently deglaciated area surrounding
the Findelengletscher

P 9.12 Scapozza C.,
Ambrosi C.

 “Via Soreda”: a geotouristical trail in the hearth of the
Parc Adula project

P 9.13 Strupler, M.,
Schwestermann, T.,
Hilbe, M.,
Anselmetti, F.S.,
Strasser, M.

 A new high-resolution bathymetric map of Lake Zurich

P 9.14 Jalilian T., Gohroudi
Tali M., Darvishi
Khatooni J.

 Distribution of sinkholes And their sensitivity to Falling
in praw-bistoon calcareous masses

P 9.15 Xiao L., Fister W.,
Greenwood P., Hu
Y., Kuhn N.J.

 Potential fate of eroded SOC after erosion

Session 10: Quaternary Environments: Landscapes, Climate,
Ecosystems, Human Activity During the Past 2.6 Million
Years

Room E140
Convenors: Irka Hajdas, Susan Ivy Ochs

 Chair: Naki Akçar

9:00 - 9:20 King G., Herman F.,
Valla P. Guralnik B.

 OSL-thermochronology of Na- and K-feldspar from
Namche Barwa, Tibet

12th Swiss Geoscience Meeting, Fribourg 2014 25

9:20 - 9:40 Litty C., Schunegger
F

 Using grain size downstream variation to reconstruct
erosional and sedimentological dynamics in the Pisco
valley, western Peru.

9:40 - 10:00 Wüthrich L., Lutz S.,
Zech R., Zech M.,
Sirocko F.

 Late Glacial vegetation reconstruction based on leaf
waxes from the Gemündener Maar, Germany

10:00 - 10:20 Hippe K., Hajdas I.,
Ivy-Ochs S., Maisch
M.

 Chronology of Middle Würm climate changes in the
Swiss Alpine foreland

10:20-11:00 Morning Poster Session with coffee

 Chair: Irka Hajdas

11:00 - 11:20 Häuselmann A.D.,
Tabersky D.,
Günther D., Cheng
H., Fleitmann D.

 Glacier presence petrified in a Swiss high alpine
stalagmite

11:20 - 11:40 Wegmüller F.,
Koehler H., Pümpin
C., Wuscher P.,
Sévêque N.

 Excavations at the Middle Palaeolithic site of Mutzig-
Rain (Alsace, France)

11:40 - 12:00 Trauerstein M.,
Preusser F., Lowick
S.E., Veit H.

 Challenges in using luminescence dating to provide age
control on Late Quaternary soil development on the
central Swiss Plateau

12:00-13:40 Lunch

 Chair: Susan Ivy-
Ochs

13:40 - 14:00 Claude A., Akçar N.,
Ivy-Ochs S.,
Schlunegger F.,
Kubik P., Rahn M.,
Dehnert A.,
Schlüchter C.

 Timing of Early and Middle Pleistocene glaciations in the
Alps

14:00 - 14:20 Camozzi, O.,
Stalder, C.,
Rüggeberg, A.,
Spezzaferri, S.

 Response of Cold-Water Corals (CWC) to large-scale
paleoceanographic changes in the Western Melilla
Mound Field (WMMF) eastern Alboran Sea: evidence
from micro- and macrofauna assemblages and stable
isotopes

14:20 - 14:40 Boulicault L., Sartori
M., Moreau J.,
Corboud P.,
Moscariello A.

 Late Holocene lacustrine deposits newly discovered
within the Losentse alluvial fan in the central Rhône
Valley, SW Switzerland.

14:40 - 15:00 Donau F., Grischott
R., Kober F.,
Hajdas, I., Hippe H.,
Lupker M., Ivy-Ochs
S., Christl M.,
Strasser M.

 Holocene sediment budget and sediment dynamics of
Lake Sils in the Upper Engadin

15:00-16:00 Afternoon Poster Session with coffee

 26 12th Swiss Geoscience Meeting, Fribourg 2014

Poster Session 10 (in front of room E130)
P 10.1 Ambrosi C.,

Scapozza C.,
Castelletti C., Soma
L., Dall’Agnolo S.

 Stratigraphy of Quaternary Deposits of the
Mendrisiotto (Southern Swiss Alps)

P 10.2 Dubois N., Frédyier
L., Brunner I.

 Heavy metal distribution in lake sediments from the
Joux Valley

P 10.3 El Kateb A., Stalder
C., Neururer C.,
Spezzaferri S.

 Pollution by phosphogypsum discharge into the Gulf of
Gabes (Tunisia): Preliminary results.

P 10.4 Javad Darvishi
Khatooni., Raziyeh
Lak

 Khuzestan dust source identification with using
Satellite images and Sedimentary Geochemistry

P 10.5 Javad Darvishi
Khatooni., Raziyeh
Lak., Ali Azhdari

 Study Khuzestan dusts pollution with using
Sedimentary Geochemistry

P 10.6 Javad Darvishi
Khatooni., Raziyeh
Lak., Majid Moeini.,
Ali Azhdari

 Dust containment priority in Khozestan plain, Iran

P 10.7 Lanny V., Schäfer I.
K., Eglinton T. I.,
Zech R.

 Long chain n-alkanes and n-carboxylic acids as
molecular proxies for paleovegetation

P 10.8 Lavrieux M., Dubois
N., Schubert C.,
Hofstetter T.,
Eglinton T.

 The age of terrestrial biomarkers in lacustrine
sediments as an historical indicator for anthropogenic
soil erosion

P 10.9 Meuriot L., Dubois
N., Molnar P.,
Girardclos S., Wüest
A., Raman L.,
Brunner I.

 Recent mass transport deposits in Lake Biel: tracking
their ages, causes and consequences

P 10.10 Rodrigues L.,
Lombardo U., Veit
H.

 Understanding Pre-Columbian environmental
adaptations strategies in agriculture: A case study of
raised fields in Exaltación, in the Bolivian lowlands

P 10.11 Roser K., Schoeni
A., Foerster M.,
Röösli M.

 Development of an RF-EMF exposure surrogate for
epidemiologic research from modelling, personal
measurements and operator data

P 10.12 Silva T.A., Bakker
M., Costa A.,
Girardclos S., Lane
S.N., Loizeau J.L.,
Molnar P.,
Schlunegger F.,
Stutenbecker L.

 Quantifying the impact of anthropogenic activities on
the erosional and sediment budget in the Rhône River
basin– the SEDFATE project.

P 10.13 Sojc, U., Hajdas, I.,
Ivy-Ochs, S., Akçar,
N., Deline, P.

 Building high resolution radiocarbon dating
chronologies for the reconstruction of late Holocene
landslide events in the Mont Blanc area, Italy

P 10.14 Vočadlová K., Petr
L., Žáčková K.,
Křížek M.

 A record of Late Glacial and Holocene environmental
changes in the Bohemian Forest, Czech Republic: The
history of a central European upland after LGM

12th Swiss Geoscience Meeting, Fribourg 2014 27

P 10.15 Wirth S.B., Sessions
A.L.

 The D/H signal of Holocene and modern leaf waxes in
the sediments and catchment of a south-Alpine lake

P 10.16 Zurfluh, R., Kober,
F., Ivy-Ochs, S.,
Hajdas, I., Christl,
M.

 Post-glacial Landscape Evolution of the Upper Haslital
Aare between Handegg and Guttannen (Bernese Alps)

Session 11: Cryospheric Sciences
&

Session 12: Polar Research

Room E120
Convenors: J. Alean, A. Bauder, B. Krummenacher, J. Nötzli, C. Lambiel, M. Lüthi, J.
Schweizer, M. Schwikowski

 Chair: Martin
Hoelzle

9:00 - 9:20 Caduff R.,
Wiesmann A.,
Bühler Y.

 Quantification and mapping of snow surface dynamics
with terrestrial radar interferometry: From avalanche
mapping to snow creep measurements

9:20 - 9:40 Capelli A., Kapil J.
C., Reiweger I., van
Herwijnen A.,
Schweizer J. , Or D.

 Propagation characteristics of acoustic waves in snow
under laboratory conditions

9:40 - 10:00 Sommer C., Mott R.,
Lehning M.,
Haussener S.

 Variability of snow thickness changes in steep rock
faces based on terrestrial laser scanning

10:00-11:00 Morning Poster Session with coffee

 Chair: Matthias
Huss

11:00 - 11:20 Reiweger I., Gaume
J., Schweizer J.

 Failure Criterion for Weak Snow Layers

11:20 - 11:40 Stawicki M.,
Magnusson J., Jonas
T.

 Sensitivity of operational snow melt predictions to
different modelling setups

11:40 - 12:00 Langhammer L.,
Dunse T., Langley
K., Isaksson E.,
Hagen J.O.

 Deriving long-term firn stratigraphy from optical
borehole camera measurements on Austfonna,
Svalbard

12:00 - 12:20 Barandun M., Sold
L., Huss M., Azisov
E., Salzmann N.,
Usubaliev R.,
Hoelzle M.

 Accumulation rates on Abramov Glacier, Kyrgyz Pamir
between 2001 and 2013

12:20 - 12:40 Gabbi J., Huss M.,
Bauder A.,
Schwikowski M.

 The impact of Saharan dust events on long-term glacier
mass balance in the Alps

 28 12th Swiss Geoscience Meeting, Fribourg 2014

12:40-14:00 Lunch

 Chair: NN

14:00 - 14:20 Boffi G., Wieser A.,
Binder D., Schöner
W.

 GNSS-based monitoring of kinematic glacier surface
deformation at the A.P. Olsen Ice Cap

14:20 - 14:40 Comola F., Schaefli
B., Rinaldo A.,
Lehning M.

 Flow and Temperature Dynamics in the Hydrologic
Response of Alpine Catchments: Travel Time
Formulation and Geomorphologic Signatures

14:40 - 15:00 Bosson JB., Lambiel
C.

 Current evolution of small glacier systems in alpine
permafrost environments in relation with their internal
structure

15:00-15:50 Afternoon Poster Session with coffee

 Chair: Margit
Schwikowski

15:50-16:00 SEP Young Scientist Award Ceremony

16:00 - 16:20 Huss M., Dhulst L.,
Bauder A.

 Ten new long-term glaciological mass balance series for
Swiss glaciers

16:20 - 16:40 Braillard L.,
Delaloye R., Abbet
D., Barboux C.,
Morard S., Staub B.

 Onset and development of destabilization phases of
rock glaciers in the Swiss Alps

16:40 - 17:00 Werder M. A. Fast ice flow, troughs, overdeepenings and subglacial
hydrology

Poster Session 11 (in front of room D130)
Session I

 P 11.1 Becker P. Ice flow in the Alps during the last glacial maximum, a
modeling approach

P 11.2 Capt, M., Bosson, J.-
B., Micheletti, N.,
Lambiel, C.

 Multitemporal scale surface changes of small glacier
systems in permafrost environments

P 11.3 Fischer M., Huss M.,
Hoelzle M.

 Use of a new long-range terrestrial LiDAR system to
monitor the mass balance of very small glaciers

P 11.4 Molina E., Sikos F.,
Rados M., Chaparro
N., Samata J.,
Montoya N., Jiménes
L., Gonzales G.,
Torres L., Gómes J.,
Cruz R., Giraldez C.,
Drenkhan F.,
Haeberli W., Huggel
C., Schauwecker S.

 Initiation Of Mass Balance Monitoring At Glaciar
Suyuparina, Cordillera Vilcanota, Peru

12th Swiss Geoscience Meeting, Fribourg 2014 29

P 11.5 Colonia D., Haeberli
W., Torres J.,
Schauwecke S.,
Cochachin A., Tacsi
A., Santiago A.

 An Inventory Of Possible Future Lakes In The Cordillera
Blanca, Peru

P 11.6 Hoelzle, M., Hauck,
C.

 Long-term energy balance measurements at three
different mountain permafrost sites in the Swiss Alps

P 11.7 Leinss S., Hajnsek I. Swiss glaciers: TanDEM-X time series vs. SwissAlti3D

P 11.8 Naegeli K., Huss M.,
Hoelzle, M.

 Evaluation of automatic weather station data to
observe the characteristics and changes in glacier
surface albedo

P 11.9 Salzmann N., Huss
M., Machguth H.,
Sold L., Linsbauer
A., Joerg P.,
Leysinger-Vieli G.,
Hoelzle M.

 10 years of MB measurements on Findelengletscher,
VS, Switzerland

 Session II

P 11.10 Crivelli Ph.,
Horender S.,
Paterna E., Lehning
M.

 Measuring snow surface topologies and its changes
using Microsoft’s Kinect

P 11.11 Haberkorn A.,
Phillips M., Kenner
R., Rhyner H.,
Hoelzle M.

 Ground thermal regime and its relation to snow cover
in Alpine rock walls

P 11.12 Jörg-Hess S.,
Griessinger N.,
Zappa M.

 Extended-range probabilistic forecasts of snow water
equivalent and runoff in mountainous areas

P 11.13 Marmy A., Rajczak
J., Kotlarski S.,
Salzmann N., Hauck
C.

 Projections of permafrost evolution in the Swiss Alps
coupling climate and soil models

P 11.14 Nendaz T., Lambiel
C.

 Long term monitoring of the Mont Dolin rock glacier
(Swiss Alps)

P 11.15 Staub B., Hasler A.,
Delaloye R.

 Gap filling procedures for ground surface temperature
time series of the PERMOS network

P 11.16 Wicki A., Hauck C.,
Pellet C., Hilbich C.,
Kemna A., Weigand
M., Wege S.

 Spatial and temporal variability of soil moisture in
permanently frozen ground at Schilthorn (Swiss Alps)

P 11.17 Schneebeli M.,
Proksch M., Matzl
M., Weissbach S.

 Antarctic snow stratigraphy - new methods and
insights

P 11.18 Proksch M.,
Gouttevin I., Langer
M., Ebner P., Fierz
C., Schneebeli M.

 Snow microstructure and modelling in support of
permafrost science

P 11.19 Wiese M.,
Schneebeli M.

 Imaging of snow algae in natural snow using phase-
contrast tomography

 30 12th Swiss Geoscience Meeting, Fribourg 2014

P 11.20 Helfricht K.,
Lehning, M., Sailer
R., Kuhn M.

 The contribution of locally extreme snow depths to the
winter snow cover volume of Alpine glaciers in the
Ötztal Alps, Austria

P 11.21 Sold L., Huss M.,
Hoelzle M.

 Towards a better representation of snow accumulation
distribution in glacier mass balance models

Session 13: Freshwater Monitoring: From Past to Present
and to the Future - Measurement and Interpretation
Room D130
Convenors: B. Schädler, M. Doering, T. Jonas, A. Salvetti, M. Sinreich, P. Schmocker-
Fackel

 Chair: Petra
Schmocker-Fackel

09:00 - 09:20 Weijs S.V., Brauchli,
T., Huwald, H.W.

 Measuring surface flow velocity with smartphones:
potential for citizen observatories

09:20 - 09:40 Mutzner R., Weijs
S.V, Tarolli P., Calaf
M., Oldroyd H.J.,
Parlange M.B.

 Study of diurnal streamflow cycles in a high altitude
catchment in the Swiss Alps

09:40 - 10:00 Etter S., Seibert, J.,
Vis M., Addor N.,
Huss M., Finger D.

 Impacts of climate change on the water availability for
the hydropower reservoir Gigerwaldsee using
hydrological modeling

10:00 - 10:10 Poster-authors Short presentations of the posters in the conference
room

10:10-11:00 Morning Poster Session with coffee

 Chair: Michael
Doering

11:00 - 11:20 von Fumetti, S. Long-term monitoring of natural springs in the Röseren
valley near Liestal (BL)

11:20 - 11:40 Gaudard A.,
Bouffard D., Wüest
A.

 Long-term monitoring and modelling of Lake Geneva, in
the prospect of thermal energy usage

11:40 - 12:00 Saadé-Sbeih M.,
Zwahlen F., Haj
Asaad A., Gonzalez
R., Jaubert R.

 Assessing long term changes in the Orontes River basin
(Lebanon and Syria): how to deal with variable,
incomplete and heterogeneous datasets?

12:00-12:30 Lunch

12:30-13:30 General Assembly of the Swiss Society for Hydrology and Limnology
SGHL (Chair: Beat Oertli)

12th Swiss Geoscience Meeting, Fribourg 2014 31

13:30-14:15 Hydrobiology-Limnology Award (Chair: Reinhard Bachofen)

 Chair: Michael
Sinreich

14:20 - 14:40 Reinhardt M., Kozel
R.

 Trenderhebung, Früherkennung und Erfolgskontrolle im
Grundwassermonitoring - Konzepte der Nationalen
Grundwasserbeobachtung NAQUA

14:40 - 15:00 Ammann L., Diem
S., Poppei J.

 Improving the understanding of river-groundwater
interactions by analyzing time series of electrical
conductivity

15:00 - 15:20 Surbeck H., Bossy
F.

 Supersaturation, a phenomenon ignored by most
hydrogeologists

15:20-16:00 Afternoon Poster Session with coffee

Poster Session 13 (in front of room C130)
P 13.1 Calianno M.,

Reynard E.
 Quantifying Alpine water demands: setup for a micro-

observatory of irrigation and drinking water supply in
the Crans-Montana-Sierre region (Valais, Switzerland)

P 13.2 Gallice A., Schaefli
B., Lehning M.,
Huwald H.

 Modeling the monthly mean stream temperature
dynamics

Session 14: NRP 68: Research for Improving Soil Knowledge
and for Sustainable Use of Soils

Room C130
Convenors: A. Papritz, F. Hagedorn, J. Leifeld

 Chair: Jens Leifeld

09:00 - 09:15 Gómez-Sanz E.,
Jaenicke S.,
Goesmann A., Smits
T.H.M., Duffy B.

 Metagenomic analysis of long-term land-use effects on
soil microbial communities in 600-year Alpine pasture
system

09:15 - 09:30 Krause H-M., Well
R., Mäder P.,
Kappler A., Behrens
S., Gattinger A.,

 Influence of soil management on N2O producing and
reducing microbial communities

09:30 - 09:45 Campos-Herrera R.,
Jaffuel G., Chiriboga
X., Blanco-Perez R.,
Fesselet M., Mäder
P., Mascher F.,
Turlings TCJ.

 Assessment of the Natural Occurrence of
Entomopathogenic Nematodes in Swiss Agricultural
Soils

09:45 - 10:00 van der Heijden
M.G.A., Schläppi K.,
Bender F.,
Verbruggen E., Rillig
M., Wagg C., Oehl
F.,

 Restoration of soil functions and improving plant yield
with the help of arbuscular mycorrhizal fungi

 32 12th Swiss Geoscience Meeting, Fribourg 2014

10:00-11:00 Morning Poster Session with coffee

 Chair: Andreas
Papritz

11:00 - 11:15 Della Peruta R.,
Gómez Giménez M.,
Keller A.

 An integrated Modelling framework to monitor and
predict trends of agricultural management (iMSoil). The
Land Management Model (LMM).

11:15 - 11:30 Manalili M., Keller
T., Colombi T., Ruiz
S., Schymanski S.,
Kirchgessner N.,
Reiser R.,
Oberholzer H., Rek
J., Weisskopf P.,
Walter A., Or D.

 A Soil Structure Observatory (SSO) to study structural
recovery of compacted soil by natural processes

11:30 - 11:45 Colombi T.,
Kirchgessner N.,
Keller T., Walter A.

 Above and below ground indicators for stress induced
by compacted soils of small grain cereals and soybean

11:45 - 12:00 Yildiz A., Graf F.,
Rickli C., Springman
S. M.

 Quantification of Vegetation Effects on the Stress-Strain
Behaviour of Soil

12:00-14:00 Lunch

 Chair: Frank
Hagedorn

14:00 - 14:15 Bader C., Leifeld J.,
Müller M., Schulin R.

 Sustainable management of organic soils in Switzerland
– CO2 emissions from organic soils under agricultural
use

14:15 - 14:30 Ferré M., Müller A.,
Engel S.

 Sustainable management of organic soils in Switzerland
– economic and policy analysis

14:30 - 14:45 Gosheva S., Gimmi
U., Niklaus P.,
Walthert L.,
Hagedorn F.

 Are Swiss forest soil carbon stocks resilient to historical
land-use?

14:45 - 15:00 Van der Voort T.S.,
McIntyre C., Zell C.,
Feng X., Hagedorn
F., Schleppi P.,
Eglinton T.I.

 Scales of spatial & temporal variability in radiocarbon
contents of organic carbon across different regions in
Swiss soils

15:00-16:00 Afternoon Poster Session with coffee

Poster Session 14 (in front of room C130)
P 14.1 Gomez Gimenez M.,

Della Peruta R.,
Schaepman ME., De
Jong R.

 Remote sensing sources for land cover differentiation
of arable land and grassland to improve a Land
Management Model

12th Swiss Geoscience Meeting, Fribourg 2014 33

P 14.2 Papritz A.,
Baltensweiler A.,
Carizzoni M., de
Jong R., Diek S.,
Fraefel M., Greiner
L., Grêt-Regamey
A., Grob U., Keller
A., Nussbaum A.,
Schaepman M.,
Walthert L.,
Zimmermann S.

 NRP68 project PMSoil: Spatial prediction of soil
properties and soil function potentials from legacy soil
data and environmental covariates

P 14.3 Diek S., De Jong R.,
Papritz A.,
Schaepman M.

 Exploring the use of imaging spectroscopy in order to
derive soil properties for agricultural areas in Zürich
Oberland.

P 14.4 Fraefel M.,
Baltensweiler A.

 Multi-Scale Terrain Modelling for Predictive Soil
Mapping in Switzerland

P 14.5

Nussbaum M.,
Papritz A., Fraefel
M., Baltensweiler A.

Predictive mapping of soil pH in forests of Zurich by
component wise gradient boosting

P 14.6 Greiner L., Keller A.,
Zimmermann S.,
Papritz A.

 Towards Soil Function Assessment for Switzerland

P 14.7 Ruiz S. A., Or D.,
Schymanski S. J.

 Soil bioturbation by earthworms and plant roots-
mechanical and energetic considerations for plastic
deformation

P 14.8 González Domínguez
B., Niklaus P.,
Abiven S.

 Are Soils Systematically Influenced By Their Soil
Ecosystem Properties?

P 14.9 Feng X., Pannatier
E., van der Voort T.,
Montlucon D.,
Eglinton T.

 Exploiting dissolved lignin as sentinels of soil organic
matter vulnerability

P 14.10 Zell C., Van der
Voort T., Feng X.,
Hagedorn F.,
Scheppi P., Eglinton
T.

 Molecular and radiocarbon sentinels of soil organic
matter vulnerability: a project introduction

P 14.11 Hirte J., Leifeld J.,
Oberholzer H.R.,
Abiven S., Mayer J.

 Long-term management effects on root biomass and
carbon rhizodeposition of field grown maize

P 14.12 Friedli C., Abiven S.,
Walter A., Hund A.

 Breeding and drought influence root biomass and
rooting depth: lessons learned from the Swiss Era
wheats.

 34 12th Swiss Geoscience Meeting, Fribourg 2014

Session 15: Biogeochemical Cycles in a Changing
Environment

&

Session 16: Atmospheric Processes and Interactions with
the Biosphere
Room C140
Convenors: Patrick Schleppi, Peter Waldner, Werner Eugster (Session 15) &
 Christoph Ammann, Urs Neu, Werner Eugster (Session 16)

 Biogeochemical
Cycles A
Chair: Patrick
Schleppi

09:00 - 09:15 Jeannin P.-Y.,
Hessenauer M.,
Meury P.-X

 Climate change, soil CO2 and groundwater
mineralization in karst regions

09:15 - 09:30 Zuijdgeest A.L.,
Baumgartner S.,
Wehrli B.

 CO2 evasion from tropical wetland higher than
previously estimated

09:30 - 09:45 Blattmann T., Plötze
M., Wessels M.,
McIntyre C.,
Eglinton T.

 Mineral impacts on organic matter cycling

09:45 - 10:00 Camino-Serrano M.,
Janssens I.,
Luyssaert S., Ciais
P., Gielen B., Guenet
B., Vicca S.,
Waldner P., Graf
Pannatier E. and
others

 Spatial and temporal trends of soil solution dissolved
organic carbon (DOC) in European forests

10:00 - 10:10 All poster authors Short presentation of the posters (see list below), 1-2
slides each

10:10-11:00 Morning Poster Session with coffee (all posters of sessions 15 and 16,
see list below)

 Biogeochemical
Cycles B
Chair: Peter Waldner

11:00 - 11:15 Bassin S., Mayer J.,
Oberholzer H.R.,
Volk M., Fuhrer J.

 N pools and fate of a stable isotope tracer in subalpine
grassland exposed to combined elevated O3 and N
deposition

11:15 - 11:30 Schleppi P., Curtaz
F., Krause K.

 Nitrate leaching from a sub-alpine coniferous forest
subjected to experimentally increased N deposition for
20 years, and effects of tree girdling and felling

11:30 - 11:45 Schwarz S., Bigalke,
M., Wilcke, W.

 Structural controls of colloidal sulphide formation in
flood plain soils

11:45 - 12:00 Mestrot A., Boch S.,
Burn M., Wilcke W.

 Arsenic biovolatilisation in lichens

12th Swiss Geoscience Meeting, Fribourg 2014 35

12:00-13:45 Lunch

 Atmospheric
Processes
Chair: Christof
Ammann

13:45 - 14:00 Harris I., Wunderlin
P., Joss A.,
Emmenegger L.,
Kipf M., Wolf B.,
Siegrist H., Mohn J.

 Online N2O isotopic measurements for the
identification of microbial N2O production pathways

14:00 - 14:15 Henne S., Brunner
D., Oney B.,
Leuenberger M.,
Bamberger I.,
Eugster W.

 Validation of Swiss methane emissions by near surface
observations and inverse modeling

14:15 - 14:30 Meyer A., Vernier J.-
P., Luo B., Lohmann
U., Peter T.

 Did the 2011 Nabro eruption affect cirrus optical
properties?

14:30 - 14:45 Arsenovic P., Stenke
A., Rozanov E.,
Peter T.

 Solar influence on the future climate

14:45 - 15:10 ACP Award Winner
(tbd)

 ACP Award Talk

15:10-16:00 Afternoon Poster Session with coffee

Poster Session 15 + 16 (in front of room C130)
P 15.1 Haghipour N.,

Eglinton T.I.,
Montluçon D.,
Tavagna M.L

 How reliable are GDGTs for reconstruction of river
basin properties? A preliminary investigation of the
Cauvery River system (India)?

P 15.2 Hu Y., Schäfer G.,
Kuhn N.J.

 Carbon quality and potential CO2 emissions from
Miscanthus fields: Is Miscanthus an ideal bioenergy
crop?

P 15.3 Brauchli T., Bigler
N., Bahr A., Weijs S.
V.,Higgins
C.,Huwald H.

 A low-cost sensible heat flux sensor for potential use in
wireless sensor networks and citizen observatories

P 15.4 Coulon A., Stenke
A., Peter T.

 What are the drivers of interannual fluctuations of
atmospheric methane concentrations?

P 15.5 Perroud M., Goyette
S.

 Development and validation of a coupled single column
lake - atmospheric model to simulate thermal profiles
in Lake Geneva

 36 12th Swiss Geoscience Meeting, Fribourg 2014

Session 17: Extreme events in phenology and seasonality

&

Session 18: Earth System Science Related Earth Observation

Room C120
Convenors: Stefan Wunderle, Brigitte Buchmann, Alain Geiger

 Chairs: Stefan
Wunderle, Brigitte
Buchmann, Alain
Geiger, This
Ruthishauser,
Martine Rebetez,
Christian Rixen

09:00 - 09:25 Edoardo Cremonese Alpine phenology from sensor networks: new insights
from optical and snow depth sensors

09:25 - 09:40 Schweiger A.K.,
Risch A.C., Schütz
M., Kneubühler M.,
Haller R.,
Schaepman M.E.

 Quantitative and qualitative vegetation mapping in
alpine grasslands using the imaging spectrometer
APEX: A tool to explain animals’ foraging sites?

09:40 - 09:55

Sütterlin M., Schaaf
C. B., Stöckli R.,
Sun Q., Hüsler F.,
Wunderle S.

Towards a European surface albedo climatology

09:55 - 10:10 see Poster list Poster introduction (7 x 2min.)

10:00-11:00

Morning Poster Session with coffee

 Chairs: Stefan
Wunderle, Brigitte
Buchmann, Alain
Geiger, This
Ruthishauser,
Martine Rebetez,
Christian Rixen

11:00 - 11:15 Cossu F., Hocke K.,
Martynov A.,
Martius O., Mätzler
C.

 Atmospheric water parameters measured by a ground-
based microwave radiometer and compared with the
WRF model

11:15 - 11:30 Popp C., Andrews,
B. J., Chance K.,
Cottroll, E.

 Satellite detection of volcanic CO2 release of the
Kasatochi eruption, 7 August 2008

11:30 - 11:45 Su Z.,Sun B.,
Geiger A.,
Rothacher M.

 The potential benefits of Multi-constellation GNSS

11:45 - 12:00 Naegeli K., Huss M.,
Damm A.,
Schaepman M.,
Hoelzle, M.

 Imaging spectroscopy to assess the composition of ice
surface materials and their impact on glacier mass
balance

12th Swiss Geoscience Meeting, Fribourg 2014 37

12:00 - 12:15 Braun D.D.M.,
Damm A., de Jong
R., Schaepman M.E.

 Imaging spectroscopy based assessment of gross
primary production in heterogeneous landscapes

12:15 - 12:30 Christian Rixen,
This Rutishauser

 Preisverleihung 4. Schweizer Wettbewerb für Phänologie
und Saisonalität

12:30-14:00 Lunch

Poster Session 17 + 18 (in front of room B130)
P 18.1 de Jong R., Damm

A., Garonna I.,
Schaepman M. E.

 Changes in vegetation activity and land-surface
phenology in Switzerland related to climatologies

P 18.2 Schneider F.D.,
Leiterer R., Morsdorf
F., Schaepman M.E.

 Remote sensing of forest ecosystems using airborne
laser scanning and imaging spectroscopy

P 18.3 Lieberherr G., Riffler
M., Wunderle S.

 A European Lake Surface Water Temperature data set
derived from NOAA/Metop-AVHRR (1983 – 2013)

P 18.4 Dionisio Calado A.,
Micheloud S., García
Hernandez J., Foehn
A., Ornstein P.,
Claude A.

 Operational Snow Cover Mapping and Analysis in the
Canton of Valais Based on MODIS Data

P 18.5 Hocke K., and
Colleagues from
NORS, MACC,
NDACC

 The Three Roles of the Rapid Data Delivery System of
NORS/Copernicus

P 18.6 Wulf H., Joerg P.C.,
Leiterer R.,
Schaepman M.E.

 New perspectives from Landsat 8 and Sentinel-2: Earth
Observation Products

P 18.7 Honegger L.,
Castelltort S., Clark
J., Adatte T.,
Puigdefàbregas C.,
Dykstra M., Fildani
A.

 Climatic signal propagation form source to sink in a
Palaeogene sediment routing system, Pyrenean
foreland basin, Spain

Session 19: Geoscience and Geoinformation - From Data
Acquisition to Modelling and Visualisation

Room A230
Convenors: Nils Oesterling, Adrian Wiget, Massimiliano Cannata

 Chair: Adrian Wiget

09:20 - 09:40 Tokarczyk P.,
Rieckermann J.,
Blumensaat F.,
Leitao J.P.,
Schindler K.

 UAV-based mapping of surface imperviousness for
water runoff modelling

 38 12th Swiss Geoscience Meeting, Fribourg 2014

09:40 - 10:00 Wegner J.D.,
Montoya-Zegarra
J.A., Schindler K.

 Extraction of road networks from aerial photos with
minimum cost paths and PN-Potts potentials

10:00-11:00 Morning Poster Session with coffee

 Chair: Nils
Oesterling

11:00 - 11:20 Neyer F., Limpach
P., Gsell T., Geiger
A., Beutel J.

 Permanent rock glacier monitoring with a stereo pair of
optical cameras

11:20 - 11:40 Cannata M.,
Antonovic M.

 SITGAP 2.0 – Comprehensive system for risk
management

11:40 - 12:00 Thüring M. Mobile Phone Apps for Rock Mass Rating in Engineering
Geology

12:00-14:00 Lunch

 Chair: Massimiliano
Cannata

14:00 - 14:20 Brodhag S.,
Oesterling, N.

 The Data Model Borehole Data – A structure for digital
one-dimensional subsurface data

14:20 - 14:40 Hoffmann M.,
Cannata M.,
Antonovic M.

 Novel architecture for a borehole management system

14:40 - 15:00 Zurfluh F., Girardin
C., Strasse C.,
Montani S., Biaggi
D.

 Work for geologists – use for engineers: An example of
handling extensive amount of geological information
within a big construction project

15:00-16:00 Afternoon Poster Session with coffee

 Chair: Nils
Oesterling

16:00 - 16:20 Aubert M.,
Haeberlin Y.,
Mohamed I.M.,
Marguerat P.,
Zwahlen F., Bünzli
M-A., Vogt M-L.,
Tschopp J., Kraiem
A., Tchang T., Ali
A., Sénégas O.,
Bazoun J.

 Making information available to stakeholders for
improved management of groundwater resources in
arid Chad

16:20 - 16:40 Thueler L., Brunner
P., Zwahlen Z.

 Groundwater vulnerability mapping in forested
catchments

16:40 - 17:00 Malard A., Jeannin
P-Y., Weber E.,
Vouillamoz J.

 KARSYS: a GIS- and 3D-based approach for the
characterization of karst aquifers

12th Swiss Geoscience Meeting, Fribourg 2014 39

Poster Session 19 (in front of room A230)
P 19.1 Avelar S.,

Hanselmann K.,
Vasconcelos C.

 Data Analysis for Modeling Dissolution of Carbonate
Minerals in Hypersaline Lagoon Water

P 19.2 Calpini C., Simpson
G., Frischknecht C.,
Girardclos S.

 From data treatment to tsunami hazard assessment in
lakes: the challenging case of Lake Geneva

P 19.3 Negro F., Kerrou J. Regional hydrogeological modelling of the central Jura
in the area of Neuchâtel. Part 1 : 3D geological
modelling

P 19.4 Kerrou J., Negro F. Regional hydrogeological modelling of the central Jura
in the area of Neuchâtel. Part 2 : 3D groundwater flow
and mass transport modelling

P 19.5 Mock S., Allenbach
R., Reynolds L.,
Baumberger R.,
Herwegh M.

 3D structural modelling of the Swiss Molasse Basin in
the Canton of Bern

P 19.6 Le Cotonnec A.,
Ventra D.,
Moscariello A.

 Architecture and property distribution of coal-bearing
successions in Late Carboniferous fluvio-deltaic
deposits (SE Kentucky, USA)

P 19.7 Yuzugullu O., Erten
E., Hajnsek I.

 Growth Stage Determination of Rice Fields: EMS Model
Search Space Solution

Session 20: Symposium in Human Geography

Room D230
Convenors: Olivier Graefe, Heike Mayer, Martin Müller

 Chair: Olivier Graefe

09:00 - 09:30 Weidmann L. Communal land Reform in Namibia: Traditional
authorities renegotiate their positions in land
governance

09:30 - 10:00 Meyer U. Trees, periurban land and local politics in Niger's
capital Niamey

10:00 - 10.30 Rao Dhananka S. Planning their own homes. The capacities of the urban
poor as planners and the constraints of public policy.

10:30-11:15 Morning Poster Session with coffee

 Chair: Norman
Backhaus

11:15 - 11:45 Charrière E.,
Girardclos S.,
Fekkak H., Baudouï
R.

 The role of public and private actors in dumped
munitions in Lake Geneva. A history of waste
management and policy.

11:45 - 12:15 Danielli G., Lüthi S. Geotourism: How to govern fundamental Sustainability
Transition processes

12:15-13:30 Lunch

 40 12th Swiss Geoscience Meeting, Fribourg 2014

 Chair: Martin Müller

13:30 - 14:00 Backhaus N. Malaysian street food: production, contestation, and
negotiation of public space

14:00 - 14:30 Militz, E. The constitutive lack of discourse: national belonging
and the desire for Turkey in Azerbaijan

14:30 - 15:00 Cima O. Memory in the everyday: explorations from post-Soviet
land management in Kyrgyzstan

15:00-16:00 Coffee Break

15:00-18:00 Graefe, O. Excursion in Fribourg

Poster Session 20 (in front of room 230)
P20.1 Miranda

G.M.
 Integrated management of water resources in a federal country: the

case of Brazil.

P20.2 Rattu P. Sexuality, reproduction and biopower: a research on LGBTQ procreation
and parenting

12th Swiss Geoscience Meeting, Fribourg 2014 41

Meetings of Societies on Saturday, 22th November

12:30-13:30 IUGS Swiss National Committee meeting Room F207

12:30-13:30 Swiss Society of Mineralogy and Petrography Room G140

14:00-15:20 Plenary Meeting SKS Room B130

12:15-13:30 General Assembly of the Swiss Geomorphological
Society SGS

Room E130

12:30-13:30 General Assembly of the Swiss Society for
Hydrology and Limnology SGHL

Room D130

13:00-14:00 KPS committee meeting Room F205

sponsored by:

