

Contents

Preface, ix	
1 The principles and limitations of geophysical exploration methods, 1	
1.1 Introduction, 1	3.6.2 Reflection and refraction of obliquely incident rays, 30
1.2 The survey methods, 1	3.6.3 Critical refraction, 31
1.3 The problem of ambiguity in geophysical interpretation, 6	3.6.4 Diffraction, 31
1.4 The structure of the book, 7	3.7 Reflection and refraction surveying, 32
2 Geophysical data processing, 8	3.8 Seismic data acquisition systems, 33
2.1 Introduction, 8	3.8.1 Seismic sources and the seismic/acoustic spectrum, 34
2.2 Digitization of geophysical data, 8	3.8.2 Seismic transducers, 39
2.3 Spectral analysis, 10	3.8.3 Seismic recording systems, 41
2.4 Waveform processing, 13	Problems, 42
2.4.1 Convolution, 13	Further reading, 42
2.4.2 Deconvolution, 16	
2.4.3 Correlation, 16	
2.5 Digital filtering, 17	4 Seismic reflection surveying, 43
2.5.1 Frequency filters, 18	4.1 Introduction, 43
2.5.2 Inverse (deconvolution) filters, 19	4.2 Geometry of reflected ray paths, 43
2.6 Imaging and modelling, 19	4.2.1 Single horizontal reflector, 43
Problems, 20	4.2.2 Sequence of horizontal reflectors, 45
Further reading, 20	4.2.3 Dipping reflector, 46
3 Elements of seismic surveying, 21	4.2.4 Ray paths of multiple reflections, 47
3.1 Introduction, 21	4.3 The reflection seismogram, 48
3.2 Stress and strain, 21	4.3.1 The seismic trace, 48
3.3 Seismic waves, 22	4.3.2 The shot gather, 49
3.3.1 Body waves, 23	4.3.3 The CMP gather, 50
3.3.2 Surface waves, 24	4.4 Multichannel reflection survey design, 51
3.3.3 Waves and rays, 25	4.4.1 Vertical and horizontal resolution, 52
3.4 Seismic wave velocities of rocks, 26	4.4.2 Design of detector arrays, 53
3.5 Attenuation of seismic energy along ray paths, 27	4.4.3 Common mid-point (CMP) surveying, 54
3.6 Ray paths in layered media, 28	4.4.4 Display of seismic reflection data, 57
3.6.1 Reflection and transmission of normally incident seismic rays, 28	4.5 Time corrections applied to seismic traces, 57
	4.6 Static correction, 57
	4.7 Velocity analysis, 59
	4.8 Filtering of seismic data, 61
	4.8.1 Frequency filtering, 62
	4.8.2 Inverse filtering (deconvolution), 62
	4.8.3 Velocity filtering, 65
	4.9 Migration of reflection data, 67
	4.10 3D seismic reflection surveys, 72

4.11 Three component (3C) seismic reflection surveys, 76	5.11 Applications of seismic refraction surveying, 119
4.12 4D seismic reflection surveys, 77	5.11.1 Engineering and environmental surveys, 119
4.13 Vertical seismic profiling, 79	5.11.2 Hydrological surveys, 120
4.14 Interpretation of seismic reflection data, 80	5.11.3 Crustal seismology, 120
4.14.1 Structural analysis, 81	5.11.4 Two-ship seismic surveying: combined refraction and reflection surveying, 122
4.14.2 Stratigraphical analysis (seismic stratigraphy), 82	Problems, 123
4.14.3 Seismic modelling, 84	Further reading, 124
4.14.4 Seismic attribute analysis, 85	
4.15 Single-channel marine reflection profiling, 86	6 Gravity surveying, 125
4.15.1 Shallow marine seismic sources, 89	6.1 Introduction, 125
4.15.2 Sidescan sonar systems, 90	6.2 Basic theory, 125
4.16 Applications of seismic reflection surveying, 92	6.3 Units of gravity, 126
Problems, 97	6.4 Measurement of gravity, 126
Further reading, 98	6.5 Gravity anomalies, 129
5 Seismic refraction surveying, 99	6.6 Gravity anomalies of simple-shaped bodies, 130
5.1 Introduction, 99	6.7 Gravity surveying, 132
5.2 Geometry of refracted ray paths: planar interfaces, 99	6.8 Gravity reduction, 133
5.2.1 Two-layer case with horizontal interface, 100	6.8.1 Drift correction, 133
5.2.2 Three-layer case with horizontal interface, 101	6.8.2 Latitude correction, 133
5.2.3 Multilayer case with horizontal interfaces, 102	6.8.3 Elevation corrections, 134
5.2.4 Dipping-layer case with planar interfaces, 102	6.8.4 Tidal correction, 136
5.2.5 Faulted planar interfaces, 104	6.8.5 Eötvös correction, 136
5.3 Profile geometries for studying planar layer problems, 105	6.8.6 Free-air and Bouguer anomalies, 136
5.4 Geometry of refracted ray paths: irregular (non-planar) interfaces, 106	6.9 Rock densities, 137
5.4.1 Delay time, 106	6.10 Interpretation of gravity anomalies, 139
5.4.2 The plus-minus interpretation method, 108	6.10.1 The inverse problem, 139
5.4.3 The generalized reciprocal method, 109	6.10.2 Regional fields and residual anomalies, 139
5.5 Construction of wavefronts and ray-tracing, 110	6.10.3 Direct interpretation, 140
5.6 The hidden and blind layer problems, 110	6.10.4 Indirect interpretation, 142
5.7 Refraction in layers of continuous velocity change, 112	6.11 Elementary potential theory and potential field manipulation, 144
5.8 Methodology of refraction profiling, 112	6.12 Applications of gravity surveying, 147
5.8.1 Field survey arrangements, 112	Problems, 150
5.8.2 Recording scheme, 113	Further reading, 153
5.8.3 Weathering and elevation corrections, 114	
5.8.4 Display of refraction seismograms, 115	7 Magnetic surveying, 155
5.9 Other methods of refraction surveying, 115	7.1 Introduction, 155
5.10 Seismic tomography, 117	7.2 Basic concepts, 155
	7.3 Rock magnetism, 158
	7.4 The geomagnetic field, 159
	7.5 Magnetic anomalies, 160
	7.6 Magnetic surveying instruments, 162
	7.6.1 Introduction, 162
	7.6.2 Fluxgate magnetometer, 162
	7.6.3 Proton magnetometer, 163
	7.6.4 Optically pumped magnetometer, 164
	7.6.5 Magnetic gradiometers, 164

7.7	Ground magnetic surveys, 164	9	Electromagnetic surveying, 208
7.8	Aeromagnetic and marine surveys, 164	9.1	Introduction, 208
7.9	Reduction of magnetic observations, 165	9.2	Depth of penetration of electromagnetic fields, 208
7.9.1	Diurnal variation correction, 165	9.3	Detection of electromagnetic fields, 209
7.9.2	Geomagnetic correction, 166	9.4	Tilt-angle methods, 209
7.9.3	Elevation and terrain corrections, 166	9.4.1	Tilt-angle methods employing local transmitters, 210
7.10	Interpretation of magnetic anomalies, 166	9.4.2	The VLF method, 210
7.10.1	Introduction, 166	9.4.3	The AFMAG method, 212
7.10.2	Direct interpretation, 168	9.5	Phase measuring systems, 212
7.10.3	Indirect interpretation, 170	9.6	Time-domain electromagnetic surveying, 214
7.11	Potential field transformations, 172	9.7	Non-contacting conductivity measurement, 216
7.12	Applications of magnetic surveying, 173	9.8	Airborne electromagnetic surveying, 218
	Problems, 180	9.8.1	Fixed separation systems, 218
	Further reading, 181	9.8.2	Quadrature systems, 220
8	Electrical surveying, 183	9.9	Interpretation of electromagnetic data, 221
8.1	Introduction, 183	9.10	Limitations of the electromagnetic method, 221
8.2	Resistivity method, 183	9.11	Telluric and magnetotelluric field methods, 221
8.2.1	Introduction, 183	9.11.1	Introduction, 221
8.2.2	Resistivities of rocks and minerals, 183	9.11.2	Surveying with telluric currents, 222
8.2.3	Current flow in the ground, 184	9.11.3	Magnetotelluric surveying, 224
8.2.4	Electrode spreads, 186	9.12	Ground-penetrating radar, 225
8.2.5	Resistivity surveying equipment, 186	9.13	Applications of electromagnetic surveying, 227
8.2.6	Interpretation of resistivity data, 187		Problems, 228
8.2.7	Vertical electrical sounding interpretation, 188		Further reading, 230
8.2.8	Constant separation traversing interpretation, 193	10	Radiometric surveying, 231
8.2.9	Limitations of the resistivity method, 196	10.1	Introduction, 231
8.2.10	Applications of resistivity surveying, 196	10.2	Radioactive decay, 231
8.3	Induced polarization (IP) method, 199	10.3	Radioactive minerals, 232
8.3.1	Principles, 199	10.4	Instruments for measuring radioactivity, 233
8.3.2	Mechanisms of induced polarization, 199	10.4.1	Geiger counter, 233
8.3.3	Induced polarization measurements, 200	10.4.2	Scintillation counter, 233
8.3.4	Field operations, 201	10.4.3	Gamma-ray spectrometer, 233
8.3.5	Interpretation of induced polarization data, 201	10.4.4	Radon emanometer, 234
8.3.6	Applications of induced polarization surveying, 202	10.5	Field surveys, 235
8.4	Self-potential (SP) method, 203	10.6	Example of radiometric surveying, 235
8.4.1	Introduction, 203		Further reading, 235
8.4.2	Mechanism of self-potential, 203	11	Geophysical borehole logging, 236
8.4.3	Self-potential equipment and survey procedure, 203	11.1	Introduction to drilling, 236
8.4.4	Interpretation of self-potential anomalies, 204	11.2	Principles of well logging, 236
	Problems, 205	11.3	Formation evaluation, 237
	Further reading, 207	11.4	Resistivity logging, 237
		11.4.1	Normal log, 238
		11.4.2	Lateral log, 239
		11.4.3	Laterolog, 240
		11.4.4	Microlog, 241
		11.4.5	Porosity estimation, 241

11.4.6 Water and hydrocarbon saturation estimation, 241	11.10.1 Magnetic log, 247
11.4.7 Permeability estimation, 242	11.10.2 Nuclear magnetic resonance log, 247
11.4.8 Resistivity dipmeter log, 242	11.11 Gravity logging, 247
11.5 Induction logging, 243	Problems, 248
11.6 Self-potential logging, 243	Further reading, 249
11.7 Radiometric logging, 244	Appendix: SI, c.g.s. and Imperial (customary USA) units and conversion factors, 250
11.7.1 Natural gamma radiation log, 244	References, 251
11.7.2 Gamma-ray density log, 244	Index, 257
11.7.3 Neutron–gamma-ray log, 245	
11.8 Sonic logging, 246	
11.9 Temperature logging, 247	
11.10 Magnetic logging, 247	