


Second Edition

An Introduction to Applied and Environmental Geophysics

John M. Reynolds


WILEY-BLACKWELL

Contents

Preface to the 2nd Edition	xii			
Acknowledgements	xiii			
1 Introduction	1			
1.1 What are 'applied' and 'environmental' geophysics?	1	2.5.3 Latitude	35	
1.2 Geophysical methods	3	2.5.4 Free-air correction	35	
1.3 Matching geophysical methods to applications	5	2.5.5 Bouguer correction	36	
1.4 Planning a geophysical survey	5	2.5.6 Terrain correction	38	
1.4.1 General philosophy	5	2.5.7 Building corrections	41	
1.4.2 Planning strategy	5	2.5.8 Eötvös correction	41	
1.4.3 Survey constraints	7	2.5.9 Isostatic correction	44	
1.5 Geophysical survey design	9	2.5.10 Miscellaneous factors	45	
1.5.1 Target identification	9	2.5.11 Bouguer anomaly	45	
1.5.2 Optimum line configuration and survey dimensions	9	2.6 Interpretation methods	45	
1.5.3 Selection of station intervals	11	2.6.1 Regionals and residuals	46	
1.5.4 Noise	13	2.6.2 Anomalies due to different geometric forms	47	
1.5.5 Position fixing	15	2.6.3 Depth determinations	51	
1.5.6 Data analysis	16	2.6.4 Mass determination	52	
2 Gravity Methods	19	2.6.5 Second derivatives	53	
2.1 Introduction	19	2.6.6 Sedimentary basin or granite pluton?	55	
2.2 Physical basis	19	2.7 Applications and case histories	59	
2.2.1 Theory	19	2.7.1 Mineral exploration	59	
2.2.2 Gravity units	20	2.7.2 Engineering applications	59	
2.2.3 Variation of gravity with latitude	20	2.7.3 Archaeological investigations	66	
2.2.4 Geological factors affecting density	22	2.7.4 Hydrogeological applications	67	
2.3 Measurement of gravity	24	2.7.5 Volcanic hazards	71	
2.3.1 Absolute gravity	24	2.7.6 Glaciological applications	78	
2.3.2 Relative gravity	25			
2.4 Gravity meters	26	3 Geomagnetic Methods	83	
2.4.1 Stable (static) gravimeters	27	3.1 Introduction	83	
2.4.2 Unstable (astatic) gravimeters	27	3.2 Basic concepts and units of geomagnetism	83	
2.4.3 Marine and airborne gravity systems	31	3.2.1 Flux density, field strength and permeability	83	
2.5 Corrections to gravity observations	34	3.2.2 Susceptibility	84	
2.5.1 Instrumental drift	34	3.2.3 Intensity of magnetisation	84	
2.5.2 Tides	34	3.2.4 Induced and remanent magnetisation	85	
		3.2.5 Diamagnetism, paramagnetism, and ferri- and ferro-magnetism	85	
		3.3 Magnetic properties of rocks	87	
		3.3.1 Susceptibility of rocks and minerals	87	
		3.3.2 Remanent magnetisation and Künigsberger ratios	88	

3.4	The Earth's magnetic field	89	4.3.1	Reflection and transmission of normally incident rays	149
3.4.1	Components of the Earth's magnetic field	89	4.3.2	Reflection and refraction of obliquely incident rays	150
3.4.2	Time variable field	94	4.3.3	Critical refraction	151
3.5	Magnetic instruments	95	4.3.4	Diffractions	151
3.5.1	Torsion and balance magnetometers	95	4.4	Loss of seismic energy	152
3.5.2	Fluxgate magnetometers	95	4.4.1	Spherical divergence or geometrical spreading	152
3.5.3	Resonance magnetometers	97	4.4.2	Intrinsic attenuation	153
3.5.4	Cryogenic (SQUID) magnetometers	99	4.4.3	Scattering	154
3.5.5	Gradiometers	99	4.5	Seismic energy sources	154
3.5.6	Airborne magnetometer systems	100	4.5.1	Impact devices	155
3.6	Magnetic surveying	100	4.5.2	Impulsive sources	157
3.6.1	Field survey procedures	100	4.5.3	Explosive sources	159
3.6.2	Noise and corrections	101	4.5.4	Non-explosive sources	159
3.6.3	Data reduction	103	4.5.5	High-resolution waterborne sources	162
3.7	Qualitative interpretation	103	4.5.6	Vibrators	163
3.7.1	Profiles	105	4.5.7	Animals	166
3.7.2	Pattern analysis on aeromagnetic maps	105	4.6	Detection and recording of seismic waves	169
3.8	Quantitative interpretation	107	4.6.1	Geophones and accelerometers	170
3.8.1	Anomalies due to different geometric forms	110	4.6.2	Hydrophones and streamers	171
3.8.2	Simple depth determinations	112	4.6.3	Seismographs	177
3.8.3	Reduction to the Pole (RTP)	115	5	Seismic Refraction Surveying	179
3.8.4	Modelling in two and three dimensions	115	5.1	Introduction	179
3.8.5	Depth determinations and Euler deconvolution	118	5.2	General principles of refraction surveying	179
3.9	Applications and case histories	123	5.2.1	Critical refraction	179
3.9.1	Regional aeromagnetic investigations	123	5.2.2	Field survey arrangements	181
3.9.2	Mineral exploration	125	5.3	Geometry of refracted raypaths	182
3.9.3	Detection of underground pipes	126	5.3.1	Planar interfaces	182
3.9.4	Detection of buried containers	127	5.3.2	Irregular (non-planar) interfaces	185
3.9.5	Landfill investigations	128	5.4	Interpretational methods	186
3.9.6	Acid tar lagoon survey	133	5.4.1	Phantoming	187
3.9.7	UneXploded Ordnance (UXO)	136	5.4.2	Hagedoorn plus-minus method	188
4	Applied Seismology: Introduction and Principles	143	5.4.3	Generalised reciprocal method (GRM)	190
4.1	Introduction	143	5.4.4	Hidden-layer problem	191
4.2	Seismic waves	144	5.4.5	Effects of continuous velocity change	192
4.2.1	Stress and strain	144	5.4.6	Seismic refraction software	193
4.2.2	Types of seismic waves	145	5.5	Applications and case histories	193
4.2.3	Seismic wave velocities	147	5.5.1	Rockhead determination for a proposed waste disposal site	193
4.3	Raypath geometry in layered ground	149	5.5.2	Location of a buried doline	197

5.5.3	Assessment of rock quality	199	6.6.4	Geophysical diffraction tomography in palaeontology	283
5.5.4	Landfill investigations	201	6.6.5	Forensic seismology	286
5.5.5	Acid-tar lagoons	203			
5.5.6	Static corrections	205			
5.5.7	Locating buried miners	207	7 Electrical Resistivity Methods	289	
5.6	Shear wave methods	208	7.1	Introduction	289
5.6.1	Ground stiffness profiling	208	7.2	Basic principles	289
5.6.2	Multichannel Analysis of Shear Waves (MASW)	211	7.2.1	True resistivity	289
5.6.3	Earthquake hazard studies	215	7.2.2	Current flow in a homogeneous earth	292
6 Seismic Reflection Surveying		217	7.3	Electrode configurations and geometric factors	293
6.1	Introduction	217	7.3.1	General case	293
6.2	Reflection surveys	217	7.3.2	Electrode configurations	294
6.2.1	General considerations	217	7.3.3	Media with contrasting resistivities	298
6.2.2	General reflection principles	218	7.4	Modes of deployment	301
6.2.3	Two-dimensional survey methods	219	7.4.1	Vertical electrical sounding (VES)	301
6.2.4	Three-dimensional surveys	221	7.4.2	Automated array scanning	303
6.2.5	Vertical seismic profiling (VSP)	224	7.4.3	Electrical resistivity tomography (ERT)	306
6.2.6	Cross-hole seismology: tomographic imaging	225	7.4.4	Constant separation traversing (CST)	307
6.3	Reflection data processing	228	7.4.5	Field problems	308
6.3.1	Preprocessing	229	7.5	Interpretation methods	311
6.3.2	Static corrections (field statics)	230	7.5.1	Qualitative approach	311
6.3.3	Convolution and deconvolution	233	7.5.2	Master curves	313
6.3.4	Dynamic corrections, velocity analyses and stacking	236	7.5.3	Curve matching by computer	314
6.3.5	Filtering	241	7.5.4	Equivalence and suppression	317
6.3.6	Migration	243	7.5.5	Inversion and deconvolution	318
6.4	Correlating seismic data with borehole logs and cones	246	7.5.6	Modelling in 2D and 3D	321
6.4.1	Sonic and density logs, and synthetic seismograms	246	7.6	ERT applications and case histories	326
6.4.2	Correlation with cone penetration testing	247	7.6.1	Engineering site investigations	326
6.5	Interpretation	250	7.6.2	Groundwater and landfill surveys	330
6.5.1	Vertical and horizontal resolution	250	7.6.3	Mineral exploration	333
6.5.2	Identification of primary and secondary events	252	7.6.4	Glaciological applications	333
6.5.3	Potential interpretational pitfalls	256	7.7	Mise-à-la-masse (MALM) method	336
6.6	Applications	257	7.7.1	Mineral exploration	338
6.6.1	High-resolution seismic profiling on land	257	7.7.2	Civil engineering pile testing	341
6.6.2	Seismic reflection surveys for earthquake prediction studies	265	7.7.3	Study of tree roots	344
6.6.3	High-resolution seismic profiling over water	266	7.7.4	Groundwater flow	344
			7.8	Leak detection through artificial membranes	346
			8 Spontaneous (Self) Potential Methods	349	
			8.1	Introduction	349
			8.2	Occurrence of self-potentials	349
			8.3	Origin of self-potentials	349
			8.3.1	Electrokinetic potentials	350

8.3.2	Electrochemical potentials	351	10.1.3	Types of EM systems	404
8.3.3	Mineral potentials	352	10.2	Principles of EM surveying	407
8.4	Measurement of self-potentials	353	10.2.1	Electromagnetic waves	407
8.5	Corrections to SP data	354	10.2.2	Polarisation	410
8.6	Interpretation of self-potential anomalies	354	10.2.3	Depth of penetration of EM radiation	411
	8.6.1 Qualitative interpretation	354	10.3	Airborne EM surveying	411
	8.6.2 Quantitative interpretation	355	10.3.1	Background	411
8.7	Applications and case histories	357	10.3.2	Frequency-domain EM (FEM)	412
	8.7.1 Geothermal exploration	357	10.3.3	Time-domain EM (TEM)	414
	8.7.2 Mineral exploration	359	10.3.4	Airborne VLF-EM	418
	8.7.3 Hydrogeology	361	10.4	Seaborne EM surveying	418
	8.7.4 Landfills and contaminant plumes	363	10.4.1	Background	418
	8.7.5 Leak detection	364	10.4.2	Details of marine EM systems	421
	8.7.6 Mapping mine shafts	370	10.5	Borehole EM surveying	426
8.8	Electrokinetic (EK) surveying	371			
9	Induced Polarisation	373	11	Electromagnetic Methods: Systems and Applications	431
9.1	Introduction	373	11.1	Introduction	431
9.2	Origin of induced polarisation effects	374	11.2	Continuous-wave (CW) systems	431
	9.2.1 Grain (electrode) polarisation	374	11.2.1	Tilt-angle methods	431
	9.2.2 Membrane (electrolytic) polarisation	375	11.2.2	Fixed-source systems (Sundberg, Turam)	432
	9.2.3 Macroscopic processes	375	11.2.3	Moving-source systems	433
	9.2.4 Ionic processes	376	11.2.4	Interpretation methods	437
9.3	Measurement of induced polarisation	376	11.2.5	Applications and case histories	441
	9.3.1 Time-domain measurements	376	11.3	Pulse-transient (TEM) or time-domain (TDEM) EM systems	467
	9.3.2 Frequency-domain measurements	377	11.3.1	TDEM/TEM surveys	467
	9.3.3 Spectral IP and complex resistivity	379	11.3.2	Data processing and interpretation of TEM surveys	468
	9.3.4 Noise reduction and electromagnetic coupling	381	11.3.3	Applications and case histories	470
	9.3.5 Forms of display of IP data	382			
	9.3.6 Inversion and fitting dispersion spectra	383	12	Electromagnetic Methods: Systems and Applications II	495
9.4	Applications and case histories	384	12.1	Very-low-frequency (VLF) methods	495
	9.4.1 Base metal exploration	384	12.1.1	Introduction	495
	9.4.2 Hydrocarbon exploration	389	12.1.2	Principles of operation	495
	9.4.3 Geothermal surveys	390	12.1.3	Effect of topography on VLF observations	498
	9.4.4 Groundwater investigations	391	12.1.4	Filtering and interpretation of VLF data	498
	9.4.5 Environmental applications	392	12.1.5	Applications and case histories	499
	9.4.6 Geological investigations	398	12.2	The telluric method	502
10	Electromagnetic Methods: Introduction and Principles	403	12.2.1	Principles of operation	502
10.1	Introduction	403	12.2.2	Field measurements	503
	10.1.1 Background	403	12.3	The magnetotelluric (MT) method	505
	10.1.2 Applications	404	12.3.1	Principles of operation	505
			12.3.2	Field measurements	505
			12.3.3	Interpretation methods	507

12.3.4	Applications and case histories	509	14.4	Engineering applications on manmade structures	587
12.4	Magnetic Resonance Sounding (MRS)	519	14.4.1	Underground storage tanks (USTs), pipes and cables	588
12.4.1	Principles of operation	519	14.4.2	Transportation infrastructure	592
12.4.2	Field measurements	522	14.4.3	Dams and embankments	594
12.4.3	Interpretation methods	525	14.4.4	Golf courses	597
12.4.4	Case histories	525	14.5	Voids within manmade structures	599
13	Introduction to Ground-Penetrating Radar	535	14.5.1	Voids behind sewer linings	600
13.1	Introduction	535	14.5.2	Buried crypts and cellars	600
13.2	Principles of operation	537	14.5.3	Coastal defences	602
13.3	Propagation of radiowaves	539	14.6	Archaeological investigations	603
13.3.1	Theory	539	14.6.1	Roman roads	603
13.3.2	Energy loss and attenuation	540	14.6.2	Historical graves	603
13.3.3	Horizontal and vertical resolution	544	14.6.3	Buried Roman structures	604
13.4	Dielectric properties of earth materials	546	14.6.4	Burial mounds	605
13.5	Modes of data acquisition	552	14.7	Forensic uses of GPR	607
13.5.1	Radar reflection profiling	552	14.8	Wide-aperture radar mapping and migration processing	607
13.5.2	Wide-angle reflection and refraction (WARR) sounding	553	14.9	Borehole radar	609
13.5.3	Trans-illumination or radar tomography	553	14.9.1	Hydrogeological investigations	612
13.6	Data processing	554	14.9.2	Mining	613
13.6.1	During data acquisition	556	14.10	UXO and landmine detection	617
13.6.2	Wide-angle reflection and refraction (WARR) sounding	556	14.11	Animals	618
13.6.3	Post-recording data processing	557	15	Radiometrics	625
13.7	Interpretation techniques	560	15.1	Introduction	625
13.7.1	Basic interpretation	560	15.2	Natural radiation	625
13.7.2	Quantitative analysis	562	15.2.1	Isotopes	625
13.7.3	Interpretational pitfalls	562	15.2.2	α and β particles, and γ radiation	626
14	Ground-Penetrating Radar: Applications and Case Histories	565	15.2.3	Radioactive decay series and radioactive equilibria	626
14.1	Geological mapping	565	15.2.4	Natural gamma-ray spectra	627
14.1.1	Sedimentary sequences	565	15.3	Radioactivity of rocks	628
14.1.2	Lacustrine environments	567	15.4	Radiation detectors	628
14.1.3	Geological faults	570	15.4.1	Geiger-Müller counter	628
14.2	Hydrogeology and groundwater contamination	571	15.4.2	Scintillometers	629
14.2.1	Groundwater contamination	571	15.4.3	Gamma-ray spectrometers	630
14.2.2	Mapping the water table	576	15.4.4	Radon detectors	630
14.3	Glaciological applications	578	15.4.5	Seaborne systems	631
14.3.1	Polar ice sheets	578	15.4.6	Borehole logging tools	632
14.3.2	Snow stratigraphy and crevasse detection	581	15.5	Data correction methods	633
14.3.3	Temperate glaciers	583	15.5.1	Detector calibration	633
14.3.4	Glacial hazards	586	15.5.2	Thorium source test	633
			15.5.3	Dead time and live time	633
			15.5.4	Geometric corrections	633
			15.5.5	Environmental factors	634
			15.5.6	Compton scattering	634
			15.5.7	Terrain clearance corrections	634
			15.5.8	Radio-element ground concentrations	635
			15.6	Radiometric data presentation	635

15.7 Case histories	636	Appendix	645
15.7.1 Mineral exploration	636		
15.7.2 Engineering applications	638	References	649
15.7.3 Soil mapping	639		
15.7.4 Nuclear waste disposal investigations	642	Index	681