

Contents

Preface: Turning a Magician into an Expert	xvii
Acknowledgements	xix
Chapter 1 Introducing Geophysics and This Book	1
1.1 What is geophysics?	1
1.2 The Earth through geophysical spectacles: The relation of geophysics to geology	2
1.3 What this book covers and how it is structured	2
Summary	3
Further reading	4
Part I GEOPHYSICAL METHODS	
SUBPART I.1 Data Acquisition and Processing	7
Chapter 2 Data Acquisition and Reduction: Carrying out a Geophysical Survey	7
2.1 Data acquisition: Taking measurements	7
2.2 Data reduction	8
2.3 Signal and noise	8
2.4 Modelling	9
2.5 Geological interpretation	10
2.6 Displaying the results	10
Summary	11
Further reading	12
Problems	12
Chapter 3 Data Processing: Getting More Information from the Data	13
3.1 Fourier analysis	13
3.1.1 Wavelength	13
3.1.2 Harmonic analysis	14
3.1.3 Fourier analysis of a profile	15
3.1.4 Fourier analysis in 2D: Gridded data	16
3.1.5 Why a harmonic series?	16

vi ♦ Contents

3.2 Digital filtering	17
3.2.1 Simple filters	17
3.2.2 Aliasing	18
3.2.3 Designing a simple filter	20
3.2.4 Filtering in 2D: Gridded data	20
3.2.5 Using filters to enhance various types of features	21
3.3 Summing up: Fourier analysis and filtering	21
Summary	22
Further reading	22
Problems	22
SUBPART I.2 Seismology	24
Chapter 4 Global Seismology and Seismic Waves	24
4.1 Waves, pulses, and rays	24
4.2 Detecting seismic waves: Seismometers and geophones	26
4.3 The Earth is concentrically layered	28
4.3.1 Spherical symmetry of the Earth's interior	28
4.3.2 Concentric layering	29
4.4 Finding the path of a ray through the Earth	29
4.4.1 Refraction: Snell's law	29
4.4.2 Tracing rays through the Earth: The ray parameter, p	30
4.4.3 Ray tracing and the Earth's velocity-depth structure	31
4.5 Seismic features of the Earth	32
4.5.1 Core and mantle	32
4.5.2 Longitudinal and transverse waves	33
4.5.3 The mantle–core difference	36
4.5.4 Other seismological features of the Earth	36
4.5.5 Attenuation	37
4.5.6 Ray paths in the Earth	37
4.6 Seismic tomography	39
Summary	39
Further reading	40
Problems	40
Chapter 5 Earthquakes and Seismotectonics	42
5.1 What is an earthquake?	42
5.2 Locating an earthquake	43
5.3 Fault-plane solutions and stresses	44
5.3.1 Fault-plane solutions	44
5.3.2 The earthquake stress field and the double-couple mechanism	49
5.4 Rupture dimensions and displacements	50
5.5 Measures of earthquake size	52
5.5.1 Intensity: Severity of an earthquake at a locality	52
5.5.2 Seismic moment: Size of the earthquake at source	53
5.6 Seismotectonics: Deducing tectonic processes	54
5.6.1 Qualitative seismotectonics	54
5.6.2 Quantitative seismotectonics: Seismic and aseismic faulting	55
5.7 Surface waves	56
5.8 Magnitude: Another measure of earthquake strength	57

5.9 Energies of earthquakes	60
5.10 Earthquake damage and its mitigation	60
5.10.1 Causes of damage	60
5.10.2 Mitigating the damage caused by earthquakes	62
Summary	62
Further reading	63
Problems	63
Chapter 6 Refraction Seismology	65
6.1 Critical refraction and head waves	65
6.1.1 Huygens's wavelets	66
6.1.2 Head waves	67
6.2 The time-distance (<i>t-x</i>) diagram	67
6.3 Multiple layers	69
6.4 Dipping interfaces	70
6.5 Seismic velocities in rocks	72
6.6 Hidden layers	73
6.6.1 Hidden layer proper	73
6.6.2 Low-velocity layer	73
6.7 Carrying out a seismic-refraction survey	74
6.8 Undulating interfaces and delay times	76
6.8.1 Delay times	76
6.8.2 The plus-minus method	78
6.9 Ray tracing and synthetic seismograms	79
6.10 Detecting offsets in interfaces	80
6.11 Fan shooting: Simple seismic tomography	81
Summary	81
Further reading	82
Problems	82
Chapter 7 Reflection Seismology	84
7.1 Seismic-reflection sections and their limitations	84
7.2 Velocity determination using normal moveout, NMO	86
7.3 Stacking	87
7.4 Dipping reflectors and migration	88
7.5 Faulted reflectors: Diffraction	90
7.6 Multiple reflections	90
7.7 Carrying out a reflection survey	90
7.7.1 Data acquisition	90
7.7.2 Common-depth-point (CDP) stacking	92
7.7.3 Data display	93
7.7.4 Vibroseis: A nonimpulsive source	94
7.8 What is a reflector?	95
7.8.1 Strengths of reflected and transmitted pulses	95
7.8.2 Vertical resolution: The least separation at which interfaces can be distinguished	96
7.8.3 Synthetic reflection seismograms	98
7.9 Three-dimensional (3D) surveying	99

viii ♦ Contents

7.10	Reflection seismology and the search for hydrocarbons	100
7.10.1	The formation of hydrocarbon traps	100
7.10.2	The recognition of hydrocarbon traps	101
7.11	Sequence stratigraphy	102
7.12	Shallow-reflection seismic surveys	103
	Summary	104
	Further reading	105
	Problems	105
SUBPART I.3	Gravity	107
Chapter 8	Gravity on a Small Scale	107
8.1	Newton's Law of Gravitation	107
8.1.1	The mass of the Earth	109
8.2	Densities of rocks	109
8.3	Gravity units	110
8.4	Gravity anomalies of some bodies	110
8.5	Measuring gravity: Gravimeters	113
8.6	Data reduction	114
8.6.1	Instrumental effects and other corrections	114
8.6.2	Residual and regional anomalies	117
8.7	Planning and carrying out a gravity survey	118
8.8	Modelling and interpretation	119
8.8.1	The inversion problem	119
8.8.2	Depth rules	121
8.8.3	Modelling	122
8.9	Total excess mass	122
8.10	Microgravity surveys	122
	Summary	122
	Further reading	123
	Problems	123
Chapter 9	Large-Scale Gravity and Isostasy	125
9.1	Isostasy	125
9.1.1	The concept of isostasy: Floating blocks	125
9.1.2	Gravity and isostatic equilibrium	127
9.1.3	Simple isostatic calculations	127
9.1.4	Airy and Pratt models of isostasy	130
9.1.5	Isostasy with regional compensation	131
9.1.6	The isostatic anomaly	131
9.1.7	The evidence for isostasy	132
9.1.8	Isostatic rebound and the viscosity of the asthenosphere	133
9.2	How the mantle is both solid and liquid: Solid-state creep	134
9.3	What is the lithosphere?	135
9.4	Forces on the lithosphere	135
9.5	The shape of the Earth	135
9.5.1	Seeing the ocean floor in the ocean surface	135
9.5.2	The large-scale shape of the Earth	136
	Summary	137

Contents ◆ ix

Further reading	137
Problems	138
SUBPART I.4 Magnetism	139
Chapter 10 Palaeomagnetism and Mineral Magnetism	139
10.1 The Earth's magnetic field, present and past	139
10.1.1 Magnets and magnetic fields	139
10.1.2 The Earth's magnetic field at present	140
10.1.3 The Earth's magnetic field in the past	142
10.2 Palaeomagnetism	142
10.2.1 Measuring a palaeomagnetic direction	142
10.2.2 Palaeopoles, palaeolatitudes, and rotations	144
10.2.3 Apparent polar wander (APW) paths and relative continental movements	145
10.3 The magnetism of rocks	146
10.3.1 The atomic nature of magnetisation	146
10.3.2 Magnetic domains	147
10.3.3 Curie and blocking temperatures	148
10.3.4 Thermal remanent magnetisation (TRM)	149
10.3.5 Magnetic minerals	151
10.3.6 Mechanisms that magnetise rocks at ambient temperature	152
10.4 Testing when the remanence was acquired	153
10.4.1 Laboratory tests	153
10.4.2 Field tests	153
10.5 Magnetostратigraphy	154
10.5.1 The magnetic polarity timescale	154
10.5.2 Magnetic polarity stratigraphy	157
10.5.3 Magnetic stratigraphy utilising secular variation and excursions	157
10.6 Mineral magnetism	157
10.7 Magnetic fabric: Susceptibility anisotropy	158
Summary	159
Further reading	160
Problems	160
Chapter 11 Magnetic Surveying	162
11.1 Magnetic surveying	162
11.1.1 Anomaly of a buried magnet	162
11.1.2 Magnetometers	162
11.1.3 Data acquisition	163
11.1.4 Data reduction	167
11.2 Anomalies of some simply shaped bodies	167
11.2.1 Magnetic poles and fields	168
11.2.2 The field of a dipole	168
11.2.3 Anomaly of a dipole, or small body	168
11.2.4 Anomaly of a sphere	169
11.2.5 Anomaly of a vertical sheet	170
11.3 Depth of the body	170
11.4 Remanent and induced magnetisation	172

x ♦ Contents

11.5 Computer modelling	174
11.6 More advanced processing of data	174
11.6.1 Reduction to the pole	174
11.6.2 Pseudogravity	174
11.6.3 Upward and downward continuation	174
1.7 Magnetic gradiometry	175
1.8 The Blairgowrie magnetic anomaly: A case study	176
Summary	178
Further reading	179
Problems	179
SUBPART I.5 Electrical	181
Chapter 12 Resistivity Methods	181
12.1 Basic electrical quantities	181
12.2 Resistivity surveying	183
12.2.1 Resistivities of rocks and minerals	183
12.2.2 How electricity flows through rocks	185
12.2.3 The need for four electrodes	185
12.3 Vertical electric sounding, VES: Measuring layered structures	186
12.3.1 The basic concept	186
12.3.2 Refraction of current paths	186
12.3.3 Apparent resistivity	186
12.3.4 Carrying out a Wenner VES survey	188
12.3.5 Modelling the data	189
12.3.6 Other electrode arrays	191
12.3.7 Limitations of vertical electrical sounding	193
12.4 Resistivity profiling: Detecting lateral variations	194
12.4.1 Introduction	194
12.4.2 Some arrays for profiling	195
12.5 Electrical imaging	197
12.6 Designing and interpreting a resistivity survey	198
12.6.1 Choosing a resistivity array	198
12.6.2 Geological interpretation	199
Summary	199
Further reading	200
Problems	200
Chapter 13 Induced Polarisation and Self-Potential	202
13.1 Induced polarization, IP	202
13.1.1 What induced polarization is	202
13.1.2 Carrying out an IP survey	203
13.1.3 Data reduction and display	204
13.2 Self-potential, SP	204
13.2.1 What self-potential is	204
13.2.2 SP surveying	206
Summary	208
Further reading	209
Problems	209

Chapter 14 Electromagnetic Methods	210
14.1 Basic concepts	210
14.1.1 Electromagnetic induction	210
14.1.2 Factors that affect the signal	211
14.2 Some e-m systems	211
14.2.1 Moving transmitter-plus-receiver system (Slingram)	211
14.2.2 Turam system	215
14.3 Transient electromagnetic, TEM, systems	215
14.3.1 The basic concept	215
14.3.2 The INPUT system	216
14.4 Electromagnetic waves	217
14.4.1 Wavelengths	217
14.4.2 Absorption and attenuation of e-m waves	218
14.5 VLF (very-low-frequency) method	219
14.5.1 Basic concepts	219
14.5.2 Carrying out a VLF survey	220
14.6 Phase	221
14.7 Magnetotelluric, MT, surveying: Looking into the deep crust and mantle	225
14.7.1 Basic concepts	225
14.7.2 Carrying out an MT survey	227
14.8 Ground-penetrating radar, GPR	227
14.8.1 How ground-penetrating radar works	227
14.8.2 Velocity, reflection, penetration, and resolution	229
14.8.3 Data reduction	230
14.8.4 Uses of GPR surveys	230
Summary	230
Further reading	231
Problems	231
SUBPART I.6 Radioactivity	233
Chapter 15 The Ages of Rocks and Minerals: Radiometric Dating	233
15.1 The atomic clock	233
15.2 The uranium–lead (U–Pb) dating method	235
15.3 Assumptions of the Basic Dating Equation	236
15.4 The potassium–argon (K–Ar) dating method	236
15.4.1 The conventional K–Ar method	237
15.4.2 The argon–argon (Ar–Ar) method	239
15.5 The rubidium–strontium (Rb–Sr) dating method	241
15.6 The samarium–neodymium (Sm–Nd) dating method	243
15.7 The lead–lead (Pb–Pb) dating method	243
15.7.1 Theory of the method	243
15.7.2 The ‘age of the Earth’	244
15.8 Fission-track (FT) dating	246
15.9 What event is being dated?	247
15.9.1 Diffusion	247
15.9.2 Closure temperature	248
15.9.3 Cooling histories	249

xii ♦ Contents

15.9.4	Two dates from a single rock, using the Rb–Sr method	250
15.9.5	Two dates from a single rock, using the U–Pb discordia method	250
15.9.6	Dating palaeomagnetism of slowly cooled regions	251
15.10	Dating sedimentary rocks	251
15.11	The geological time scale	251
15.12	Dating young rocks	252
15.12.1	Uranium-series disequilibrium methods	253
15.12.2	Carbon-14 (^{14}C) and other dating methods using cosmogenic isotopes	255
15.13	Why so many radiometric dating methods?	256
	Summary	257
	Further reading	258
	Problems	258
Chapter 16	Radioactive Surveying	261
16.1	Radioactive radiations	261
16.2	γ ray surveys	261
16.2.1	Measurement: The γ ray spectrometer	261
16.2.2	Carrying out a γ ray survey	262
16.2.3	Geological mapping	264
16.3	Radon monitoring	266
	Summary	267
	Further reading	267
	Problems	268
SUBPART I.7	Geothermics	269
Chapter 17	Geothermics: Heat and Temperature in the Earth	269
17.1	Basic ideas in geothermics	269
17.1.1	Introduction	269
17.1.2	Temperature and heat	269
17.1.3	How heat travels: Conduction and convection	270
17.1.4	Convection and conduction within the Earth	270
17.2	Heat flow and temperature	272
17.2.1	Measurement of heat flux	272
17.2.2	Oceanic lithosphere	272
17.2.3	Continental lithosphere and radioactivity	275
17.3	Effects of changes to the lithosphere	277
17.3.1	Thermal capacity	277
17.3.2	Filling of a sedimentary basin	277
17.3.3	Overthrusting and underthrusting	278
17.3.4	Crustal thickening and orogenies	278
17.4	Global heat flow and geothermal energy	279
17.4.1	Global heat flow	279
17.4.2	Sources of the Earth's heat	279
17.4.3	Geothermal energy	280
17.5	The effect of surface temperature changes: A record of past climates	281

Summary	282
Further reading	283
Problems	283
SUBPART I.8 Subsurface Geophysics	285
Chapter 18 Well Logging and Other Subsurface Geophysics	285
18.1 Introduction	285
18.2 Drilling and its effects on the formations	285
18.3 Sources of information from a borehole: Logs	286
18.4 Geophysical well logging in the oil industry	287
18.5 The most commonly used logs	289
18.5.1 The measurement of strata dip, borehole inclination, and diameter	289
18.5.2 The self-potential log	290
18.5.3 Resistivity logs	291
18.5.4 Radioactivity logs	294
18.5.5 The sonic log	297
18.5.6 The temperature log	298
18.5.7 Cross plots	298
18.6 Geophysical logging outside the oil industry	299
18.6.1 Mineral exploration	299
18.6.2 Magnetic logs	301
18.6.3 The IP–resistivity log	302
18.7 Other well-logging applications	303
18.8 Other subsurface geophysics	303
Summary	303
Further reading	304
Problems	305
Part II EXAMPLES OF APPLICATIONS	
Chapter 19 Which Geophysical Methods to Use?	309
19.1 Introduction	309
19.2 Does the problem have geophysical expression?	309
19.3 Is the variation lateral or vertical?	309
19.4 Is the signal detectable?	310
19.5 Will the result be clear enough to be useful?	310
19.6 Is a survey practicable?	311
Problems	311
Chapter 20 Global Tectonics	313
20.1 The basic concept of plate tectonics	313
20.2 Divergent, or constructive, margins	314
20.2.1 Ocean-floor magnetic anomalies	314
20.2.2 The shape of spreading ridges	315
20.3 Conservative margins	317

xiv ♦ Contents

20.4 Convergent, or destructive, margins	320
20.4.1 Ocean–ocean convergent margins and subduction zones	321
20.4.2 Ocean–continent convergent margins	324
20.4.3 Continent–continent convergent margins	325
20.5 The geometry of plate tectonics	326
20.5.1 Poles of rotation	326
20.5.2 Triple junctions and plate evolution	328
20.6 The globe according to plate tectonics	331
20.7 Continental positions in the past	332
20.8 Crust formation at ridges	333
20.9 What moves the plates?	336
20.9.1 Forces on plates	336
20.9.2 The hot-spot frame of reference: Plate velocities	338
20.9.3 Deducing the dominant drive forces	339
20.9.4 Plate tectonics and mantle convection	340
Summary	341
Further Reading	343
Problems	343
Chapter 21 Is the Kenya Rift a New Plate Margin? A Regional Geophysical Study	345
21.1 Introduction: The East African Rift System	345
21.2 Morphology and geology of the Kenya Rift	347
21.3 Gravity studies	348
21.4 Seismic surveys	349
21.4.1 The seismicity of Kenya	349
21.4.2 Teleseismic studies	350
21.4.3 Seismic refraction and wide-angle reflection surveys	351
21.5 Combined seismic and gravity models	356
21.6 Heat flow studies	356
21.7 Electrical conductivity	359
21.8 Summary	360
Further reading	360
Chapter 22 Hydrocarbon Exploration	361
22.1 Introduction: Energy sources and the demand for hydrocarbons	361
22.2 The origin and accumulation of hydrocarbons	364
22.3 Where sedimentary basins form	364
22.4 Exploration for petroleum	366
22.5 The West Sole gas field of the southern North Sea: A case study	367
22.6 The Forties oil field of the northern North Sea: A case study	370
22.6.1 Discovery and initial development of the field	370
22.6.2 Further development of the Forties field	373
22.7 The future	376
Further reading	377

Chapter 23 Exploration for Metalliferous Ores	378
23.1 Introduction: Metalliferous and other ore deposits	378
23.2 The formation of ores and their geophysical properties	378
23.3 Where ores form	381
23.4 Exploration for orebodies	382
23.5 The Elura Orebody, New South Wales, Australia: A case study	383
23.5.1 Background and reconnaissance surveys	383
23.5.2 Initial surveys of the Elura orebody	385
23.5.3 Evaluation of the deposit	386
23.5.4 Assessment of geophysical surveying methods	388
Further reading	388
Chapter 24 Volcanoes	390
24.1 Introduction: Types of eruption and damage	390
24.2 Methods for investigating volcanoes and monitoring activity	391
24.3 The 1989–1990 eruption of Redoubt Volcano, Alaska: A case study	391
24.3.1 Background	392
24.3.2 The 1989–1990 eruption	392
24.3.3 Monitoring of activity	393
24.4 Etna lava eruptions 1991–1993: A case study	394
24.4.1 Background	394
24.4.2 Deformation and microgravity	394
24.4.3 The 1991–1993 eruption	396
Further reading	398
Chapter 25 The Chicxulub Structure and the K/T Mass Extinction	399
25.1 Introduction	399
25.2 Impacts and craters	399
25.3 The Chicxulub structure	401
25.3.1 Background	401
25.3.2 The structure of Chicxulub	401
25.3.3 Ages of the Chicxulub structure and ejecta	404
25.3.4 The Manson Crater	406
25.4 Giant eruptions	406
25.5 Conclusions to date	406
Further reading	407
Chapter 26 Hydrogeology and Contaminated Land	408
26.1 Introduction	408
26.2 Aquifers	408
26.3 Geophysical methods useful in hydrogeology	408
26.4 GPR surveying of the water table, the Netherlands: An example	409
26.4.1 Background	409
26.4.2 Offsets of the water table	409
26.5 Structural control of aquifers in East Anglia, England: A case study	410
26.5.1 Introduction	410
26.5.2 Geophysical surveys	410

xvi ♦ Contents

26.6	Saline contamination of the Crag aquifer, East Anglia: A case study	412
26.6.1	Background	412
26.6.2	Geophysical surveys	413
26.7	Landfill sites and contaminated ground	417
26.7.1	Introduction	417
26.7.2	Investigation of a landfill in northern England: A case study	417
26.7.3	Landfill monitoring: A case study	418
	Further reading	419
Chapter 27	Location of Cavities and Voids	420
27.1	Introduction	420
27.2	Possible geophysical techniques for locating cavities	420
27.2.1	Seismic methods	420
27.2.2	Electrical methods	421
27.2.3	Magnetic methods	421
27.2.4	Gravity methods	422
27.2.5	Fracturing around cavities	423
27.3	Collapses in buried karstic terrain, Kuwait: A case study	423
27.3.1	Background	423
27.3.2	Gravity survey	424
27.4	Land reclamation, south Wales: A case study	426
27.4.1	Background	426
27.4.2	Gravity survey	427
	Further reading	428
Chapter 28	Archaeological Site Surveying	429
28.1	Site surveying	429
28.2	Archaeological features and their geophysical expression	430
28.2.1	Ditches, pits, and postholes	430
28.2.2	Foundations	430
28.2.3	Furnaces, fireplaces, and kilns	430
28.3	Geophysical methods useful for archaeological surveying	431
28.3.1	Magnetic and susceptibility surveys	431
28.3.2	Resistivity surveys	431
28.3.3	Ground-penetrating radar (GPR)	432
28.3.4	Other techniques	433
28.3.5	Display of data	433
28.4	A possible Roman villa: A case study	434
28.4.1	Background	434
28.4.2	Geophysical surveys	434
28.5	Hudson's Bay Company fur trade post: A case study	434
28.5.1	Background	434
28.5.2	Geophysical surveys	436
	Further reading	438
Appendix A	List of Symbols and Abbreviations	439
Appendix B	Answers to Problems	442
Bibliography		449
Figure Sources		457
Index		461