

tomography for non-tomographers: assessing quality of seismic tomography results

Edi Kissling ETH Zürich

„no seismic tomography image is fully correct“

**but they are still very useful if we learn
to judge and select among the 3D results**

SPP short course February 1+2, 2018, Berlin, Germany


resolution always varies across a tomographic image (due to inhomogeneous data and non-Gaussian error distributions)

Such resolution and reliability variation should be marked but often it is not. Then the reader must be able to judge based on such principles, as outlined in this presentation.

Example: Moho maps

(comparsion by
Molinari et al. 2015)

Moho trough beneath N Apennines?


„what one should consider when interpreting seismic tomography results“


Content:

- 1 a few principal characteristics of seismic tomography
- 1 strength and limitations of seismic methods
- 1 quality of data set used
- 2 precision, uniqueness, (intrinsic and others)
assumptions of inversion procedure that combined with
points 2 and 3 above lead to model (results) resolution

seismic tomography:

The term seismic tomography is well applicable to any kind of seismic imaging and presently we may list (in historical order) the seismic methods:

- controlled-sources seismology (refraction [1] and reflection [2] seismics)
- surface wave seismology [3]
- teleseismic tomography [4]
- local earthquake tomography [5]
- receiver functions [6]
- ambient noise tomography [7]


Note that the differences regard the type of waves and the source-receiver distributions. Principally with each seismic method one may use full wave form information or just travel times or amplitudes of specific wavelets.

(there exist special applications such as 3D seismics, S-wave splitting or cross-borehole tomography)

seismic tomography results are the product of a specific process:

Seismic method

(employing specific type of waves)


by experimental
setup collect

data set


by inversion
reconstruct


many assumptions
and approximations

3D seismic
model


document results and
their resolution +
reliability

tomographic images


wave effects approx. by rays?

geologic
interpretation

resolution and reliability

depends on seismic method and on data set


depends on assumptions made in inversion process


What can be resolved by seismic method and how good (quality and quantity) is the data set?

choices made about 3D grid, solving forward and inverse problem, damping, initial reference model, ...

mixed-determined


over-determined


what seismic waves resolve

reflection seismics, receiver functions


Velocity interface information


mapping topography of interface
(not so much its depth)

surface wave, teleseismic body wave,
local earthquake, ambient noise
tomography, refraction seismics


Volumetric velocity information


$dx, dy, dz > \lambda, \alpha$
cells should not be much smaller
than seismic wave length


fat ray representing
wave path


controlled source seismology

reflection seismics imaging reflectivity pattern, topography of interfaces

Frequencies: 5 Hz – 50+ Hz


The modeling of layer boundaries depends on the wavelength of the dominant wave


refraction and reflection seismics, oldest seismic imaging methods.
most reliable yet selective information about crustal structure

controlled source seismology

Refraction seismics provides volumetric velocity and interface information


it is a 2D method (sources and receivers on same side of target structure) => **migration necessary**


frequencies: 1Hz – 20+ Hz

Surface wave tomography


Frequencies: 0.03 Hz – 0.004 Hz

Surface waves

Love wave


Rayleigh wave


Direction of wave propagation


surface waves are excellent to illuminate the upper mantle
- asthenosphere, the MOR, cratons and large plumes


Dispersion: different frequency waves travel with different velocities, => differentiate phase and group velocities!


Surface wave tomography- -phase velocity maps


Increasing depth sensitivity with increasing wave length

cont. crust


Ekström, Tromp and Larson (1997)

MOR, large plumes, no difference oceanic + young cont. lithosphere


Tomography results depend on damping!

Trade-off between model complexity and data-fit as a criterion for model selection


teleseismic (body wave) tomography TET


global (f.e., Bijwaard & Spakman 2000) and regional (f.e., Piromallo & Morelli 2003)


frequencies: 0.3 Hz – 3 Hz


can be applied everywhere

global data set used: Int. Seism. Center ISC


teleseismic (body wave) tomography TET

global and regional


cell size adjusted
relative to hit count


(minimal cell size
according to shortest
wave length)

Bijwaard & Spakman 2000


1


10log of hit count

4

Ray geometry and resolution in teleseismic tomography


With such setup poor resolution outside grey area


High-resolution teleseismic tomography


(f.e., Lippitsch et al. 2003)

=> high data quality and 3D crustal corrections make all the difference!

a


b


Lippitsch et al. 2003

Bijwaard and Spakman 2000


ISC data


small high-quality data set


Piromallo and Morelli 2003


local earthquake tomography LET

The coupled hypocenter-3D velocity problem:


Frequencies: 0.5 Hz – 20+ Hz


true 3D method, high-resolution and potentially very reliable 3D velocity information if consistent data set is established.

only applicable in regions with local seismicity


receiver functions tomography RF

can be applied everywhere


Corresponding receiver function


receiver functions tomography RF

isotropic
 $H=15\text{ km}$
 isotropic


excellent to map topography of first-order interfaces


Velocity interface method


intrinsic absolute depth uncertainty

main result of RF: topography of converting interface

Velocity interface method


RF data quality non-uniform along profile

scattered image of interface from low (below) to high (above) velocity


overly optimistic re-sampling and display

overly optimistic color interpolation + smoothing

scattered image of interface interpreted as high-velocity volume (Ivrea)? RF may not resolve such body!

different types of resolution

4 image resolution: cell size and smoothing used for display of results


1 physical resolution: rock physical parameter resolved by method, for volumetric velocity information depends on wave length

2 data resolution: quality, quantity and study volume/area coverage of data set used for inversion


3 model resolution: final resolution of 3D tomographic model results
(model resolution combines effects of 1 & 2 & inversion process)

image resolution should reflect model resolution

model resolution

resolution of 3D velocity structure by body waves is based on cross firing/crossing wave paths

visualize
ray density
tensor:


surface wave tomography: 2D cross firing/crossing wave paths along earth surface, 3D resolution by combining phase velocity information from many different periods


cell size adjusted due to 2D cross firing

Modern regional and global surface wave tomography

(minimal cell size according to
shortest wave length)


Schaefer et al. 2011


visualizing (model) resolution matrix


$$\mathbf{m}^{\text{est}} = \mathbf{R} \mathbf{m}^{\text{true}}$$

-> R is an operator that tells us how well our model reflects the true model.

R is a $m^* m$ matrix. Each row of R describes the dependence of one model parameter on all other model parameters.


RDE= resolution diagonal element (\rightarrow)

3-D visualization
of one row of
the resolution
matrix.


remaining question: How good is RDE=0.8 or 0.3?

resolution spread function value


example 5*5
resolution matrix


0.5	0.8	0	0.3	1.9
0.8	0.6	0.4	0.7	0.1
0	0.4	0.1	1.8	2.1
0.3	0.7	1.8	0.3	0.5
1.9	0.1	2.1	0.5	0.7

sum of non-
diagonal elements
= spread function


Neri et al. 2009

remaining question:
How good is
resolution?

„spread function values are less than
3.25 within black line“


checkerboard testing reveals sensitivity


Koulakev et al. 2011


resolution

model resolution of tomography

Leveque et al. 1993

“.. in contradiction to a generally accepted idea, small-size structures like the checkerboard test can be well retrieved while larger structures are poorly retrieved.”


geometry of experiment


high
attenuation
 low
attenuation

test 1

synthetic model


recovered structure


test 2

synthetic model


recovered structure


teleseismic (body wave) tomography TET

spike-anomalies sensitivity test


Bijwaard & Spakman 2000

-2.5% +2.5%

realistic sensitivity testing when avoiding checkboard anomalies

resolution varies across a tomographic image

(due to inhomogeneous data and non-Gaussian error distributions)

But this variation may not be documented by Hit-Matrix!

(because resolution depends on cross firing and while single ray is not enough, how many are?)


BIJWAARD ET AL.: GLOBAL TRAVEL TIME TOMOGRAPHY 1998

sensitivity testing

sensitivity testing

sensitivity of data set
is documented by


checkerboard
tests


synthetic data testing (artificial model)

Concept:

- (1) establish realistic data set for known 3D structure
- (2) use this data set as input to inversion process
- (3) compare tomographic results with original structure to asses quality of inversion process results


for each source-receiver pair (observation)
calculate ray path and travel time for
synthetic 3D velocity model

=> **synthetic data set**

do tomographic inversion

compare
3D tomographic results
with synthetic 3D model


resolution assessment with synthetic testing


model resolution parameters provide relative information

(because they depend on choices made regarding 3D grid and control parameters for inversion)


Example:
see model recovery in
synthetic data test within
region of RDE = 0.1


example assessing resolution in LET


RDE and resolution contours (off-diagonal elements)


synthetic test with lower crustal model structure. Note different results for high- and low velocity anomalies.


outlining well-resolved region in each layer


Diehl et al. 2009


Results along EGT profile

resolution assessment teleseismic anisotropy tomography

Synthetic testing teleseismic anisotropy tomography


Munzarova et al. 2018


synthetic tests document good resolution in outlined region to separate anisotropy and isotropic velocity variations in cratonic mantle lithosphere of Baltica


they also show typical isotropic border artefacts outside well-resolved region


Ambient Noise Tomography (short period surface wave tomography)

Frequencies: 0.025 Hz – 0.3 Hz

requires good distribution of scatterers and noise sources


excellent method for mapping shallow S-wave crustal structure (2D phase velocity maps)


3D by use of many frequencies combined

Molasse basin
Po basin

Volumetric velocity method


ambient noise tomography synthetic test

figures b,c,d = same recovered image

We would like to know
the length of the
shortest structure (of
what velocity variation)
that can be resolved
well.


Distinguish these
geometries of
small scale
structure (no
single cell
anomaly!)


teleseismic (body wave) tomography TET


In my view, the results of this synthetic test clearly show poor vertical resolution, significant high-velocity smearing effect and a detached mantle slab.

Zhao et al. 2016 JGR

interpreted resulting image:
"lithosphere slab continuous"


(comments in black by E. Kissling 2018)


display of tomography results

the challenge to display lateral velocity variations of a few percent when vertically the velocity increases by 100%


the challenge is to display results attractively and easy to read (smoothed, interpolated, color scale) and precisely tuned to their model resolution


relative and absolute velocity variations

Relative velocity variations of 10% do not have same meaning near surface and at lower crustal levels!

In mantle small lateral velocity variations are indicative but how small is still reliably imaged?

In crust show absolute velocities in cross sections
In mantle show relative velocity variations also in cross sections

horizontal cross sections usually best with relative velocity variations


quality estimate of seismic tomography results require authors to


- define what parts of image/3Dmodel are well-resolved (and what parts should be ignored if they are not already hidden)
- in well-resolved regions define what kind of information about 3D structure and what type of structure are reliably resolved by specific application
- present results of synthetic model tests (to back up their resolution claims and to help readers to judge on their own)

conclusions

all users of tomography results please


- **check seismic method**

What physical parameter and what structural information may be derived? strengths and limitations?


- **check the data**

What region is sampled by data set? How variable is data quality? What can be resolved by best data?


- **check the model resolution**

What kind of structure (geometry, amplitude) can be reliably resolved at best?

- **and/or make use of synthetic data tests and use your own good judgement**

