

Ground Penetrating Radar

Motivation

Sink holes

Salt Water Intrusions

Rock glacier

Archeology

Underground tank

Outline

- Basic experiment
- Physical property
- Physics
- Data and Processing
- Case history: rock glacier

Basic Experiment

Basic Equations

	Time	Frequency
Faraday's Law	$\nabla \times \mathbf{e} = - \frac{\partial \mathbf{b}}{\partial t}$	$\nabla \times \mathbf{E} = - i\omega \mathbf{B}$
Ampere's Law	$\nabla \times \mathbf{h} = \mathbf{j} + \frac{\partial \mathbf{d}}{\partial t}$	$\nabla \times \mathbf{H} = \mathbf{J} + i\omega \mathbf{D}$
No Magnetic Monopoles	$\nabla \cdot \mathbf{b} = 0$	$\nabla \cdot \mathbf{B} = 0$
Constitutive Relationships (non-dispersive)	$\mathbf{j} = \sigma \mathbf{e}$ $\mathbf{b} = \mu \mathbf{h}$ $\mathbf{d} = \epsilon \mathbf{e}$	$\mathbf{J} = \sigma \mathbf{E}$ $\mathbf{B} = \mu \mathbf{H}$ $\mathbf{D} = \epsilon \mathbf{E}$

* Solve with sources and boundary conditions

Basic Equations: Wave Equation

First order equations

$$\nabla \times \mathbf{e} = - \frac{\partial \mathbf{b}}{\partial t} \quad \mathbf{j} = \sigma \mathbf{e}$$
$$\nabla \times \mathbf{h} = \mathbf{j} + \frac{\partial \mathbf{d}}{\partial t} \quad \mathbf{b} = \mu \mathbf{h}$$
$$= \mathbf{d} = \epsilon \mathbf{e}$$

Second order equations

$$\nabla^2 \mathbf{h} - \underbrace{\mu\sigma \frac{\partial \mathbf{h}}{\partial t}}_{\text{diffusion}} - \underbrace{\mu\epsilon \frac{\partial^2 \mathbf{h}}{\partial t^2}}_{\text{wave propagation}} = 0$$

In frequency

$$\nabla^2 \mathbf{H} + k^2 \mathbf{H} = 0$$

$$k^2 = \omega^2 \mu \epsilon - i \omega \mu \sigma$$

* Same equation holds for E 6

Physical properties

$$v = \frac{c}{\sqrt{\epsilon}}$$

→

Material	Relative Permittivity	Conductivity (mS/m)	Average Velocity (m/ns)
Air	1	0	3
Fresh Water	80	0.5	0.033
Sea Water	80	3000	0.01
Ice	3-4	0.01	0.16
Dry Sand	3-5	0.01	0.15
Saturated Sand	20-30	0.1-1	0.06
Limestone	4-8	0.5-2	0.12
Shales	5-15	1-100	0.09
Silts	5-30	1-100	0.07
Clays	5-40	2-1000	0.06
Granite	4-6	0.01-1	0.13
Anhydrites	3-4	0.01-1	0.13

Attenuation: Skin Depth

δ : skin depth

$$\delta \approx \begin{cases} 503 \sqrt{\frac{1}{\sigma f}} & \text{for } \omega\epsilon \ll \sigma \\ 0.0053 \frac{\sqrt{\epsilon_r}}{\sigma} & \text{for } \sigma \ll \omega\epsilon \end{cases}$$

for $\omega\epsilon \ll \sigma$

for $\sigma \ll \omega\epsilon$

Electric Dipole in a Whole Space

$$\lambda = \frac{v}{f}$$

Waves and Rays

$$v = \frac{c}{\sqrt{\epsilon}}$$

Waves and Rays

$$v = \frac{c}{\sqrt{\epsilon}}$$

Processing

Stacking

Gain Control

Radargrams

$$v = \frac{c}{\sqrt{\epsilon}}$$

Hyperbola

slope $\sim 2/v$

Outline

- Basic experiment
- Physical property
- Physics
- Data and Processing
- Questions?
- Case history: rock glacier

Case History: Furggwanghorn

Merz et al, 2015

Setup

- Downslope movement shown to increase from 1.5 m/yr to 4.0 m/yr.
- Aim: characterize rock units and evolution of glacier
- Surface GPR: unsuccessful (too close to scatterers)
- Helicopter GPR used

Properties

$$v = \frac{c}{\sqrt{\epsilon}}$$

Velocity from cross well GPR

Material	Velocity (m/μs)
(a & b) Unconsolidated sediments	> 140
(c) Ice	> 140
(d) Ice + partial melt	110 - 130
(e) Compact debris	130 – 140
Saturated sediments	80 -100
Bedrock	110 -130

Survey

Ground-GPR

Heli-GPR

Survey lines

- Initial Ground-Based Survey
 - 2 systems
 - Frequencies: 25 MHz and 50 MHz
- Heli-GPR
 - Frequency: 60 MHz
 - Flight height: 15-20 m
 - Line separation ~15 m

Data and Processing

Interpretation

Profile along line H4

- - - Bedrock surface
- Major shear zone between ice-rich and ice-poor regions
- Fault zone boundaries of rock lobes

Profile along line H5

Synthesis

Final Structural and Kinematic Model

- Interpreted with thin-skinned tectonic model
- Major shear zone acts as a décollement
- Rock glacier lobes act as nappes
- Lobes appear to move down-slope
- Tectonic model applicable to other glaciers

Summary

- Basic experiment
- Physical property
- Physics
- Data and Processing
- Case history: rock glacier

End of GPR

- Introduction to EM
- DCR
- EM Fundamentals
- Inductive sources
 - Lunch: Play with apps

- Grounded sources
- Natural sources
- GPR
- Induced polarization
- The Future

Next up →

