

TECHNICAL REPORT M-78-I

TERRAIN CONSIDERATIONS AND DATA BASE DEVELOPMENT FOR THE DESIGN AND TESTING OF DEVICES TO DETECT INTRUDER-INDUCED GROUND MOTION

Ъу

D. H. Cress

Environmental Laboratory U. S. Army Engineer Waterways Experiment Station P. O. Box 631, Vicksburg, Miss. 39180

> May 1978 Final Report

Approved For Public Release; Distribution Unlimited

BB 06-18 190

Prepared for Air Force Systems Command Hanscom Air Force Base, Mass. 01731

Under Military Interdepartmental Purchase Request No. 7700016 Project Title: "Terrain Target Analysis"

SECURITY CLASSIFICATION OF This PAGE (When Data Entered) READ INSTRUCTIONS
BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 1. HEPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER Technical Report M-78-1 TYPE OF REPORT & PERIOD COVERED 4. TITLE (and Subtitle) Final report. Mar 76-Aug TERRAIN CONSIDERATIONS AND DATA BASE DEVELOPMENT FOR THE DESIGN AND TESTING OF DEVICES TO DETECT INTRUDER-INDUCED GROUND MOTION PERFORMING ORG. REPORT HUMBET CONTRACT OR GRANT NUMBER(a) D. H./Cress PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 9. PERFORMING ORGANIZATION NAME AND ADDRESS Military Interdepartmental U. S. Army Engineer Waterways Experiment Station Purchase Request No. 7700016 Project Title: "Terrain Environmental Laboratory Target Analysis" P. C. Box 631, Vicksburg, Mississippi 39180 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE May 78 Air Force Systems Command IJ. NUMBER O Hanscom Air Force Base, Mass. 01731 219 15. SECURITY CLASS. (OF 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) Unclassified 15a, DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMEN T (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side 'I necessary and identify by block number) Data collections Pattern recognition Saismic sensors Ground motion Mathematical models Terrain analysis 20. ASSTRACT (Couttons an reverse ofth H necessary and Identity by Block number) The purpose of the study reported herein was to develop a readily accessible body of information that defines the ranges of intruder signal characteristics within which seismic sensors for intruder detection, classification, and Location must operate. Principal products of the study were: > 20.15 a. A data base or seismic signatures (recorded on magnetic tape) that contains representation of the range of target types, travel modes, terrains, and -(Continued)

DD 1 JAN 73 1473 A EDITION OF 1 NOV 68 15 OBSOLETE

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

we · Parago

)

京都 東京

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

20. ABSTRACT (Continued).

background noise sources that can realistically be expected to occur for base and installation environments and in operational scenarios.

b. Guidance to users of the data base that will support the needs of sensor designers and evaluators.

Both an experimental and a theoretical approach were taken. The experimental approach consisted of collecting and analyzing the signatures of intruders and background noise sources in a wide range of terrain conditions (as determined from bulk properties describing the compression and shear strength of the media, moisture, density, etc.). The theoretical approach consisted of applying mathematical models of the seismic signature generation and propagation phenomena so as to extend the data base of seismic signatures to include terrain conditions not represented in the data collection portion of the work. The mathematical models were also used to evaluate site documentation procedures and to estimate the frequency of occurrence of groups of terrains for which similar signature characteristics can be expected to occur. The data are analyzed emphasizing those signature characteristics and target sensor geometries (i.e. target-to-sensor distance, etc.) affecting the operation of sensors currently being deployed or under development.

Most notable conclusions from the study are:

- a. The frequency characteristics of signatures of intruders are strong functions of target-to-sensor distances, particularly for distances between 0.5 and 2 metres.
- b. The low-frequency characteristics of the near-distance signatures (i.e. those for which the target-to-sensor distances are less than 2 metres) are stable features over the range of terrains represented by the measured data collection. However, the target-to-sensor distance for which the low frequencies predominate becomes smaller as the compression- and shear-wave velocities of the medium increase.
- c. For personnel targets at distances exceeding 2 metres, the prominant frequencies of the signatures (i.e. target-to-sensor distances exceeding 2 metres) depend on site properties but are quite independent of the personnel travel modes.
- <u>d</u>. The large dependence of the frequency and amplitude on terrain conditions suggests that only the simplest pattern recognition algorithms can be effectively used for detection and background noise suppression unless the signal processors are made adaptive to the local terrain conditions. When such algorithms are adaptive to the terrain, it may still be desirable to employ adaptive digital filtering to reduce background noise prior to implementation of pattern recognition.
- e. The estimated frequency of occurrence of terrains having defined ranges in signature characteristics shows that the predominant frequencies of signatures of personnel within 5 metres of the sensor tend to have predominant frequencies of 40 Hz or less (79 percent of the terrains) but amplitudes varying over four orders of magnitude.

Unclassified

THE CONTENTS OF THIS REPORT ARE NOT TO BE USED FOR ADVERTISING, PUBLICATION, OR PROMOTIONAL PURPOSES. CITATION OF TRADE NAMES DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL PRODUCTS.

ACCESSION for	
NTIS	White Section
DDC	Buff Section 🔲
UNANNOUNCED	
JUSTICATION	
BY	
	VAILABILITY COCES 3. CIAL

PREFACE

This study was sponsored by the Base and Installation Security System Program Office, Electronic Systems Division, Air Force Systems Command, Hanscom Air Force Base, Massachusetts, under Military Interdepartmental Purchase Request No. 7700016, having the project title, "Terrain Target Analysis."

Information was obtained from the following in preparation of this report:

Base and Installation Security System Program Management Plan, Jul 1972, Air Force Systems Command, ESD, Hanscom Air Force Base, Massachusetts; and

System Specification For Base and Installation Security System (BISS), BISS-PO, Air Force Systems Command, ESD, Sepc. No. A63714-64715 BISS, Code Identification 50464, 1 Nov 1973. Hanscom Air Force Base, Massachusetts.

This investigation was planned and the report prepared by Dr. Cress. The project manager was Mr. J. R. Lundien. Personnel making contributions to this study were Messrs. P. A. Smith and B. T. Helmuth, who conducted the field data collection, Messrs. E. A. Baylot and M. D. Flohr, who generated the synthetic signatures under the general direction of J. R. Lundien and processed the measured data, and Mr. M. A. Zappi, who analyzed the geologic, physiographic, and soils information for the data collection areas.

The work was conducted at the U. S. Army Engineer Waterways Experiment Station (WES) during the time period March 1976 to August 1977 under the general supervision of Messrs. W. G. Shockley, Chief, Mobility and Environmental Systems Laboratory, B. O. Benn, Chief, Environmental Systems Division (ESD), and Dr. L. E. Link, Chief, Environmental Research Branch (ERB). The ESD and ERB are now part of the recently organized Environmental Laboratory of which Dr. John Harrison is Chief.

Commander and Director of WES during this work and preparation of this report was COL J. L. Cannon, CE. Technical Director was Mr. F. R. Brown.

CONTENTS

Pag
PREFACE
CONVERSION FACTORS, METRIC (SI) UNITS TO U. S. CUSTOMARY
UNITS OF MEASUREMENT
PART I: INTRODUCTION
Background
Purpose
PART II: DATA COLLECTION
Introduction
Site Documentation Plan
Selection of Data Collection Sites 1
Area and Site Selection
Data Acquisition
PART III: DATA ANALYSIS
Introduction
Signature Data
Site Documentation Data
Documentation of Site Conditions 4
PART IV: SIGNATURE SIMULATION RESULTS
Introduction
Variations in Signature Characteristics 5
PART V: DISTRIBUTION OF TERRAINS
Introduction
Assumed Population
Distribution of Terrain Properties
Distribution of Seismic Response 6
PART VI: CONCLUSIONS AND RECOMMENDATIONS 6
Conclusions
Recommendations
REFERENCES
TABLES 1-9
FIGURES 1-21
APPENDIX A: DESCRIPTION OF INSTRUMENTATION
AND RECORDED DATA
AFPENDIX B: OVERVIEW OF THEORETICAL MODELS OF SIGNATURE

CONTENTS

		Page
APPENDIX C:	SITE DOCUMENTATION PROCEDURES	CJ
APPENDIX D:	TERRAIN DATA	มา
APPENDIX E:	BACKGROUND NOISE AND SUPPLEMENTAL TERRAIN DESCRIPTION DATA FOR SELECTED	
	AREAS AND SITES	El
APPENDIX F:	INDEX OF MEASURED SIGNATURE DATA	Fl
APPENDIX G:	DESCRIPTION OF PREDICTED SIGNATURE DATA	Gl

CONVERSION FACTORS, METRIC (SI) UNITS TO U. S. CUSTOMARY UNITS OF MEASUREMENT

Metric (SI) units of measurment in this report can be converted to U. S. customary units as follows:

Multiply	By	To Obtain
centimetres	0.3937007	inches
metres	3.280839	feet
grams per cubic centimetre	0.0361273	<pre>pounds (mass) per cubic inch</pre>
newtons per cubic metre	0.0063659	pounds (force) per cubic foot
microbars	0.002089	pounds (force) per square foot
metres per second	3.280839	feet per second
kilometres per hour	0.6213711	miles (U. S. statute) per hour
Celsius degrees	1.8	Fahrenheit degrees*

^{*} To obtain Fahrenheit (F) temperature readings from Celsius (C) readings, use the following formula: F = 1.8(C) + 32.

TERRAIN CONSIDERATIONS AND DATA BASE DEVELOPMENT FOR THE DESIGN AND TESTING OF DEVICES TO DETECT INTRUDER-IND CED GROUND MOTION

PART I: INTRODUCTION

Background

- 1. The concern of management for the protection of military facilities and material has led to increased emphasis on the development of security systems. The reliability of security systems is controlled largely by the performance of the hardware used, particularly the sensors used to detect the presence of intruders. Such sensors must be capable of operating in a variety of environmental conditions, have an acceptably low false or nuisance alarm rate, and have a long operational life with minimal maintenance. The Project Manager, Base and Installation Security System (BISS), as part of his responsibility for the development of integrated security systems has undertaken the task of developing new sensors and improving the deployment and operation of existing sensors.
- 2. Sensors for intruder detection normally make use of seismic, acoustic, or electromagnetic energy forms. This report addresses factors affecting the performance of seismic sensors.
- 3. Sensors relying on seismic energy are generally of two types: point sensors and line sensors. Point sensors are normally considered for use in detecting the presence of intruders in a small area having dimensions on the order of 50 m or less (i.e. having a radius on the order of 25 m). Buried line sensors are used for continuous perimeter protection for which the length of the perimeter may be as long as several kilometres. A buried line sensor, referred to as the MILES (Magnetic Intrusion Line Sensor), has already proven to be a key element in the protection of Air Force installations in the U.S. and overseas.
- 4. Despite the successes of point and line sensors in detecting the presence of intruders, both types have been subject to false alarms

caused by: background noise (both seismically and electromagnetically induced), nuisance alarms (due to animals or other signal sources in the protection zone of the sensor), and variations in intruder-detection performance in different environmental conditions. 1,2 Sensors can be expected to work well only in seismic and background noise environments similar to those used to establish their design and deployment criteria. The designer and subsequent evaluator of a particular sensor system needs to know the relationship of the environments (referred to as terrains) used for design or testing to those that occur worldwide. In order to compare terrains, properties that significantly affect the seismic response of respective terrains must be measured and techniques originated for describing the sensitivity of seismic response to changes in measured properties. Because of the sensitivity of sensor performance to environmental factors, the Waterways Experiment Station (WES) performed the work reported herein to provide information concerning the scismic signature characteristics of intruder-type targets in worldwide environments.

5. WES has previously developed procedures for predicting seismic response to intruder-type sources using quantitative terrain parameters such as seismic compression- and shear-wave velocities, and surface roughness and rigidity. In addition, techniques for measuring relevant properties (compression- and shear-wave velocities, surface rigidity, etc.) have also been developed or adapted, as necessary, to provide comprehensive documentation of terrain properties. 5,6

Purpose

- 6. The purpose of this study was to develop a readily accessible body of information that defines the range of intruder signal characteristics within which seismic sensors must operate. Principal products desired from this study were:
 - a. A data base of seismic signatures (recorded on magnetic tape) that contain representation of the range of target types, travel modes, terrains, and background noise sources that can realistically be expected to occur for

base and installation environments and in operational scenarios.

<u>b</u>. Guidance to sensor designers and evaluators for using the data base.

To be useful to the sensor design and evaluation community, this study should: address the problem of describing the range in variation in terrain conditions to be encountered worldwide, provide an approach for relating one terrain to another, provide a description of the characteristics of seismic signatures of intruders for a range of terrains approaching the range in terrains occurring worldwide, and provide information concerning seismic background noise that may mask the seismic signatures of intruders, particularly in background noise environments that occur on military installations and in urban and highly-industrialized areas.

Description of Study

7. To address the objectives of this study, both an experimental and a theoretical approach were taken. The experimental approach consisted of collecting and analyzing the signatures of intruders and background noise sources in a wide range of terrain conditions. The theoretical approach consisted of applying mathematical models of the seismic signature generation and propagation phenomena in order to extend the data base of seismic signatures to include terrain conditions not represented in the data collection portion of the work. Mathematical models were also used to evaluate site documentation procedures and to estimate the frequency of occurrence of groups of terrains for which similar signature characteristics can be expected to occur.

PART II: DATA COLLECTION

Introduction

8. The data collection variables identified for the measured signature collection portion of this study were as follows: target type, target travel mode, target-to-sensor distance, and site condition (terrain and background noise condition). The target type, target travel mode, and target-to-sensor distances were specified in a signature collection plan. The terrain properties to be measured for characterizing the terrain conditions were identified in a site documentation plan. Sites were selected to provide signature data in a wide range of terrain and background conditions. Site documentation and signature data were then obtained at the selected sites.

Signature Collection Plan

Rationale

- 9. A signature collection plan that explicitly specified the targets, travel modes, travel paths, and sensor configuration was developed prior to the data collection. The rationale for the design of the signature collection plan was based on the following: the definition of the threat confronting Department of Defense (DOD) assets and installations as outlined in the System Specification for Base and Installation Security, past experience of WES personnel in analyzing the factors affecting the performance of devices designed to detect and classify intrudertype targets, and conversations with Base and Installation Security System (BISS) personnel cognizant of the physical constraints and background noise common around high-value military assets. The signature collection plan consisted of the test plan and the test layout. The test plan specified individual targets, combinations of targets, and target travel modes. The test layout specified target paths, sensor types, their orientation, and their spatial distribution.
- 10. Major considerations in developing the signature collection plan were:

- a. The threat to DOD assets and installations is identified as an individual, or group of individuals, who penetrate, or attempt to penetrate, a secured or protected boundary on foot and in an upright, crouched or prone position at speeds between those of a slow crawl and a fast run, by swimming, or by means of conveyance such as a boat, wheeled vehicle, etc.
- b. Intruder-type targets against which ground motion sensing devices can be expected to be effective are ground targets (personnel, wheeled and tracked vehicles, etc.). Signatures of other type targets such as aircraft and waterborne craft were collected but regarded as background noise sources.
- <u>c</u>. Emphasis was placed on the intruder-type target and travel modes generally most difficult to detect, such as those of intruders engaged in a stealthy walk, or creep.
- d. It was desired that vertical and horizontal components of ground motion be measured to provide data for analyzing the response of point sensors that employ vertical sensing geophones, and line sensors that may be sensitive to the vertical component of ground motion, the horizontal component, or both.
- e. Measure: of the spatial rate of change of signature properties were desired to provide data for evaluating sensor designs that make use of the spatial rate of change of the signature to suppress background noise from distance source.
- f. The direction of incidence of seismic energy to the signature collection site should be measured in anticipation of the development of techniques for spatial detection or classification algorithms.
- g. The acoustic energy component should be measured in anticipation of the development of techniques for removing acoustically induced signature components from those seismic signature components arising from forces applied to the ground surface, presumably by an intruder-type target.
- h. During portions of the data collection, target-to-sensor distances should be less than 25 m and 5 m or less to evaluate point sensor deployment and line sensor deployment criteria, respectively.
- i. Secure areas are commonly surrounded by roads 8-10 m outside the perimeter and, particularly overseas, these roads may be accessible to both civilian and military traffic. For point sensor applications, any target identified as personnel or that is capable of conveying personnel within

approximately 25 m can be regarded as an intruder. However, for line sensors, traffic at distances on the order of 8 to 10 m from the perimeter are considered background noise. Therefore, target paths for background noise should be initiated at distances well beyond 25 m and transect within 8 to 10 m from the sensors. An essential consideration in the treatment of background noise is the fact that intruders must be detected during the presence of background noise sources. Therefore, it was considered important that, for selected tests, targets be within the 5 m distance specified for line sensors (and therefore be classified as intruders) at the same time that background noise sources were moving along a path on the order of 8 to 10 m from the sensors.

ll. Considerations \underline{a} , \underline{b} , and \underline{c} were used as a basis for defining the targets and travel modes to be represented in the field data collection. Considerations \underline{d} , \underline{e} , and \underline{f} were used to identify the orientation and spatial distribution of the seismic sensors and can be addressed by using three or more geophones placed in a nonlinear manner to form a polygonal array. A microphone was used to obtain the acoustic energy component required in \underline{g} . Considerations \underline{h} and \underline{i} were used as a basis for specifying target paths and target mixes in which one target generated background noise while another target moved through the detection zone of point and line sensors.

Field data collection

12. Test layout. A typical test layout for the data collection is presented on Figure 1. The vertical and two horizontal components of intruder and background noise signatures were sensed by the triaxial geophone at Gl. Vertical sensing geophones at G2 and G3 were used to complete the nonlinear array. These sensors were placed 6 to 8 cm beneath the surface. The microphone was placed inside the triangular area defined by the three geophones. The spatial separation of G2 and G3 from G1 was 2 m. The vehicle path was offset 8 m from G1. The personnel path is outlined by the control points A, B, C, and D. That portion of the path C to A to D is perpendicular to the vehicle path. The semi-circular path defined by the path segment A to B to C was used to provide data for estimating the range in variation in personnel signature for a fixed distance from target to sensor.

13. Test plan. The test plan for BISS data collection specified the target types, target mixes, target travel modes, and target paths for signature recording. To address the background noise requirements. tests were conducted in which several targets were moving simultaneously so that one target, referred to as the secondary target, generated background noise for the purpose of masking the signature of a primary target. During such multiple target tests it was necessary to specify the relative positions of the targets involved. A typical test plan for the BISS signature collection is presented in Table 1. Constraints on vehicle and personnel paths due to the location of security fences, protection of vegetation, etc., resulted in some deviation from the typical test plan. These deviations are noted in the field data logs as described in paragraph 4 of Appendix A, Description of Instrumentation and Recorded Data. The tests were sequenced to minimize changes in gain settings on the instrumentation during the conduct of the tests. The target paths are keyed to the test layout (Figure 1).

Site Documentation Plan

Rationale

- 14. Any sensor system will be subject to degradations in performance in some undesirable environmental conditions. Environmental factors adversely affecting performance of the sensors must be considered in order to rationally address such areas as:
 - a. Comparisons between the performances of new sensors and signal processors with previous designs. (Does the new design offer improvement in isolated environments or in a general class of environments? If in a general class of environments, how can they be defined and documented?)
 - b. Establishing deployment criteria. (Should the Miles Cable be buried at 20 cm depths in some soils and 30 cm depths in others? Can specifications be made for defining optimum compaction conditions around line sensors.)
 - c. Definition of areas unsuitable for the deproyment of seismic sensors. (Suppose, based on BISS experience, a particular sensor continually has a high fals: alarm rate in sites located on deep alluvial soils and other

sites located near coastal marshes—are there fundamental properties common to the seismic characteristics of the troublesome sites?)

- 15. The goal of site documentation is to measure the properties of the environment that affect the generation and propagation of the signatures of both seismic and acoustic signatures. Seismic signatures are normally more sensitive to environmental variations from site to site than acoustic signatures. Because of this and the fact that the purpose of this study supports the operation of seismic sensors, the emphasis in site documentation was placed on the measurement of those properties known to significantly affect the generation and propagation of seismic signatures. Appendix B presents a theoretical discussion of the generation and propagation of seismic signatures and reviews the properties affecting such phenomena. These properties are:
 - a. Bulk properties (compression-wave velocity, shear-wave velocity, bulk density, soil moisture, soil strength, and depths-to-interfaces of media having significantly different bulk properties).
 - b. Ground-surface rigidity.
 - c. Surface roughness.
- 16. Measurements used by WES for site documentation are summarized below:

Measurement

Compression wave velocity
Shear wave velocity
Bulk density
Soil moisture
Cone index
Plate-load
Surface elevations

Measurements

17. Two categories of measurements used for documenting terrain conditions in terms that can be related to seismic response of an area were those for documentation of surface and near-surface terrain

factors (restricted to a metre or less from the surface), and those for documenting subsurface terrain factors (primarily seismic velocities and layering). Supplemental site descriptive data such as geologic, physiographic, and meteorologic data were also collected. A brief description of the surface and near-surface measurements and the subsurface measurements follows. More detailed descriptions of these measurements and supplemental site descriptive data are presented in Appendix C and Reference 6.

- 18. Surface and near-surface terrain factors. Surface geometry, i.e., surface profile along the intruder path, was measured using conventional ground profile (leveling) techniques. Level rod readings were taken with a theodolite. One of the most convenient methods of measuring soil strength was the cone penetrometer (Appendix C). Such readings were taken at depths of 0, 15, and 30 cm. Soil-moisture and density measurements were taken at the same depths as the cone penetrometer readings (0, 15, and 30 cm).
- 19. Ground surface rigidity was measured using a plate-load test, i.e., a metal plate was pressed against the ground surface with a known force and the resulting deflection of the surface was measured. The dimensions of the plate were selected to be representative of the surface contact area of an intruder. Because of the emphasis of this study on the personnel travel modes—creep, crawl, walk, and run-plate load tests were taken using a plate having dimensions on the order of those of a man's foot (7.5 cm by 30.1 cm). Surface ridigity, as measured by plate-load tests, was sufficiently described by two parameters that depend on whether the soil has a compaction or a plastic nature (Appendix C). For soils that tend to compact, the relevant two parameters are the surface spring constant (K_{sc}) and the maximum soil deflection (V_{max}) under the plate as estimated by the asymptotic limit of the forcedeflection curve for large forces. For plastic conditions, two similar parameters are derived from the force-deflection curve, V_{sp} and V_{max} .
- 20. <u>Subsurface factors</u>. Data for documentation of subsurface factors were obtained using seismic refraction and vibratory techniques for obtaining the compression- or shear-wave velocities and thicknesses

of layers. The latter method of obtaining shear-wave velocity relies on measurement of the Rayleigh-wave velocity generated by a vibrator, and makes use of the fact that the Rayleigh- and shear-wave velocities are, theoretically, very nearly the same. Refraction and vibratory techniques are discussed more fully in Appendix C and References 5, 6, and 8.

Selection of Data Collection Sites

Rationale

- 21. To obtain the desired data, the sites selected for signature acquisition must be representative of the range of terrain conditions that can be expected to occur a reasonable percentage of the time. Furthermore, such sites must contain a reasonable range of ambient background noise sources. However, to attempt to define and collect background noise data that could be considered representative of those occurring worldwide would be impractical. Signatures of background noise sources cannot be separated from the terrain environments in which they occur because their signature characteristics are affected by the terrain. However, for purposes of organization, terrain and background noise considerations are discussed separately.
- 22. Terrain considerations. Properties affecting the generation and propagation of seismic signatures were identified in paragraph 15. Of the listed measurements, the compression-wave velocity was considered to be the most important measurement for purposes of site selection. The reasons for stressing the compression-wave velocity for site selection are:
 - a. The signature characteristics of intruders are very sensitive to the compression-wave velocity near the surface and to depths as great as 10 m. The sensitivity of the signature characteristics to the compression-wave velocity is conveyed through the correlation of the compression-wave velocity with the shear-wave velocity because it is the shear strength of the medium (hence shear-wave velocity) that largely controls the frequency and amplitude content of the seismic signature of intruders.

- b. A number of compression-wave velocity measurements have been obtained throughout the United States and selected foreign countries so that the range in variation in compression-wave velocity in worldwide terrains can be reasonably inferred.
- c. The compression-wave velocities for depths exceeding one metre are relatively stable over time for most site conditions. Therefore, site selection based on compression-wave velocities does not have a strong dependence on the immediate meteorological history of a site. Of the listed terrain measurements (paragraph 15), the compression- and shear-wave velocities are generally more relatable to a geographic location than the other measurements. Ground-surface rigidity depends strongly on soil moisture, hence meteorological history. Surface roughness, as it affects the generation of seismic signatures, can be regarded as relatively independent of the geographic location of a site.
- 23. Terrain data consisting of seismic refraction, seismic vibration, and soils information were assembled from past data collection efforts at WES and are presented in Appendix D. The locations of seismic refraction measurements throughout the U.S. and selected foreign countries are identified in Figure 2. Examination of the top-layer compression wave velocity values (near the surface) in Appendix D shows that they range from 92 m/sec (West Germany, Hessen, site 405) to 3600 m/sec (Alaska, Fairbanks, site 2, refraction line 4). Shear-wave velocities undergo a proportionate range in variation. The range of top- and second-layer compression wave velocities for the terrain data in Appendix D can be summarized by plotting the top-layer compression wave velocity against the second-layer compression wave velocity. Such a plot, is presented in Figure 3 based on data in Appendix D. Not all top- and second-layer velocity conditions in Appendix D are presented in Figure 3. If more than two refraction lines were obtained at a particular site (such as Alaska, Fairbanks, Tank Trail--Appendix D), only those values of top- and second-layer velocity which represent extremes in the top-layer velocities among the refraction lines obtained at the particular site are plotted in Figure 3 (each site is identified as a distinct entry in Appendix D under the column heading Site Identification). For example, five refraction lines were obtained at Alaska,

و ويعهر شيط

Fairbanks, Tank Trail. The maximum and minimum top-layer velocities among the five refraction lines occur for refraction line number 5 (2600 m/sec) and refraction line numbers 2 and 3 (both being 750 m/sec). Therefore, the top- and second-layer velocities were plotted in Figure 3 for refraction lines numbers 2 and 5 only. The objective of the terrain considerations for site selection was to select those sites that the measured compression-wave velocities for the selected sites approached the range in variation of the top- and second-layer velocities presented in Figure 3.

- 24. From the point of view of identifying data collection sites that span a wide range in compression-wave velocities, it was desirable to have some idea of the range of compression-wave velocities and layer depths throughout the United States (since only areas in the continental U. S. were considered for site selection). It was therefore necessary to devise an efficient approach for estimating the compression-wave velocity of terrains based on available information from topographic maps, aerial photography, geologic maps, soils maps, etc. To accomplish this, correlations were made between terrain types and soils information, and the compression-wave velocities, based on past experience of WES personnel in the selection of seismic data acquisition areas. Because of the nature of the information, these correlations had to be very general. The interrelationship between terrain type, predominant ...player soil characteristics, and the range of compression-wave velocities are shown in Table 2. The soil characteristics associated with the specific terrain types (e.g. low plains, etc.) are representative of the most prevalent conditions commonly found in such types although exceptions occur. For example, in certain physiographic conditions, exposed bedrock areas occur in low plains; however, this is certainly not a prevalent condition. Soil characteristics described in Table 2 are related to the United States Department of Agriculture (USDA) textural classification.
- 25. Because of the range in compression-wave velocities that can occur for the terrain type and predominant top-layer soils characteristics in Table 2, the final selection of sites, that would successfully

address the terrain considerations, had to be based on measured compression-wave velocities in the selected areas.

- 26. Background noise considerations. The amount and kinds (types) of background noise sources in an area are the result of the natural conditions or features (meteorological conditions, drainage system, vegetation cover, etc.) found in the area and its cultural features and level of development (the number and classes of roads, degree of urbanization, agricultural practices, etc.). From a statistical point of view, it would be highly desirable to obtain characteristic background noise signatures and mixes of signatures in all worldwide environments of significant areal extent. From a time and cost point of view, this was not practical for this study and emphasis was placed on obtaining background noise data at sites having gross differences in natural and cultural conditions that could be considered to be representative of their range of variation in most Army, Air Force, and Navy installations.
- 27. The selection of sites for the collection of background noise field data was based on the following considerations:
 - a. The sites selected should be representative of background noise environments four in Army, Air Force, and Navy installations. Sites should be located near such militaryrelated background noise sources as airports, housing areas, and training and cantonment areas.
 - b. Some of the data collection sites should be located in or near highly developed nonmilitary cultural areas (urban and industrial) adjacent to military installations.
 - c. Field data should be collected in areas and environmental conditions where background noise is known to cause false alarms or masking of intruder signatures for presently deployed caismic sensors.
 - d. Background noise data should be obtained in natural environments on or near military installations, especially at such times when rain, wind, and other sporadic meteorological conditions are contributing factors.
- 28. Specific background noise problem areas for intruder sensing devices (i.s. sidressing c above) were identified through personal contacts with security personnel at military installations, and through discussions with BISS personnel well versed in the deployment and operation of intruder-detection sensors. The potential background noise

sources at a site are, at best, difficult to identify. However, recent aerial photographs and topographic maps provide a means of identifying the most obvious sources. Because of ease in interpreting particular sources from aerial photograph and topographic maps, the list of sources identified in Table 3 was used to distinguish levels of cultural development and available natural background noise sources.

Area and Site Selection

29. The terrain and background noise considerations in the previous section establish a set of very general criteria for site selection that can be satisfied by a number of areas throughout the United States. The most restrictive consideration was that data be collected where background noise is known to contribute to unsatisfactory performance of presently deployed systems. In view of this flexibility in the selection of data collection areas, a preliminary list of military installations was identified for which BISS personnel and supporting personnel at Sandia Laboratories wanted to obtain security-related information. These installations were:

Malmstrom AFB
Great Falls, Montana
March AFB
Riverside, California
U. S. Naval Weapons Station
Concord, California
U. S. Naval Weapons Station
Seal Beach, California
Sierra Army Depot
Herlong, California
Seneca Army Depot
Seneca, New York

30. Two more installations were added to the preliminary list for consideration. The first of these was Barksdale AFB, Louisiana, which was included because background noise was known to cause false alarms there for the presently deployed seismic sensor system. The other

installation was Fort Hood, Texas, which was included because it was known from previous WES studies to contain sites having a range of different terrain conditions.

- 31. Based on the terrain and background noise considerations, four military installations were selected for data collection. stallations, the terrain types (Table 2), predominant background noise source classes, and some potential background noise sources interpreted from topographic maps and aerial photography are summarized in Table 4. Two of the installations are located in low plains, U. S. Naval Weapons Station, Seal Beach, California, and Barksdale AFB, Louisiana. One area is located in high plains, Fort Hood, Texas, and one is located in hills and mountains, March AFB, California. The range in potential background noise sources is considerable. U. S. Naval Weapon Station, Seal Beach, California, is surrounded by considerable industrial and other cultural activity. Barksdale AFB, Louisiana, and March AFB, California, have a mixture of cultural and natural background noise activity with known background noise problems. Fort Hood, Texas, is in a low population density area and is dominated by natural and military-induced background noise sources.
- 32. The terrain and background noise considerations were incorporated into the final selection of sites (paragraph 25) in the following manner:
 - a. A preliminary set of sites was selected at each of the installations based on the availability of near-by background noise sources (within 100 m), the soil types in the area, access, and space available for implementing the field data collection plan.
 - b. Compression-wave velocities were measured using seismic refraction equipment at the sites selected in a. Two to four sites were selected at each installation based on the goal of obtaining a range in the compression-wave velocities and the proximity of ambient background noise sources.
- 33. The selected sites and their respective compression-wave velocities and layer thicknesses are summarized in Table 5. The top-layer velocities are plotted against the second-layer compression wave velocities for the selected sites in Figure 4. Comparison of the

compression-wave velocities in Figure 4 with those of F. re 3 shows that the top- and second-layer compression wave velocities for the selected sites cover a broad range of compression-wave velocities but do not span the range for the assembled terrain data, particularly for the higher compression-wave velocities. Higher compression-wave velocities occur in very rigid terrain conditions, often found in mountainous areas. The difficulty of selecting a set of data collection sites that encompassed the range of variation in the assembled terrain data points out the importance of applying analytical procedures, such as simulation models, to extend the data base to conditions not represented in the data collection program. 3,4 The selected installations and data collection sites are discussed in the following paragraphs. More detailed descriptions are presented in Appendix E.

- 34. Barksdale AFB, near Shreveport, Louisiana. The reservation is located in the western Gulf Coastal Plain. The principal reason for selecting this installation was the fact that this is a locality where false alarm problems have developed with presently deployed intruder sensing devices. The boundaries of the reservation encompass three distinct physiographic units, i.e., the Red River alluvial plain, Pleist-ocene stream terraces, and Tertiary uplands of the western Gulf Coastal Plain. Three sites, one in each distinct physiographic unit, were used in the field data collection program. Site 1-A is located in the Red River alluvial plain, site 5 is on a dissected Pleistocene stream terrace, and site 7 is on a gently sloping Tertiary upland. Predominant top-layer soils for all three sites consist of poorly compacted sediments (Table 2). Cultural background noise sources predominate in the western sector of the reservation (near site 1-A). Natural background noise sources are predominant in the eastern sector (near sites 5 and 7).
- 35. Fort Hood Military Reservation, located in east-central Texas: The reservation is located on a partly dissected, structural high plain, the Lampasas Cut Plain, which is underlain mainly by carbonate (limestone) rocks and which contains remnants of an old plateau. Three sites were selected for the field data collection effort. Site 5-A is located on a partially dissected plain developed on a nodular and marly

limestone. Top-layer soils are loose residual soils containing fragmented rock material (Table 2). Site 8-A is located on high, flat hill (tableland) developed on a Lower Cretaceous limestone sequence. Toplayer soils are weathered and fractured rock. Site 9 is on the alluvial plain of North Nolan Creek. Top-layer soils are poorly compacted. Natural background noise sources, intermittently modified by military training activities, predominate in the vicinity of all three sites.

- 36. March AFB, near Riverside, California. The reservation is located in the "Perris Plain," a down-faulted block (graben) between the San Jacinto and Santa Ana Mountains. The graben is covered by a deep (395+ m) and irregular alluvial fill which is interspersed with hills and low mountains. Two sites were selected for field data collection. Site 1 is located at the southeast end of the main runway on the alluvial fill and top-layer soils are poorly compacted. Site 2 is on a hill which is underlain by tonalite (quartz diorite). Top-layer soils are loose residual soils containing fragmented rock material. Cultural background noise sources are due to moderate development, primarily air traffic and suburban type sources at these two sites.
- 37. U. S. Naval Weapons Station, Seal Beach, California. The reservation is located on an emerging coastal plain which has been modified by alluvial deposits of the San Gabriel River, by large-scale faulting, and by landfills. The Seal Beach Fault, part of the Inglewood Fault Zone system, traverses the reservation NW-SE almost parallel to the Pacific Coast Highway and across the southwestern sector of the reservation. South of Westminster Avenue, the terrain is characterized by a tidal marsh and reclaimed lands. Landing Hill, on the west boundary, is a faulted, nonmarine Quaternary terrace deposit. North of Westminster Avenue, the coastal plain has been modified by alluvial deposits of the San Gabriel River. Four sites were selected for field data collection. Site 1 is located along a road in the tidal marsh. Site 2 is on a landfilled area. Site 3 is also on a reclaimed (landfill) area. Site 4 is on the coastal plain modified by alluvial deposits of the San Gabriel River. All four sites have top-layer soils that are poorly compacted sediments. Cultural background noise sources predominate at all four sites.

Data Acquisition

Site documentation measurements

The measurements listed in paragraph 16 were organized into surface and near-surface measurements and subsurface measurements. Measurements on the surface consist of surface geometry and plate load tests. In general the surface geometry at each of the sites was visually flat with the vertical relief having the texture of grass clumps or gravelsized roc!-s. The surface geometry profiles for the personnel and vehicle paths for each of the sites are retained at WES in the original data files. Each of the sites for which plate-load data were obtained had soils that compacted. Therefore, the descriptive parameters $K_{\mbox{\scriptsize sc}}$ and Zmer (Appendix B, paragraph 6) were interpreted from the measured data. Near-surface measurements consisted of bulk density, soil moisture, and cone index. The surface and near-surface measurements are presented in Table 6. Plate-load measurements were not obtained at Seal Beach Naval Weapons Station and March AFB because of equipment operation problems. However, failure to obtain these measurements was not regarded as very significant because analysis of the signature data and plate-load parameters (K and Z_{max}) showed that there is not a strong correlation between these parameters and the seismic response of the terrain. This is particularly true for surface conditions which are sufficiently rigid that the intruder does not leave a noticeable rutting depth, or footprint (paragraph 84). The subsurface measurements are presented in Table 7.

Signature acquisition

39. The intruder signature data and background noise data were collected and stored on magnetic tape. An index of the signature data is presented in Appendix F. In Table F1, the data are organized to provide analog tape and test numbers as a function of installation, site, target type, trave. mode, and sensor type. A total of 507 tests were recorded during data collection. Background noise sources explicitly noted during the test are also summarized. Personnel speeds varied among individuals, but measured ranges for the various travel modes

for all the tests are tabulated below:

Travel Mode	Range of Speeds, m/sec
Creeping	0.20-0.40
Crawling	0.50-1.0
Walking	1.20-1.6
Running	3.50-5.0

More precise estimates of speed can be derived for each test by tracing the location of the primary target as a function of time using the time-location markers recorded on the event channel of the data tape (Appendix A, Figure Al).

40. The data recording system consisted of a Lockheed Electronic Corporation Model 4107 7-channel tape recorder which can record in the direct and frequency modulated (FM) mode. All signatures were recorded at tape speeds of 1-7/8 in./sec.* For direct recording, the frequency response of the recorder for a tape speed of 1-7.8 in./sec covered the frequency range from 100 Hz to 6000 Hz. For FM recording, the frequency response of the recorder for a tape speed of 1-7/8 in./sec was 0 to 625 Hz. Since most seismic information is below 600 Hz, because of the limits on geophone response and the large attenuation of the propagating seismic signal for frequencies in the hundreds of Hz, the FM recording of geophone signals is acceptable. However, some acoustic signatures were recorded directly, particularly background noise signatures of aircraft, because such acoustic signatures contain substantial energy with frequencies in the thousands of Hz. A more detailed description of the instrumentation, data collection procedures, and field data logs is presented in Appendix A.

41. All measured intruder-signature data were duplicated and provided to the BISS program office. The data were duplicated onto 14-track 1 in.-tape at 1-7/8 in./sec. The recording and duplicating were done using the Inter-Range Instrumentation Group (IRIG) standard with an FM center frequency of 3.375 KHz and with 40 percent deviation on the

^{*} A table of factors for converting metric (SI) units of measurement to U. S. customary units is presented on page 5.

tape representing 1.441 zero to peak volts. As for the Lockheed recorded data, the FM data on the duplicated tapes was band limited between 0 and 625 Hz. The 7 channels of signature data recorded on the Lockheed recorder were duplicated onto the first 7 channels of the 14-track tape in their respective order. The voice channel (recorded direct on edgetrack of the original tapes) was FM recorded on channel 8 and direct recorded on channel 9 of the duplicated tapes.

PART III: DATA ANALYSIS

Introduction

- 42. In the previous part, the two kinds of data, site documentation and signature data, were described. This part presents an analysis of these data. The analysis was based on the relationship of the data to current efforts to improve the design, deployment, and testing of point and line sensors.
- 43. A number of sensors can be used to sense ground motion. These devices respond with differing sensitivities (i.e. have different voltage outputs generated by the same spatial distribution of particle motions in the ground). However, in general, they respond in a manner that is proportional to the magnitude of the particle velocities either horizontally or vertically, in the immediate area of the sensor. Furthermore, the mechanical system consisting of the sensor and the coupling of the medium to the sensor is usually sufficiently linear, in a mathematical sense, that a frequency of motion of the medium around the sensor induces a signature for which the same frequency predominates. This is indisputably true for the point-type transducers employing the geophones or piezo-ceramic crystals and has been demonstrated for linetype sensors, such as the MILES. 9,10 It is these response characteristics of the sensors (i.e. that the amplitude and the frequency responses are directly relatable to the ground motion in the immediate area of the sensor) that forms the basis for translating the time and frequency-domain characteristics of the intruder-induced ground motion to the signature characteristics induced in point and line sensors.
- 44. Current design efforts for ground-motion sensors emphasize improved signal processing techniques. The potential for such improvements has been enhanced by recent technological advances in the manufacture of the electronic components emplying digital processing techniques which are essential for logic design in the processing techniques development for signal processing for point and line sensors have been

in the areas of pattern recognition and adaptive digital filtering. 11

- 45. Pattern renognition improvements rely on the development of statistically-based algorithms for target detection and classification. Features that characterize selected aspects of the signature (e.g. number of zero crossings of the voltage, amplitude, etc.) are extracted from the signatures of a number of targets and background noise sources in a range of environmental conditions. These features are combined mathematically to produce decision index values with which, howefully, intruders can be detected and assigned to classes (such as personnel or wheeled vehicles) and background noise sources can be rejected.
- 46. In order for pattern recognition techniques to be so ressful, several constraints must be placed on the distribution of feature values used to make the class decisions. For a given class of targets in a given terrain, the distribution of feature values induced by changes in such variables as target type (within a class), target-to-sensor distance, and different target travel modes (walking, running, vehicle speed, etc.) must be sufficiently limited to prevent extensive overlap with the distributions of the feature values, induced by such changes, for targets in other classes. If the pattern recognition algorithms are not adaptive to the particular terrain or sets of similar terrains in which they are employed, the distribution in feature values (for a given class of targets) induced by the changes in the variables discussed above, must be sufficiently limited for all terrains to prevent extensive overlap with the distributions of the feature values, induced by the same changes in the variables, for targets in other classes.
- 47. Since the values of the features are directly related to frequency and amplitude characteristics of the signatures, the considerations discussed above can be transferred to the frequency domain of the signatures. For pattern recognition algorithms adaptive to the terrain, the frequency domain characteristics in the frequency bands of sensitivity of the features and target-to-sensor distances for operation of the sensor must be independent of target-type (i.e. different individuals or kinds of vehicles), target-to-sensor distance, and target travel mode (man-creeping, -walking, vehicle speed, etc.). For example, for a

given target type, such as personnel, the frequency domain characteristics of the signature should be reasonably independent of target-to-sensor distance, and whether the man is creeping, crawling, walking, or running. If the pattern recognition algorithm is not adapted to the terrain environment, the frequency domain characteristics of the signatures in the frequency region of sensitivity of the features must be reasonably independent of the terrain.

48. A second area of development in signal processing is adaptive digital filtering. 11 Adaptive digital filtering relies on the correlation properties of signatures do distinguish correlated signatures, presumably from background noise sources, from transient signatures associated with intruder-type sources. In particular, the propagating seismic signatures (as opposed to locally acoustically coupled signatures, generally at frequencies on the order of 10 Hz or higher) from distant background noise sources tend to be correlated over time for several seconds or more, even for impulsive sources, because of the continuous change in the velocity of propagation of the wave form with frequency (i.e. dispersion) and the attenuation of selected frequencies by viscous damping. The wave forms from such sources also tend to be correlated over space for distances on the order of the time of correlation of the signatures multiplied by the velocity of propagation. Adaptive digital filtering can be used in two modes, depending on whether the time correlation or spatial correlation properties of the signature are being exploited. The time correlation mode requires only the signal output from a single sensor. The spatial correlation mode exploits the signatures from two or more spatially separated sensors. In order for the time correlation mode to be successful, the signature characteristics of background noise sources must be sufficiently correlated over time so that the adaptive digital filter can anticipate, several seconds in advance, the signature characteristics of the background noise source. Subtraction of its anticipated background signature from the measured signature serves to enhance transient signatures, presumably of intruders. Therefore, the intruder signatures must be sufficiently random in the frequency region used for detection so that the adaptive

digital filtering algorithm does not subtract out successive portions of its signature as well. In order for the spatial correlation to be successful, the background noise can be removed by subtracting the signatures of pairs of sensors.

- 49. From the deployment point of view, several questions must be answered before a sensor is systematically deployed. Among these questions are:
 - a. In what kinds of terrain will the sensor be sufficiently sensitive so as to detect the target within the prescribed detection zone?
 - b. Can two or more sensors be placed within the detection zone to enhance the combined sensor performance so that detection requirements are met?
 - <u>c</u>. In what kinds of terrain will background noise sources generate false alarms?
 - d. Will the ground motion induced by the intruders be within the frequency and amplitude regions required for the signal processor to achieve proper classification?
 - e. How deep should the sensor be buried?
- 50. Questions $\underline{\mathbf{a}}$ and $\underline{\mathbf{b}}$ are concerned with the amplitude and frequency dependence of target signatures as a function of target-to-sensor distance and target travel mode. Questions $\underline{\mathbf{c}}$ and $\underline{\mathbf{d}}$ are concerned with the amplitude and frequency dependence of target signatures as a function of terrain condition. Question $\underline{\mathbf{e}}$ is particularly relevant to the deployment of line sensors and is concerned with the amplitude and frequency dependence of target signatures as a function of target-to-sensor distance, travel mode, and terrain conditions.
- 51. Sensors should be tested in the range of environments, intruder-sensor configurations, and intruder travel modes for which the sensors are expected to operate. For evaluation of sensors, the range of environments can best be defined in terms of the terrain properties that most severely affect the frequency and amplitude characteristics of intruder signatures. Therefore, the designer of a test program for such sensors must also be aware of the sensitivity of the intruder signature characteristics to such variables as the target type, target travel mode, target-to-sensor distance, and terrain condition in much

the same way as the designer and deployer of the sensors.

52. The previous discussion illustrates that deployment and testing considerations dictate that the signatures be analyzed in both the frequency and time domain for such variables as target type, target travel mode, target-to-sensor distance, and terrain condition. In addition, the correlation properties of the signatures need to be addressed in support of adaptive digital filtering (paragraph 48).

Signature Data

- 53. Although it would be desirable to analyze the signature characteristics for each target type and a range of target-to-sensor distances, time constraints dictated that the analysis for this study be restricted to the most difficult target to detect, i.e. personnel signatures (see consideration c, paragraph 10) and selected target-to-sensor distances. The analysis of signature data is partitioned into analyses of the variance induced by each of the variables listed in the previous paragraph. Analyses of signatures for other target types represented in the data collection could be carried out in a manner similar to the treatment for personnel signatures. Plots of signature characteristics describing the frequency distribution of the measured signatures as a function of the data collection variables are presented in the format of Figures 5a and 5b. Three curves are presented in each figure. The three curves denote maximum, mean, and minimum amplitudes and were derived in the following manner:
 - a. Between six and twelve time segments of the signatures (depending on the availability of appropriate segments of the data), each of 0.68 seconds in length, were selected for which the target was in the proper target-to-sensor distance (for example, 0-0.5 m and 0.5-2 m for Figures 5a and 5b, respectively).
 - b. The time segments were digitized at a rate of 1500 samples per second and converted to the frequency domain by application of the fast Fourier transform so that each segment had an amplitude value for each frequency.
 - c. The maxima, means, and minima were obtained using the amplitude values at each frequency (six to twelve of

them, one for each time segment). The maxima, means, and minima for the appropriate target-to-sensor distances are presented in the top, middle, and lower curves, respectively, for each frequency-domain plot.

In order to preserve detail and to exploit automatic plotting and scaling routines, some of the multiple-plot figures and plates discussed in the subsequent sections have different vertical scales (for example, Figure 5a and 5b have different vertical scales). Such instances are noted on the figures.

54. For purposes of characterizing signatures of intruders, data from five sites were selected. The sites were Barksdale, site 1A; Fort Hood, sites 5A, 8A, and 9; and Seal Beach, site 3. These sites were selected because they spanned the range of all terrain conditions used in the test program. It was convenient to organize the discussion of sites according to the increasing top-layer shear wave velocities. For the five sites for which the signature were analyzed, the order of increasing top-layer shear wave velocities is Seal Beach (site 3), Barksdale (site 1A), Fort Hood (sites 9, 5A, and 8A). When it is convenient to use abbreviations, these five sites are identified respectively by S-3, B-1A, H-9, H-5A, and H-8A.

Target-to-sensor distance

- 55. Figure 5 illustrates the dependence of the signature characteristics on the target-to-sensor distance for the vertical component of a signature obtained from a man creeping on a rigid (high compression and shear wave velocity) terrain condition, site 8A at Fort Hood. Both Figures 5a and 5b show the frequency domains for the vertical component of the particle velocity of the ground for man-creeping signatures within the distance regions indicated (0-0.5 m and 0.5-2 m, respectively). As can be seen in the figures, the predominant frequencies of the signature shift from less than 10 Hz for target-to-sensor distances less than 0.5 m to approximately 80 Hz for target-to-sensor distances exceeding 0.5 m.
- 56. Theoretical considerations can be used to explain the dependence of the signature characteristics discussed in the previous paragraph on target-to-sensor distance. The low-frequency signature

characteristics (i.e. less than 10 Hz) for small target-to-sensor distances (less than 0.5 m) can be attributed to quasi-static deflection of the elastic surface of the medium by the weight of the target. Although the data are not presented in this report, elastic theory predicts that the displacements of the medium induced by a quasi-static (low frequency) surface stress will decrease very rapidly with increasing target-to-sensor distance. 12 Elastic theory also predicts that the rate of decrease in medium displacements with target-to-sensor distance depends on the burial depth of the sensor, and for burial depths under consideration for BISS sensor applications (i.e. less than 61 cm, or 24 in.), the displacements (vertical or radial) reach maxima for targetto-sensor distances less than 0.5 m. Such displacements asymptotically approach zero for target-to-sensor distances on the order of 2 m. Elastic theory also predicts that, in addition to the quasi-static displacements, higher frequency displacements (i.e. exceeding 10 Hz for commonly occurring terrains) induced by the stress of the target on the surface will propagate outward from the source. Because these propagating displacements do not attenuate as severely with target-to-sensor distance as do the quasi-static displacements, they tend to dominate the signature characteristics at target-to-sensor distances exceeding 2 m (i.e. where the quasi-static displacements approach zero). Since the propagating displacements consist of higher frequency motions than do the quasi-static displacements, the dominant frequencies of the signature of the targets shift from low frequencies for target-to-sensor distances less than 0.5 m, to higher frequencies for target-to-sensor distances exceeding 2 m. A transition zone occurs between the target-to-sensor distances of 0.5 m to 2 m in which the two displacement types (quasistatic and propagating) compete for the dominant frequency characteristics of the signature. As will be discussed in paragraphs 64 and 65, the predominant frequencies of the propagating signatures measured in this study vary from 12 Hz to 80 Hz, depending on the terrain properties of the site.

57. Although the analyzed signatures in Figure 5 were induced by personnel targets, the predominant frequencies of the signatures depend

on target-to-sensor distance in a manner that can be related to elastic theory (paragraph 56). This relationship with elastic theory provides a basis for projecting the same dependence of the predominant frequencies on target-to-sensor distance to surface targets and travel modes other than man-creeping. Such projection will be used as a basis for generalizing the results of the analysis of personnel signatures to other target types. In view of the dichotomous nature of the frequency domain characteristics of target signatures as a function of target-to-sensor distance, it is convenient to partition the discussion of the signature characteristics into two signature types: those for which the low frequencies predominate (below 10 Hz) and those for which the higher frequencies predominate (above 10 Hz). Those for which the low frequencies predominate are referred to as near-distance signatures. Those for which the higher frequencies predominate are referred to as intermediate-distance signatures. A third type referred to as far-distance signatures would be the logical extension of near- and intermediate-distance signatures. However, within the context of this study, far-distance signatures could be considered to be on the order of several hundred metres. Such large distances are not of direct interest to BISS security requirements.

58. The strong dependence of the frequency domain characteristics of the signature on target-to-sensor distances is particularly applicable to the design considerations for pattern recognition and adaptive digital filtering for line sensors. For example, one appropriate goal for pattern recognition and adaptive digital filtering could be to extend the detection distance of line sensors beyond that for current signal processing techniques, which exploit only the low frequency characteristics of the near-distance signatures. To extend the detection distance beyond several metres, the potential signal processing designs must be sensitive to the higher frequency characteristics of the intermediate-distance signatures. However, previous investigations have shown that the frequency characteristics of signatures of vehicles at distances of 25 to 200 m are similar to those of intermediate-distance signatures of personnel. Hence, vehicle traffic could become a more significant source of background noise for signal processors

using the higher frequencies associated with the intermediate-distance signatures than for those using only the low frequencies (less than 10 Hz). Adaptive digital-filtering techniques based on the correlation between signatures from two parallel-deployed line sensors, placed several metres apart, would likely be conducive to rejection of such background noise from sources at distances on the order of 10 m or more.

- 59. As noted in paragraphs 55 and 56, the predominant frequencies of the signature are sensitive to changes in target-to-sensor distance, particularly for distances on the order of 2 m. The transition zone between distances for which the low frequencies predominate compared to those for which the higher frequencies predominate is on the order of 1.5 m in width (i.e. between 0.5 and 2 m, paragraph 56). The fact that the transition zone is quite narrow is supportive of adaptive digital filtering techniques applied to the signature output of a single line sensor. Certain targets such as wheeled vehicles can generate repetitive (hence time-correlated signatures) for which adaptive filtering techniques may tend to subtract out the signature (paragraph 48). However, as the target approaches the sensor, the predominant frequencies of the signature change distinctly from high frequencies of intermediatedistance signatures. This change induces a transient into processed signatures that has frequencies of the near-distance signatures. This transient can be processed to indicate the presence of the intruder. Terrain condition
- 60. The discussion of the variability of signature characteristics with terrain condition is partitioned according to the target-to-sensor distance. Near-distance signatures (paragraph 57) are discussed first for man-creeping signatures. Man-creeping signatures (rather than -crawling, -walking, or -running) were selected because they represent the lowest signal level relative to the personnel travel modes. For the intermediate distance signatures, man-walking signatures were analyzed. In this section, no direct comparisons are made between the near-distance and intermediate-distance signatures so that the analytical limitation imposed by presenting man-creeping signatures for the near-distance signatures and man-walking signatures for the

intermediate-distance signatures should not be very significant. However, should such comparisons be desirable, theoretical considerations discussed in paragraph 57 suggest that frequency characteristics of the signatures are more severely affected by whether the induced signature is attributable to quasi-static or propagational effects than by the target or travel mode. Therefore, frequency-domain comparisons between the man-creeping, near-distance and the man-walking, intermediatedistance signatures should be valid.

- 61. Near-distance signatures. Figure 6 presents the frequencydomain plots (maximum, mean, and minimum amplitudes) for the vertical component of the particle velocity for man-creeping signatures. Figure 6 shows that the low frequency characteristics of the near-distance signatures is a stable feature over the range of terrain conditions represented by the five data collection sites. The target-to-sensor distance for which the low frequencies predominate are 0- to 2-m for the three lower shear wave velocity sites: S-3, B-1A, and H-9. For H-5A, the minimum amplitude curve for the 0-2 m distances is very small (less than 1×10^{-5} cm/sec) indicating that, at least for some of the signature segments, the low frequencies are not very dominant. Therefore, the maximum distance for the near-distance signatures at H-5A is probably somewhat less than 2 m. For H-8A, the low frequency characteristic of the near-distance signatures did not dominate until the target-tosensor distance was less than 0.5 m (Figures 5a, 5b, and 6e). In each instance presented in Figure 6, the maximum and mean frequency-domain curves have considerably higher amplitudes for the low frequencies than for the higher frequencies. The amplitudes tend to decrease as the shear wave velocity increases (i.e. the mean amplitudes for Seal Beach, site 3, for the low frequencies are around 0.2×10^{-3} cm/sec, whereas they are on the order of 0.05×10^{-3} cm/sec for Fort Hood, site 8A).
- 62. The average amplitudes of the vertical and horizontal component (in the direction from the target to the sensor) of man-creeping signatures can be compared in Figures 7a and 7b. Average amplitudes for both unfiltered and low-pass filtered signatures are presented. Filter cut-offs were 5 Hz and 10 Hz with filter roll-off of 24 db per octave.

The sites have been placed in the order of decreasing top-layer shear wave velocity. For both the vertical and horizontal components, the amplitudes tend to increase as the shear wave velocity decreases, with the exception of the horizontal component for Barksdale AFB, site 1A and Fort Hood, site 9. It should be noted that the top-layer shear wave velocities at sites 1A at Barksdale AFB and site 9 at Fort Hood are very similar, being 120 m/sec and 122 m/sec, respectively. Therefore, such sites could be expected to have overlapping signature amplitudes, which is, in fact, what occurs when comparing Figures 7a and 7b. The amplitudes of the vertical component tend to exceed those of the horizontal component, particularly for the sites having the higher shear wave velocities (H-5A and H-8A). The changes in amplitude with target-to-sensor distance for the vertical and horizontal components of the man-creeping signatures were estimated by dividing the unfiltered average amplitudes for the footfall 0.5 m from the sensor by the average amplitudes for the footfall at the sensor. The resulting ratios are presented in Figure 7c. In each instance, ratios for the vertical component exceed those for the horizontal component, indicating that the rate of change in amplitude with distance for the horizontal component generally exceeds that for the vertical component for the near-distance signatures. The rate of change in amplitude with distance is greater for more rigid sites (as indicated by smaller ratios for sites 5A and 8A) than for less rigid sites. Stability of the low frequency characteristic for neardistance signatures over the range of terrain conditions represented by the five data collection sites (paragraph 61) makes this characteristic a reliable feature for detection of intruders. However, target-tosensor distance over which low-frequency characteristics predominate become less as the shear wave velocity of the media increases.

63. Intermediate-distance signatures. The analysis of the terrain induced variance for intermediate distance signatures is based on the amplitude and frequency characteristics plotted in Figures 8-14. Figure 8 presents the range in amplitudes of the signatures for man-walking signatures for each of the five sites for a fixed source-to-sensor distance of 6 m. The amplitudes vary from a minimum of 0.15 \times 10⁻³ cm/sec for Fort Hood, site 8A, to 20 \times 10⁻³ cm/sec for Seal Beach, site 3.

For each site except Seal Beach, site 3, the range in variation is approximately an order of magnitude (factor of 10). However, at Seal Beach, site 3, the signatures for one footstep impulse tended to be more similar to those of another footstep impulse so that the total range in valution was less than for the other sites. This probably occurred because the surface was sufficiently soft so that the predominant signal generation mechanism was the compaction of the soil as the foot impacted the ground. Such a signal generation mechanism would not seem to be particularly susceptible to erratic differences in the transfer of weight from one foot to another.

- 64. For the frequency-domain characteristics for man-walking signatures, Figures 9a to 9e are discussed. The predominant frequencies for man-walking signatures for a target-to-sensor distance of 6 m vary from around 12 Hz (Seal Beach, site 3) to 80 Hz (Fort Hood, site 8A). Although the predominant frequencies appear to increase with increasing shear wave velocity, one should be careful in making this interpretation without considering layering effects as well. The three Fort Hood sites, 5A, 8A, and 9, represent terrain conditions having large changes in shear wave velocity with depth. It is the magnitude of the change in shear wave velocity with depth, particularly for a slow shear wave velocity medium over a faster second layer velocity medium, rather than the absolute values of the shear wave velocities of both media, that leads to the selective coupling of frequencies of the stresses on the surface by a target so as to favor the higher frequencies, as will be discussed in paragraph 100.
- 65. The strong dependence of the amplitude and frequency characteristics of the intermediate-distance signatures on terrain conditions illustrated in Figure 9 is important to the design of both point and line sensors and to the selection of test sites for evaluating such sensors. To be used most effectively, features responsive to the shape of the frequency domain of the signatures must be used in pattern recognition algorithms that are adapted to the terrain conditions in which the sensors are deployed. For pattern recognition algorithms that are not adapted to the local terrain condition (i.e. that are employed in a range of terrain conditions) only the simplest features can be usefully

employed, namely features that distinguish only between the frequency of near-distance signatures (below 10 Hz) and intermediate-distance signatures (10 to 100 Hz or more) without regard to the shape of the amplitude distribution in the frequency domain.

Travel modes

- 66. Personnel travel modes consisted of creeping, crawling, walking, and running. The near-distance signatures for man-creeping have been discussed previously. Figure 15 presents the frequency-domain characteristics for man-creeping, -crawling, -walking, and -running for the denoted distances for Fort Hood, site 8A. The range of target-tosensor distances for man-creeping is 0.5-2 m; however, the target-tosensor distance is 6 m for the other travel modes. The amplitudes differ as could be expected. The peaks of the mean amplitude curves for the 6-m distance targets and travel modes (man-crawling, -walking, and -running) vary from 0.01 × 10⁻³ cm/sec for man-crawling signatures to 0.03×10^{-3} cm/sec for man-running signatures. The man-creeping signatures are plotted for only the 0.5-2 m distance because signal amplifudes were not great enough to record at the 6 m distance. However, the predominant frequencies of the signatures are approximately the same for each travel mode, including the man-creeping signatures, although the target-to-sensor distance is smaller in this instance. The invariance in the predominant frequencies as a function of the travel mode, such as that occurring at site 8A, occurred at the other sites also (Figures 10-14). Although the frequency domain characteristics of the stresses induced at the surface by the various travel modes differ among one another, the frequency response of the terrain is so selective that the resulting intermediate-distance signatures for each travel mode have essentially the same predominant frequencies.
- 67. The invariance of the predominant frequencies with travel mode suggests that pattern recognition algorithms using frequency sensitive features adapted to local site conditions could be used to extend the detection distance and classification potential of point and line sensors. Such algorithms should be able to operate independently of the intruder travel mode. Features sensitive to the frequency region of

the intermediate-distance signatures are also particularly responsive to background noise signatures. To reduce the contribution of the latter to the signatures processed for intruder detection, it is probably desirable to make use of two sensors in such a way that the background noise can be continuously subtracted by adaptive digital filtering using the spatial correlation mode (paragraph 48). Pattern recognition employing features responsive to the higher frequencies (i.e. greater than 10 Hz) could then be applied to the resulting signatures (those for which the background noise has been removed, hopefully, using adaptive digital filtering).

Intruder

68. A cursory examination of the signature characteristics induced by two different intruders (obtained from repetitive tests using different personnel such as tests 1 and 2 of Table 1) was made for the three Fort Hood sites (5A, 8A, and 9). As noted in paragraph 66, the frequency domain characteristics of the walking, crawling, and running signatures were dominated by the local site characteristics. That is, the predominant frequencies at a site were quite independent of the stresses induced by the personnel travel modes. Although the data are not presented in this report, the frequency-domain characteristics of signatures of different intruders were similar. However, the amplitudes of the signatures were sensitive to differences in the stresses of one intruder relative to those of another intruder as will be discussed using the data presented in Figure 16. Figure 16 presents the average peak amplitude for repetive tests using two different intruders for the three sites at Fort Hood. Three travel modes are represented: walking, running, and crawling. Intruder 1 weighed 825 newtons (185 1h) and Intruder 2 weighed 690 newtons (155 lb). Although the man-running and man-crawling signatures are consistently larger for the heavier intruder (Intruder 1), the opposite occurs for the man-walking signatures. In this instance the average amplitudes for the lighter intruder (Intruder 1) are greater than for those of the heavier intruder. The average amplitude for the man-crawling signatures differs more between the two intruders than for the other travel modes. This suggests that, when

testing sensors in scenarios in which the intruders are walking, running, or crawling, somewhat more care should be taken in the design of the man-crawling tests to insure that different crawling "styles" are represented.

Site Documentation Data

- 69. As noted previously, the rationale for site documentation is to measure those properties of the terrain that affect its seismic response. Past studies by WES have shown that the shear wave velocities and layer depths strongly affect the seismic response of the terrain. 3,4 Since the top layer compression wave velocity is quite strongly correlated to the top layer shear wave velocity, the compression wave velocity is also quite strongly related to the seismic response.
- 70. This section presents the results of a study of the relationship between other measurements (plate load, density, moisture content, cone index paragraph 16) and the stismic response of the terrain to see if the relative importance of a verrain properties could be demonstrated such that economies in site documentation efforts could be effected. The surface elevations (paragraph 16) will not be discussed because the roughnesses at the data collection sites were not sufficiently different so as to induce distinct differences in the motion characteristics for each of the personnel travel modes. Therefore, it was not considered reasonable to attribute differences in signature characteristics for the selected sites to the surface roughness.
- 71. The measurements of terrain properties other than the shear and compression wave velocities and layer depths can be qualitatively correlated to the seismic response of the terrain either through the correlation of these measurements to the shear and compression wave velocities of the media, which in turn are related to the seismic response, or through an independent relationship between properties of the media and its surface and the seismic response. The method of analysis used to qualitatively identify strong correlations between the measurements and seismic response consisted of ordering the sites for

each measurement according to increase or decrease of the measured values for each measurement. This ordering was compared with the ordering of sites in the previous section, i.e. ordering based on shear wave velocity. The latter ordering resulted in having the presented data in the order of increasing or decreasing values of the amplitude or dominant frequency characteristics. An exception to the ordered increase or decrease in signature characteristics occurred for Barksdale, site 1A and Fort Hood, site 9 (paragraph 62). These sites were considered interchangeable in the ordering used for discussion of the relationship of the measurements to seismic response. The ordering used for comparison is referred to as the reference ordering, and is:

Seal Beach, site 3

Barksdale, site 1A

Fort Hood, site 9

Fort Hood, site 5A

Fort Hood, site 8A

Since the frequency and amplitude characteristics of the signatures for these sites varied considerably, it seemed reasonable to assume that a measurement strongly correlated to the seismic response would undergo distinct changes from site-to-site that paralleled changes in signature characteristics.

72. The subsequent analysis is subject to several limitations. First, the number of sites represented is small. However, distinct differences in their signature characteristics occur so that it is reasonable to expect that a measurement that affects seismic response to the extent of changing the amplitude by an order of magnitude, or the frequency content by tens of Hertz across the range of terrain environments represented in the data collection, would induce an ordering of sites that agrees well with the reference ordering. Secondly, the measurements considered for analysis are surface, or near-surface measurements. Past experience and theoretical modeling have shown that selsmic response is affected by terrain properties to depths as deep as ten metres. However, the top layer seismic properties and layer depth are particularly important.

Plate load

73. The plate-load measurement is described by the surface spring constant K_{sc} and the asymptotic value of the rutting depth for large forces, Z_{max} . Examination of Table 2 shows that the order of sites for increasing values of K_{sc} and Z_{max} is:

K _{sc}	Z max		
Seal Beach, site 3	Barksdale, site 1A		
Fort Hood, site 8A	Fort Hood, site 5A		
Fort Hood, site 9	Fort Hood, site 8A		
Fort Hood, site 5A	Fort Hood, site 9		
Barksdale, site 1A	Seal Beach, site 3		

The ordering of the sites for $K_{\rm SC}$ and $Z_{\rm max}$ are not the same as that of the reference ordering. However, Seal Beach, site 3, represents an extreme case for these orderings as well as for the reference ordering. Therefore, the plate-load measurements are not considered as strongly correlated to the seismic response across the range of site conditions considered as are the seismic velocities. However, there is probably a stronger correlation between plate-load measurements and seismic response among soft-surface sites for which $K_{\rm SC}$ is on the order of $10^6~{\rm n/m}^2$ and $Z_{\rm max}$ is on the order of 0.10 m (i.e. conditions similar to those of Seal Beach, site 3) than for more rigid-surface sites (such as the other four).

Density

74. Wet soil densities (Table 6) were selected because they represent the in situ density of the medium. The average of the wet densities presented for each site in Table 6 were selected for analysis. The order of sites for increasing average wet densities is:

Fort Hood, site 5A Seal Beach, site 3 Fort Hood, site 9 Barksdale, site 1A

Wet density was not obtainable in the field for Fort Hood, site 8A because of rock. The above order of sites does not agree with the

reference order and therefore the wet density was not judged as being strongly correlated to the seismic response.

Moisture content

75. The order of sites for increasing average moisture content (percent) derived from Table 6 is:

Fort Hood, site 8A Fort Hood, site 5A Fort Hood, site 9 Barksdale, site 1A Seal Beach, site 3

This ordering indicates a qualitative correlation between the soil moisture and seismic response. It also points out the necessity for being cautious when interpreting correlations involving several variables and limited data. Sites 8A and 5A at Fort Hood contain much rock (Table 6) and therefore tend to have lower moisture content than the clay soils at Fort Hood, site 9, or Barksdale, site 1A. The soil at Seal Beach, site 3 had a very high moisture content. As noted previously, the seismic velocities, particularly the shear wave velocities, strongly affect the seismic response and the shear wave velocities are generally high for media containing rock and low for water-saturated soils. The qualitative correlation of the low moisture content to seismic response for sites 5A and 8A is induced by the relationship of the measured values to the rock content of the media. Orviously, a low moisture content does not imply a rock-type medium. For high values of mois ure content, the shear strength of the medium tends to decrease with increasing moisture content so that a correlation between seismic response and moisture content can be expected. The moisture content could be strongly related to the seismic response of frozen soils. However, such conditions were not represented in the measured data. Therefore, moisture content was not considered strongly correlated to seismic response for nonfrozen ground conditions and for soils that had low to intermediate moisture content (below 25 percent for most soils).

Cone_index

76. The order of sites for increasing average cone index is:

Seal Beach, site 3
Barksdale, site 1A
Fort Hood, site 9
Fort Hood, site 8A
Fort Hood, site 5A

This ordering agrees well with the reference ordering except for the more rigid sites, Fort Hood, sites 5A and 8A. Comparison of the top layer shear wave velocities (Table 7) with the cone index data (Table 6) indicates that large differences in top layer shear wave velocities are related to the cone index values. For example, the top layer shear wave velocities of sites 2 and 3 at Seal Beach are low (75 m/sec). In both instances, the cone index values are low (71 and 51, respectively). The cone index readings are quite high (400 or more) for the higher shear wave velocity sites (exceeding 200 m/sec) -- sites 5A and 8A at Fort Hood and sites 1 and 2 at March AFB. It is generally difficult to obtain accurate measurements of shear vave velocity near the surface, particularly within the top 15 cm (Appendix C). Cone index can provide a means of documenting near-surface shear strength properties where measurements of the shear wave velocity cannot be easily made. Cone index readings were considered to be correlated to seismic response, particularly for less rigid media (i.e. those for which the cone index readings are less than 500).

Documentation of Site Conditions

- 77. Proper consideration of site conditions is an important part of the BISS activity especially in the evaluation and the selection of new sensor systems, the identification of areas unsuitable for the deployment of existing systems, and establishment of deployment criteria at a site prior to sensor installation. Because the BISS sensor deployment requirements are directed toward the protection of fixed (permanent) installation, efficient on-site measurements can be made prior to the specification of sensor types and deployment criteria.
 - 78. In the past, site documentation procedures for measurement of

seismic response have been directed toward battlefield sensor systems and have been concerned with documenting site conditions for signature propagating distances on the order of 10 m or more. Although such distances are of interest to BISS requirements, in the subsequent discussion additional emphasis has been placed on site documentation for line sensors. To adequately describe the seismic response for such distances, near-surface and subsurface properties within a few metres of the source are particularly important.

79. As stated previously, the shear- and compression-wave velocities and layer depths have been shown to be essential measurements for describing seismic response. Surface roughness, plate-load test results, soil moisture and density, and cone index are of somewhat lesser importance. This section presents recommendations and supporting discussion of site documentation requirements as it pertains to the design and testing of ground-motion sensing devices for BISS.

Seismic velocity measurements

80. It is recommended that the shear wave velocity be obtained via the measurement of the Rayleigh-wave velocity using the vibrator technique. The depth for which the vibrator technique characterizes the shear strength of a soil depends on the frequency of the vibrator. That is, for shallow depths (for example, 1 m or less), the frequencies that characterize the medium are greater than for those frequencies that characterize the medium several metres under the surface. For propagating wave forms, such as background noise or man-walking signatures at ranges exceeding several metres from the source, the medium characteristics are important several metres under the surface. Therefore, low-frequency characteristics should be measured (i.e. frequencies of 25 Hz or less). For the "low-frequency" quasi-static displacements, such as those occurring for ranges of 2 m or less from the footfall of an intruder, the shear strength of the soil is important for very shallow soil depths (i.e. less than half a metre). For most media, vibrator frequencies of several hundred Hz are needed to characterize the soil at such shallow Therefore, Rayleigh-wave measurements should be obtained over frequencies ranging from less than 25 Hz to 400 Hz.

81. Compression-wave velocity measurements should be obtained using refraction techniques (Appendix C). However, two sets of refraction lines should be run, one set using 2-3 m spacing of geophones, the other using a spacing of geophones of 0.25 m to obtain layering information near the surface.

Other measurements

- 82. Based on the previous analysis (paragraphs 69-76), the cone index appears to provide the best qualitative correlation of measurement values to seismic response across the range of terrains considered relative to the other measurements. The cone index can provide a measurement of the shear strength properties of the medium near the surface (within 30 cm), a region where measurements of shear-wave velocities are difficult to obtain. Both hand-held and mechanical cones are available. Hand-held cones can be easily transported to soft surfaces where it is difficult to take a vehicle mounted mechanical cone. The cone penetrometer used for measuring cone index and the measurement procedure are described in Appendix C.
- 83. The other near-surface measurements were not as well correlated to the seismic response across the range of seismic environments considered as were the seismic velocities and cone index (with the exception of the soil moisture which provided anomalous correlation as discussed in paragraph 75). Despite the fact that the density and soil moisture are not as strongly related to the seismic response of the terrain as the compression and shear wave velocity and cone index, these measurements are easily taken and should be obtained as prescribed in Appendix C.
- 84. Surface rigidity measurements should be prescribed when time and equipment constraints are not too demanding. Availability of equipment or access of a vehicle to particular terrain conditions may prohibit the measurement of surface rigidity using vehicle-mounted plate-load test equipment. Because of the lack of correlation of surface rigidity to seismic response on the more rigid sites (i.e. sites having cone index values that exceed considerably those of Seal Beach, site 3, say 150), failure to obtain surface rigidity measurements should not be

very limiting. For sites having nonrigid surfaces, such as Seal Beach, site 3, it is generally not possible to obtain surface rigidity measurements because of the difficulty of moving the equipment to the area.

PART IV: SIGNATURE SIMULATION RESULTS

Introduction

- 85. As noted in the discussion of the compression-wave velocities of the selected sites (paragraph 33), the top- and second-layer compression-wave velocities covered a broad range of conditions but did not span the range of those occurring in the terrain data (Appendix D). Therefore, a theoretical approach was taken to expand the data base of seismic signatures by using WES seismic simulation models to generate synthetic signature data. In addition to extending the data base to seismic conditions not represented in the experimental data base, the theoretical approach provided a means for evaluating the sensitivity of the seismic response to the terrain properties, particularly the shear-wave velocities of the media and layer depths.
- 86. In the previous part, the seismic signatures were shown to have a dichotomous nature dependent on the target-to-sensor distance. For target-to-sensor distances within some prescribed distance on the order of 2 m (depending on site), the personnel signatures were dominated by low frequencies (less than 5 Hz, paragraph 55). Such signatures were referred to as near-distance signatures. For target-to-sensor distances exceeding the prescribed distance, the predominant frequencies were much greater (from 12 to 80 Hz, depending on site, paragraph 64). These signatures were referred to as intermediate distance signatures. The low frequency components of the near-distance signatures do not propagate outward and are the result of the deflection of the elastic surface by the weight of the target. On the other hand, the intermediate-distance signatures propagate outward with moderate loss in amplitude and shifts in frequency (generally to lower frequencies) that are generally detectable tens and even hundreds of metres from target (depending on whether the target is personnel or vehicle). The theoretical approach used in this study emphasized the wave propagation nature3 and as such is applicable to intermediate distance signatures. A follow-on study of the Miles cable response will include a theoretical

analysis of the near-distance phenomenon.

base, and a discussion of the range in variation found in the signatures. For the model validation section, signature characteristics of predicted and measured signatures were compared for the five sites selected for analysis in the data analysis part. For the synthetic data base section, a matrix of terrain conditions approaching the range of those occurring in the assembled terrain data was defined and predicted signatures were generated for these matrix elements. The data base consisting of the synthetic and measured signature data was then analyzed to describe the range in variation in signature characteristics that would likely occur in worldwide terrain conditions.

Model validation

- Models simulating the generation and propagation of seismic signatures have been shown to provide reasonable predictions for the frequency and amplitude characteristics of seismic signatures of military targets. 2,13,14 However, the accuracy requirements for such simulations depend on the application. Previous uses of the simulated signatures have emphasized target-to-sensor distances on the order of 75 m or more, and as such, have exploited signatures having distinctly different frequency distributions from those of the closer distances of primary interest to BISS, 25 m or less (paragraph 3). For distances of 25 m or less, significantly higher frequency components occur in the signatures than for those of further distances. The higher frequencies are attenuated more strongly with distance by viscous damping than are the lower frequencies (Appendix B). Before applying the simulation models to the closer target-to-sensor distances (i.e. on the order of 25 m or less), it was felt that additional model validation work was needed.
- 89. As for the data analysis part, emphasis was placed on the personnel signatures, particularly man-walking signatures. Predictions of man-walking signatures were made for target-to-sensor distances of 6 m. The terrain data used for these predictions were those measured at the sites: plate-load and seismic velocity data (Tables 5 and 6.

respectively). Because of the sensitivity of signature characteristics to shear-wave velocities and layer depths, the layer depths were chosen to be those associated with shear-wave velocity change. The compression-wave velocity for each layer was selected to be the measured value that predominated through most of that layer. Under these guidelines, the following shear- and compression-wave velocities and layer depths were used for predictions of signatures:

Installation	<u>Site</u>	Layer No.	Layer Depth, m	Veloc Shear	city, m/sec Compression
Barksdale AFB	lA	1 2	0.0-4.0 4.0+	120 170	353 1700
Fort Hood	5 A	1 2	0.0-1.8 1.8+	203 381	780 1950
	8 A	1 2	0.0 - 2.1 2.1+	253 427	1410 2825
	9	1 2	0.0-3.8 3.8+	122 203	300 1675
Seal Beach Naval Weapons Station	3	1 2	0.0-3.0 3.0+	75 125	497 965

- 90. The adequacy of prediction models to calculate reasonable signatures was studied by comparing the frequency and amplitude characteristics of the measured and predicted man-walking signatures. The frequency domain characteristics of the measured and predicted signatures were compared by identifying the 20 Hz region for which the average amplitude of the signature (measured or predicted) was the largest relative to the remaining frequencies. A 20 Hz region was selected because the energy in the frequency domain of most personnel signatures is concentrated within a bandwidth on the order of 20 Hz or greater as may be seen in Figures 10 to 14. The central value of the 20-Hz bandwidth is identified as the center frequency (CF). The average amplitude for the 20 Hz region represented by the CF, referred to as the AACF, is also used to characterize the frequency domains of the signatures.
- 91. The model validation task was accomplished with some feedback from the data analysis part. The purpose of the feedback of information from the data analysis part was to allow improvements in the signature

prediction models where an apparent need was observed. Initial results of comparisons of the amplitudes of the measured and predicted signatures indicated that the predicted signatures were generally larger in amplitude than the measured signatures. The initial comparisons of the predominant frequencies of the measured and predicted signatures were favorable. In order to obtain better correlation, the amplitudes of the predicted signatures were reduced by a factor of 0.3 through modification of the forcing function (Appendix B). Although such a factor may seem large, the amplitudes of signatures of individual footstep impulses may vary at a site over a factor of ten between the largest and smallest amplitude signatures (Figure 8). A conservative approach for predicting signature amplitudes is consistent with BISS requirements for personnel detection for low signal levels.

92. The CFs for the measured and predicted man-walking signatures are compared in Figure 17. As may be seen in the figure, the agreement is good for the lower frequencies (S-3, B-1A, H-9) and fairly good at the higher frequencies sites (H-5A, H-8A). The predicted signature amplitudes after empirical adjustment of the amplitudes in the time domain (paragraph 91), are compared with the range in variation of the measured amplitudes in Figure 18. From Figure 18 one can see that the predicted amplitude after empirical adjustment falls within the range in variation of the measured amplitudes for each of the five sites.

Synthetic data base

93. As noted previously, under many terrain conditions the compression— and shear—wave velocities and layer depths determine the resulting signature characteristics for a given target in a given terrain environment. However, the relationship between the compression— and shear—wave properties of a terrain and the signature characteristics is complex. In order to relate particular terrain properties to signature characteristics, a number of terrain conditions were defined in terms of the seismic properties: compression— and shear—wave velocities and layer thicknesses, bulk density and surface rigidity. Each terrain condition is referred to as a terrain matrix element. The group of these elements constitute the terrair matrix. Examination of the top— and

second-layer compression wave velocities for measured terrain data as presented in Figure 3 and in Appendix D shows that top-layer compression wave velocities vary from 92 m/sec to 3600 m/sec (paragraph 23). Therefore, elements of the terrain matrix were selected so as to extend over such a range of velocities. A second problem, however, was that of determining the number of layers to be included in the matrix and the size of the changes in the compression— and shear—wave velocities and layer thicknesses between adjacent terrain matrix elements. In order to reasonably limit the number of terrain matrix elements, only single— and two-layer terrain conditions were represented.

- 94. The terrain matrix is presented in Table 8. The compression-wave velocities for the top layer vary from 150 m/sec to 2300 m/sec. This range spans the major portion of the conditions represented in the assembled terrain data in Appendix D. The second-layer compression wave velocites are also spanned by the terrain matrix. They range from 300 m/sec to 5000 m/sec. The signature characteristics for the personnel travel modes are not strongly correlated to the surface spring constants (paragraph 73). To reduce the complexity of the matrix of generated signatures, only two surface spring constant conditions were represented in the matrix of predictions. For top-layer shear wave velocities of 75 m/sec, the surface spring constant was selected to be 1×10^{-6} n/m² and 2_{max} was 0.1 m. For the remaining matrix elements, the surface spring constant was selected to be 1×10^{-6} n/m² and 2_{max} was 0.1 m. For the remaining matrix elements, the surface spring constant was selected to be 1×10^{-8} n/m² and 2_{max} was 0.005 m.
- 95. Intermediate-distance signatures were predicted for the vertical and radial components of the ground motion for the personnel travel modes of creeping, walking, and running for each of the 144 matrix elements. The signatures of man-creeping were predicted for a target-to-sensor distance of 2 m whereas those of man-crawling, walking, and running were predicted for target-to-sensor distances of 5 m and 15 m.

 Man-creeping signatures were not predicted at the 5- and 15-m distances because the signature amplitudes would have been too small to reasonably expect detection. In addition, signatures of an M35 vehicle for a target-to-sensor distance of 75 m were generated for the elements in the terrain matrix as a guide to background noise signature characteristics

in various seismic environments. A description of the data tapes, identification lines for the data, data format, and the time and frequency domain information are given in Appendix G.

Variations in Signature Characteristics

- 96. The purpose of this part is to use the measured and synthetic data to provide information concerning the range in signatures characteristics that can be expected to occur in a wide range of environments. In the model validation section two parameters are defined for characterizing the frequency domains of the signatures: center frequency and average amplitude at the center frequency. These parameters are used here to describe the range in variation in signature characteristics. For the 6 m distance, man-walking signature data, the bandwidth selected for computation of the CF (paragraph 90) was 20 Hz because the energy in frequency domain of such signatures was concentrated within a bandwidth of 20 Hz or greater. For the M35 at 75 m, the higher frequencies in the signatures are attenuated by the longer propagation distance (75 m versus 6 m) with the result that the energy in the frequency domain is concentrated within a bandwidth narrower than for that of the man-walking signatures. Therefore, a 10 Hz average was used for the computation of the CF for the M35 signatures.
- 97. To study the range in variation in signature characteristics that can reasonably be expected to occur worldwide, man-walking and background noise signatures were selected. Man-walking signatures were selected, rather than signatures for the other personnel travel modes, in order to limit the number of signatures for which the analysis was made and to be consistent with the emphasis on such signatures in the previous part. Table 9 shows, for each matrix element (Table 8), the calculated CF and AACF for man walking and a background noise signature (M35 truck moving at 32 km/hr). Predictions were made for target-to-sensor distances of 5 and 15 m for the man-walking target and 75 m for the background noise source.
 - 98. The predicted seismic signatures from the background noise

source (M35) tend to be lower in frequency than those for man walking because the background noise source is more distant than the man-walking target. In general, this would be true for most background noise sources because the seismic signature is attenuated with propagation distance more severely at the higher frequencies than the lower frequencies due to viscous damping (Appendix B). An exception to this "low frequency" characteristic of background noise is that due to acoustically-coupled seismic energy (such as from aircraft, engine firing of vehicles, etc). Measurable amounts of acoustically-coupled seismic energy appears to couple to the surface very near the sensor so that high frequencies (above 50 Hz) may be present in the signature. However, as will be shown from analysis of the predicted signatures data, much of the background noise in an area (due to vehicle traffic) contains frequencies below 30 Hz.

99. To illustrate the range in variation of the CFs and AACFs, these values are plotted in Figure 19 for each of the 144 matrix elements for man-walking signatures for the 5-m target-to-sensor distance. The AACFs vary over five orders of magnitude (from 10⁻⁸ to 10⁻³ cm/sec). The CFs vary from 10 Hz to 180 Hz. Since the matrix elements were derived using the terrain data in Appendix D, the ranges of variation in Figure 19 are representative of those that can occur in most terrain environments for target-to-sensor distances of 5 m.

100. As stated earlier, examination of the CFs in Table 9 for the man-walking and selected har ground roise signatures shows that the CFs of the signatures of the sample background source (propagating a distance of 75 m) tend to be lower than those of the man-walking for the 5- and 15-m cases. Careful study of Tables 8 and 9 also shows that the shift in the predominant frequencies of the signatures are due primarily to the layering of the media having distinctly different shear-wave velocities. For example, the CF of the predominant frequencies for the man-walking signature with a target-to-sensor distance of 5 m for matrix element 17 (having a 0.25 m top layer) is 127 Hz. For matrix element 18 (having a 1.5 m top layer) the frequency drops to 25 Hz for the 5 m distance. The high frequencies attenuate very rapidly with range,

however, so that at a range of 15 m the CF for matrix element 17 is 13 Hz and 25 Hz for matrix element 18. Physically, the large frequency dependence on layering of media having large differences in their respective shear-wave velocities can be attributed to the fact that the particle motion for a Rayleigh-wave with a prescribed frequency is constrained to be within approximately a wave length of the surface. Although the top layer of a soil may be "soft" and therefore suggestive of good coupling of energy to the media, only those waves that can travel in the top layer can be efficiently coupled into it. Such waves must have a wavelength on the order of the top layer depth or less (i.e. since small wavelengths imply high frequencies, only frequencies above a prescribed frequency cutoff can travel efficiently in the top layer). Waves having wavelengths longer than the top-layer depth do now couple efficiently to the media because their existence requires that the more rigid second layer be vibrationally excited. Such waves have low frequencies relative to the efficiently coupled waves traveling in the top layer. As a result of these factors, the signature characteristics that are coupled to the media for an intruder traveling over a material having a shallow top layer will tend to have considerably higher frequencies than the signature characteristics for an intruder traveling over a desper top layer. For example, the higher values of the CFs at Fort Hood, sites 5a and 8a (Figure 17) are the result of the shear wave layering phenomena having large discontinuities in the shear-wave relocities rather than the fact that the top-layer shear wave velocities are higher at these sites than the other sites for which signature data were analyzed.

paragraphs 60 through 52. Two components of particle velocity were examined, vertical and radial. One of the most favorable aspects of the near-distance signatures is the fact that, for distances of 0.5 m or less, the low frequency component of the signature (15 Hz or less) dominates the frequency domain irrespective of site condition (among those signatures analyzed). The target-to-sensor distance dependence of this low frequency component confines its use for detection to target to

target-to-sensor distances of several metres or less, depending on site conditions. A favorable aspect of the measured near-distance signatures is that the variation in amplitude for both the vertical and radial components (unfilterd) is less than an order of magnitude from site to site for the 0.5 m target-to-sensor distance signatures (see Figure 7). This range in amplitude variation contrasts with the similar measured range in variation of several orders of magnitude at the same sites for the intermediate-distance intruder signatures (Figure 8). The decreased range in variation for the near-distance signatures, which are dominated by the low frequencies, makes sense from a theoretical point of view.

those occurring at the low frequencies typical of the near-distance signatures, are proportional to the shear moduli of the respective media. The shear moduli are proportional, in turn, to the square of the respective shear wave velocities. For the five sites for which the signatures were analyzed, the shear wave velocities (Table 4) near the surface varied from 75 m/sec to 253 m/sec. The square of the ratios of the maximum and minimum shear-wave velocities (3.37) is 11.35, or, approximately an order of magnitude.

PART V: DISTRIBUTION OF TERRAINS

Introduction

- range of variation in signatures from intruders of interest to BISS. The result of this variation is that the signature characteristic for two different intruder classes e.g. personnel and wheeled vehicles, will probably assume similar values in particular sets of terrain environments. This makes the design of logics that can consistently discriminate them more difficult. The design problem, however, would be considerably diminished if the design was based on a limited number of terrains. For this reason, it is of interest to determine how often terrains associated with signatures having particular characteristics occur. Although it appears impractical to define with certainty the frequency of occurrence of terrains that exhibit similar seismic responses, a crude estimate can be made using the data summarized in Appendix D as if it were proportional to conditions found worldwide.
- 103 The objectives of the analysis of the distribution of terrains were to estimate the frequency of occurrence: (a) terrains having defined ranges in their measured properties as such properties are related to those of the terrain matrix elements (Table 8) and (b) terrains for which the seismic response to intruder and background noise sources were similar. This part contains discussions of the assumed population for estimating the distribution of terrains, the distribution of terrains based on their measured properties, and the distribution of terrains based on their predicted seismic response to intruder and background noise sources.

Assumed Population

104. Appendix D contains compression and shear wave velocity and the corresponding layer depth data for 568 individual sampling points (seismic refraction or vibratory lines) from diverse locations in the

United States, mid-Pacific, the Panama Canal Zone, and West Germany. Of these, 418 could be collapsed to one and two layer cases that could be directly associated with similar conditions in the terrain matrix (Table 8). These were used to estimate the proportion of the environments represented by each terrain matrix element. There were 150 data sampling points that could not be collapsed to one or two layer cases or were two layer cases with a faster top-layer velocity medium over a slower second-layer velocity medium that could not be suitably associated with the terrain matrix. It would have been desirable to include these data in the analysis; however, the effort would have been considerable and it is doubtful that their inclusion would have significantly Therefore, in the interest of expediency, improved the overall estimate the 150 sampling points were omitted from this analysis. In many instances several refraction or vibratory lines in Appendix D have been taken in the same area, displaced only several hundred metres from one another. To avoid the obvious biasing that could occur if each of the lines were treated as an independent sample, a subset of the entire set, referred to as the reduced set, was selected based on a requirement that no more than three refraction or vibration lines could be selected from the same geographical area (such as Fort Carson, Colorado). In the event that three lines were selected from the same geographical area, the three were selected on the basis that the extremes in the top-layer shear wave velocities were represented as well as a refraction line that, insofar as possible, represented a top-layer shear wave condition near the average of the two extreme top-layer shear wave velocities. The reduced set, obtained in this manner, contained data from 151 sampling points.

Distribution of Terrain Properties

105. The estimate of the frequency of occurrence of terrains having defined ranges of measured properties was based on the reduced and entire data sets (paragraph 103) in Appendix D. To obtain the desired element, the terrain data (Appendix D) were assigned to similar terrain matrix elements in the following manner:

- a. Assignments were made on the basis of the shear wave velocity and the associated layer thickness. For one and two layer cases, the terrain conditions were assigned to the closest element in the terrain matrix (i.e. if a terrain condition had a top layer shear wave velocity of 140 m/sec, a layer depth of 3.5 m, and a second layer shear wave velocity of 230 m/sec, it would be assigned to terrain matrix element 37, Table 8, having a top-layer shear wave velocity of 135 m/sec, a layer depth of 4 m, and a second layer velocity of 200 m/sec).
- Three layer cases were collapsed to two layer cases if the second layer extended below 7 m or if the first or third layer velocities were sufficiently close to the second layer velocity such that two layers could be combined. For the latter consideration, the criterion was that the first (or third layer) was combined with the second layer if the velocity of the first (or third) layer was assigned to the same velocity represented in the terrain matrix as was the second layer. The 7-m layer depth was selected based on the sensitivity of the propagating signatures to layer thicknesses. That is, comparisons of predicted signatures for one, two, and three layer cases indicate that they are not very sensitive to changes in layer thicknesses exceeding 4 m. particularly for top-layer shear wave velocities below 400 m/sec (however, they are very sensitive to shallow layers less than two metres or so). For cases where the third layer exceeds 7 m, one of the upper layers must be 3.5 m thick or thicker, and as such will tend to dominate the signature characteristics.

The percent occurrence was obtained by dividing the number of assignments to each terrain matrix element by the number of samples in the reduced and entire data sets (151 and 418, respectively).

106. The percent occurrence for the terrain matrix elements for the reduced and entire data sets are presented in the last two columns of Table 9. Because of the manner in which the reduced and entire data sets were assigned to the terrain matrix elements, the ranges in seismic velocities represented by each percent occurrence are defined by the midway point between the seismic velocities and layer depths of matrix elements having adjacent values for these quantities. For example, the percent of occurrence for matrix element number 1 represents the top-layer compression wave velocity range from 0 to 245 m/sec (i.e. 245 m/sec is midway between the compression wave velocity for matrix element

number 1,150 m/sec, and that of the matrix elements having adjacent values for the top-layer compression wave velocities, 340 m/sec).

107. The percent occurrences can be used to estimate the frequency of occurrence of terrain environments having defined ranges of compression or shear wave velocity by summing the percent occurrence for all of the terrain matrix elements within the defined ranges of compression or shear wave velocity or layer thickness. For example, the frequency of occurrence of terrains for which the top-layer compression wave velocity is less than 245 m/sec (i.e. midway between adjacent compression wave velocities represented in the terrain matrix-150 and 340 m/sec) can be obtained by summing the percent occurrence for matrix elements 1 through 32 (see Table 8). The resulting sum is 11.22 percent.

108. Such estimates of the frequency of occurrence of ranges of seismic velocities and layer depths can be used as a basis for such things as selection of test areas, optimization of deployment procedures, or evaluation of sensor performance. For example, practical considerations constrain the number and representation of test areas that can be applied to sensor evaluation. However, a strong consideration for sensor evaluation should be that the selected test areas be representative of ranges of commonly occurring shear and compression wave velocities. Deployment considerations, such as depth of burial of line sensors, can be optimized so as to be applicable to the broadest sets of terrain conditions.

109. Several assumptions have been made in the process of obtaining the estimates of the distribution of terrain properties. Of these, the assumptions related to the shear wave velocities are the most significant because of the sensitivity of the seismic response to this parameter. The discussion in the previous paragraphs describing the estimates of the distribution of signature characteristics should be interpreted within the following assumptions and limitations:

a. In instances where shear wave velocities were not measured, the shear wave velocity has been defined to be a fixed ratio of the compression wave velocity, 0.4 for soils and 0.55 for rock.

- b. Very little frozen ground data is represented in the terrain data in Appendix D, even through the frozen ground condition represents a significant portion of seismic conditions in worldwide environments.
- c. Compression wave velocities are sensitive to water tables whereas the shear wave velocities are not. Most of the shear wave velocities in Appendix D are estimated based on compression wave data.

Distribution of Seismic Response

- 110. The approach for estimating the frequency of occurrence of terrains having a defined seismic response consisted first of identifying groups of terrain matrix elements for which the associated signatures had CFs and AACFs in specified ranges. For personnel, the 5 m distance, man-walking signatures were selected. The groups were defined by ranges in the CF having 20 Hz intervals (0-20 Hz, 20-40 Hz...) and order of magnitude changes in the AACF $(10^{-8}-10^{-7} \text{ cm/sec. } 10^{-7}-10^{-6}$ cm/sec,...). The terrain matrix elements in each group can be obtained from Table 8. For example, the terrain matrix elements in the respective CF and AACF intervals of 0-20 Hz and 10^{-4} - 10^{-3} cm/sec are 1. 2. 3. 4, 7, 8, 11, 12, 15, 16, 19, 20, 23, 24, 27, 28, 31, and 32. The frequency of occurrence for the group is then estimated by summing the percent occurrences for each terrain matrix element in the group. In the example, the sum for the appropriate matrix elements is 3.30 percent for the reduced data set. The groups and frequency of occurrence are presented in Figure 20 for the 5 m distance, man-walking signatures.
- 111. In an analogous manner, the groups and frequency of occurrence can be derived for the background noise signatures (M35 at 75 m). However, as stated in paragraph 96, the groups were defined to have a 10 Hz bandwidth rather than 20 Hz in order to be consistent with the 10 Hz averaging window used for determination of the CF for the background noise source. The results are presented in Figure 21.
- 112. The range in variation in the signature characteristics for 5 m distance, man-walking signatures (Figure 19) is considerable. Figure 20 shows that the CFs for most of the terrain conditions are less

than 40 Hz (79 percent of the reduced set of the terrain data have associated signatures for which the CFs are less than 40 Hz). Although the AACFs are concentrated in the amplitude region 10^{-5} - 10^{-4} cm/sec and CF values less than 40 Hz (53.2 percent of the reduced set of terrains have been assigned to this region), the AACFs are quite widely distributed from 10^{-7} cm/sec to 10^{-3} cm/sec. For testing of point and line sensors, particularly those employing signal processors utilizing frequency information as high as 40 Hz, it would be desirable to select four test areas that, at a minimum, spanned the range from the group defined by $(0-20 \text{ Hz}, 10^{-7}-10^{-6} \text{ cm/sec})$ to $20-40 \text{ Hz}, 10^{-4}-10^{-3} \text{ cm/sec})$. For example, examination of Table 9 shows that four such terrain conditions, and their associated group (defined within the parentheses) would be matrix element 96 (0-20 Hz, 10⁻⁷-10⁻⁶ cm/sec, matrix element 63 (0-20 Hz, 10^{-6} - 10^{-5} cm/sec), matrix element 18 (20-40 Hz, 10^{-4} - 10^{-3} cm/sec). The shear and compressional wave velocities for these matrix elements can be obtained from Table 8.

113. The predominant frequencies for the background noise source (M35 at 75 m) tend to be lower than those of the personnel signatures as may be seen by comparing the frequency of occurrence for equivalent frequency ranges in Figures 20 and 21. Therefore, the higher frequencies associated with the personnel signatures at the closer distances can be exploited for detection, provided adaptive digital filtering or an alternate technique is applied to reduce the background noise from distant sources, particularly acoustic sources.

PART VI: CONCLUSIONS AND RECOMMENDATIONS

Conclusions

- 114. A data base consisting of measured and synthetic signature data spanning a wide range of terrains, target types, travel modes, and background noise sources has been collected, or generated, and provided to the BISS-PO (paragraphs 41 and 95).
- 115. The measured and synthetic signature data have been analyzed to provide guidance to users. Most notable conclusions are:
 - a. The frequency characteristics of signatures of intruders are strong functions of target-to-sensor distances, particularly for distances between 0.5 and 2 m (paragraph 55).
 - b. The low-frequency characteristics of the near-distance signatures are stable features over the range of terrains represented by the measured data collection (paragraph 62). However, the target-to-sensor distance for which the low frequencies predominate becomes smaller as the compressionand shear-wave velocities of the medium increase.
 - c. For personnel signatures, the predominant frequencies of intermediate-distance signatures depend on site properties (paragraph 64) but are quite independent of the personnel travel modes (paragraph 66).
 - d. The large dependence of the frequency and amplitude on terrain conditions suggests that only the simplest pattern recognition algorithms can be effectively used for detection and oackground noise suppression unless the signal processors are made adaptive to the local terrain conditions (paragraph 65). When such algorithms are adaptive to the terrain, it may still be desirable to employ adaptive digital filtering to reduce background noise prior to implementation of the pattern recognition algorithms (paragraph 57).
 - e. The estimated frequency of occurrence of terrains having defined ranges in signature characteristics shows that the predominant frequencies of close distance (5 m), personnel signatures tend to have predominant frequencies of 40 Hz or less (79 percent of the terrains) but amplitudes varying over four orders of magnitude.
 - f. The range in variation in amplitude for the same terrain for near-distance man-creeping signatures is less than for that of intermediate-distance signatures (paragraph 101).

Recommendations

- 116. As a result of this study, the following recommendations are made:
 - a. Test sites for evaluating sensor performance be selected on the basis of the frequency of occurrence of terrains having defined ranges in shear- and compression-wave velocities and in seismic response (paragraph 113).
 - b. Site documentation at test sites and areas having poor sensor performance be done in accordance with the procedures recommended in paragraphs 77 through 84.
 - c. The application of adaptive digital filtering using parallel-deployed line sensors be investigated for the purpose of reducing background noise (paragraph 57). Such an investigation should include evaluations of both the economics of deploying parallel line sensors and the performance of the devices.

REFERENCES

- Cress, D. H., "A Comparative Analysis of Selected Seismic and Seismic-Acoustic Target Classifiers," Technical Report M-76-7, Jun 1976, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- Lundien, J. R., "Terrain Constraints on the Design, Testing, and Development of the Gator Mine," Miscellaneous Paper M-76-3, Feb 1976, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 3. Lundien, J. R. and Nikodem, H., "A Mathematical Model for Predicting Microseismic Signals in Terrain Materials," Technical Report M-73-4, Jun 1973, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 4. Lundien, J. R. and Benn, B. O., "Generation and Propagation of Microseismic Signals from Footsteps," Miscellaneous Paper M-73-12, Sep 1973, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 5. Ballard, R. F., Jr., and McLean, F. G., "Seismic Field Methods for In Situ Moduli," Miscellaneous Faper S-75-10, Apr 1975, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 6. Benn, B. O. and Smith, P. A., "A Guide for Collecting Seismic, Acoustic, and Magnetic Data for Multiple Uses," Miscellaneous Paper M-75-2, Jan 1975, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 7. Cress, D. H., "Seismic Methods of Locating Military Ground Targets," Miscellaneous Paper M-76-13, Jun 1976, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 8. Richart, F. E., Jr., Hall, R. R., Jr., and Woods, R. D., Vibrations of Soils and Foundations, Prentice-Hall, Englewood Cliffs, N. J. 1970.
- 9. Starr, J. B., "Energy Propagation and Coupling Studies for Line Transducers," Technical Report RADC-T12-76-239, Aug 1976, Rome Air Development Center, Griffiss Air Force Base, N. Y.
- 10. Starr, R. R., "Stress-Sensitive Line Transducers" (to be published), Report, Second Symposium on the Design, Testing, and Development of Unattended Ground Sensors.
- 11. Elliot, G., "Selective Digital Filtering," presented at Technical Seminar-Sensor Technology for Battlefield and Physical Security Applications, Jul 1977, U. S. Army Mobility Equipment Research and Development Command, Fort Belvoir, Va.
- 12. Weiss, R. A., "Detection Capability of a Strain-Sensitive Cable Sensor," Technical Report M-73-6, Nov 1973, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.

- 13. Classified reference.*
- 14. Lundien, J. R., "Performance Evaluation for a Simulated Seismic-Acoustic Target Activated Munition (TAM) Classifier" (to be published), U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 15. Benn, B. O., "Rationale and Plan for Field Data Acquisition Required for the Rational Design and Evaluation of Seismic and Acoustic Classifying Sensors," Miscellaneous Paper M-75-10, Nov 1975, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.
- 16. Hough, B. K., <u>Basic Soils Engineering</u>, 1st ed., Ronald Press, New York, 1957.
- 17. Headquarters, Department of the Army, "Planning and Design of Roads, Airbases, and Heliports in the Theatre of Operations," Technical Manual TM 5-330, Sep 1968, Washington, D. C.
- 18. Redpath, B. B., "Seismic Refraction Exploration for Engineering Site Investigations," Technical Report E-73-4, Aug 1973, U. S. Army Engineer Waterways Experiment Station, CE, Explosive Excavation Research Laboratory, Livermore, Calif.
- 19. Way, D. S., <u>Terrain Analysis</u>; A Guide to Site Selection Using <u>Aerial Photographic Interpretation</u>, Dowden, Hutchinson, and Ross, Stroudsburg, Pa., 1973.
- 20. Janes's All the World's Aircraft 1973-1974, McGraw-Hill, New York, 1974.

Bibliographic material for the classified reference will be furnished to qualified agencies upon request.

Table 1

Typical Test Plan for BISS Signature Collection

Test	Target	Travel Mode	
No.	Primary (number)/Secondary (number)	Primary/Secondary	Target Paths
1	Personnel (1)/NA	Walking/NA	H
7	Personnel (1)/NA	Walking/NA	, T
ĸ	Personnel (3)/MA	Walking/NA	l (personnel two metres apart)
- ‡	Personnel (1)/NA	Crawling/NA	
2	Personnel (1), A	Crawling/NA	7
9	Personnel (3)/WA	Crawling/NA	1 (personnel two metres apart)
7	Personnel (1)/NA	Running/NA	
80	Personnel (1)/NA	Running/WA	7
O.	Personnel (3)/NA	Running/NA	<pre>l (personnel two metres apart)</pre>
10	Personnel (1)/NA	Creeping	7
11	Personnel (1)/NA	Creeping	H
75	Personnel (3)/NA	Creeping/NA	l (personnel two metres apart)
13	1/4-ton vehicle (1)/KA	8 kph/NA	. 2
1 4	1/4-ton vehicle $(1)/NA$	32 kph/NA	∾
15	1,4-ton vehicle (1)/personnel (1)	32 kph/waiking	เก
91	1,4-ton vehicle (1)/personnel (1)	32 kph/creeping	ব
17	2-1/2-ton vehicle (1)/NA	8 kph/NA	8
18	·	32 kph/KA	2
ŝ	2-1/2-ton vehicle (1)/personnel (1)	32 kph/walking	m
20	2-1/2-ton vehicle (1)/personnel (1)	32 kph/creeping	
ผ	MI13 APC (1)/NA	8 kph/NA	2
22	MI13 APC (1)/NA	32 kph/NA	7
23	M60 tank (1)/NA	8 kph/NA	0
7Z	M60 tank (1)/NA	32 kph/NA	2

Target paths (see Figure 1): (1) Start at A, move around semicircle past B to C, then move out to D; (2) Start vehicle at E and proceed to F; (3) Personnel intruder starts at A when vehicle is at the closest point of approach to the sensors, proceeds around the semicircle past B to C; test stops when personnel intruder reaches C; (4) Personnel intruder starts at C when vehicle is at closest point of approach to sensors; test stops when personnel intruder crosses semicircle (at A).

Table 2

Range of Compression Wave Velocities Occurring in Different Terrain Types

	Compressional (P) Waye Velocity Characteristics	stics
Terrain Types	Predcminant Top-Layer Soil Characteristics	Average Velocities m/sec#
Low plains (coastal and alluvial)	Poorly compacted sediments (sands, silts, clays) Compacted sediments (sande, silts, clays) and gravels Water saturated sediments (sands, silts, clays)	150 - 600 400 - 1200 600 - 1800
High plains (tablelands and plateaus)	Poorly compacted soils (sands, silts, clays) Cemented residual soils (sands, silts, clays) Lowse residual soils containing fragmented rock material Weathered or fractured rock Unweathered solid rock	200 - 700 800 - 3000 300 - 1160 300 - 3000 1800 - 5800
Hills and mountains	Compacted soils (sands, silts, clays) Loose residual soils (sands, silts) Loose residual soils containing fragmented rock material Weathered or fractured rock Unweathered solid rock	

Subject to change as a function of moisture content. Compression wave velocity of water will range from 1400 to 1700 m/sec depending on temperature and salt content.

Table 3 Cultural and Natural Eackground Noise Sources

	Cultural		Natural
1.	Urban areas	ln. *	Rain
2.	Villages	2N.	Sleet
3.	Railroads	3N.	Hail
4.	Airports	lin.	Ice (glaciers, etc.)
5.	Amusements areas (race tracks, etc.)	5N.	Wind
6.	Waterways (canals, etc.)	6n.	Intermittent streams
7.	Interstate highways	7N.	Streams and rivers
8.	Principal highways	8n.	Shorelines (coast and lakes)
9.	Secondary roads	9W.	Waterfalls
10.	Dry weather road or trail	10N.	Thunder
11.	Mines (underground and open pit)	lln.	Volcanoes and earth tremors
12.	Factories and mills	12N.	Rock cracking
13.	Generating stations	13N.	Animal noise
14,	Agricultural areas	14N.	Storms (sand)
15.	Construction operations	15N.	Forests or woodlands
16.	Above ground transmission lines	16n.	Brush and grasslands
17.	Transmission towers (microwave)		
18.	Pipelines		
19.	Lock or dam		
20.	Compaite (recreation)		
21.	Wells (oil and gas)		
22.	Wells (water)		
23.	Windmills and water mills		
24.	Drawbridges and tunnels		
25.	Impact areas and firing ranges		
26.	Cantonments or training areas		·
27.	Schools and institutions		
58.	Logging activities		
29.	Pumping stations		
30.	Isolated house or building		
31.	Industrial and test areas		

Note: Revised from Table 25, Reference 20.

* N denotes natural on list.

32. Trainways and aerial cableways

Table 4

Terrain Types and Some Background Noise Source Characteristics for Selected Areas

Installation	Terrain Type	Predominant Background Moise Source Classes	Potential Background* Moise Sources
Barksdale AFB, LA	Low Plains	Cultural	Railroads Airport Interstate highway Oil and gas wells Forests and woodlands Rain and thunder Animal noise
Fort Hood, TX	High Plains	Mixed cultural and natural	Mines (quarry) Pipeline Brush and grassland
March AFB, CA	Hills and mountains	Mixed cultural and natural	Airport Windmills Railroads Interstate highway Agricultural areas Water wells Brush and grasslands
U. S. Naval Weapons Station, Seal Beach, CA	Low Plains	Cultural	Waterways and canals Principal highways Oil and gas wells Industrial areas Railroads Shoreline (tide, wave-action)

Identification of natural-class transient sources (wind, rain and thunder, animal noise, etc) is based on likely occurrences at these areas because of meteorological and natural conditions.

Table 5
Seismic Compression Wave Velocities for Data Collection Sites

			Compression Wave	
Installation	Site No.	Layer No.	Layer Depth, m	Velocity m/sec
Barksdale AFB, LA	1A	1 2	0.0-4.4 4.4+	353 1700
	5	1 2	0.0-1.2 1.2+	367 533
	7	1 2	0.0-1.5 1.5+	357 595
Fort Hood, TX	5 A	1 2	0.0-2.0 2.0+	780 1950
	8A	1 2	0.0-1.9 1.9+	1410 2825
	9	1 2	0.0-3.1 3.1+	300 1675
March AFR, CA	1	1 2	0.0-0.9 0.9	270 695
	2	1 2	0.0-1.0 1.0+	590 1030
U. S. Naval Weapons Station,	1	1 2	0.0-1.3 1.3+	220 1400
Seal Beach, CA	2	1 2	0.0-3.5 3.5+	300 1200
	3	1 2 3	0.0-1.1 1.1-3.0 3.0+	165 497 965
	4	1 2 3	0.0-0.4 0.4-2.5 2.5+	200 265 600

Table 6

Summary of Surface and Mear-Surface Measurements for Data Collection Sites

		Surface					Mann Gunfage		
		, , , ,	3	Depth	5	Density.	(3)	Moisture	Cone
Installation	Site	S, C, H.	W X W	2	Tros To	Vet	Ĕ	Content \$	Index
Berkedsle AFB, LA	1	1.01 × 108	0.0065	0	7.5	1.45	1.57	18.0	380
٠.				15.0	22.5	2	5	7 01	3,5
				8	37.5	1.91	1.59	20.3	220
	•	100 6 3		•	•	;	;	,	
	•	01 x 7.0	6.63	9.5	ç.,	1.71	1.45	17.9	345
				15.0	22.5	1.85	1.53	21.4	362
				3	57.5	1.84	1.33	20.2	2
	1	3.5 × 10 ⁷	0.0090	0.0	7.5	1.81	1.55	17.0	311
				15.0	22.5	1.95	1.67	17.4	7
				30.0	37.5	1.89	1.58	20.3	337
:	i								
Fort Bood, TX	A	1.74 × 10'	0.0045	0.0	7.5	1.61	1.47	9.7	1125
				15.0	22.5	Rock	Rock	14.4	1
				30.0	37.5	Rock	Rock	14.1	:
	3	1.53 x 10 ⁷	0.0110	0.0	7.5	Rock	Rock	14.1	851
				15.0	22.5	Rock	Pock.	2.0	1
				30.0	37.5	Rock	Rock	•	*
	•	1 67 2 107	0110	•		97.		•	. ;
			2000	15.0	22.5	1.76	3.1	77.7	* 1 *
				30.0	37.5	8	1.46	22.8	394
Herch AFR.	-			c	,	5		•	;
Riverside. CA	•				3, 5	7.5	1.01	7.4	2 .
				9.0.	37.5	1.5	 	7.4	3 2
	•			•			7.	•	
	•			9	. ;	6.4	1.7	*.	t :
				30.0	37.5	kock	Lock	^ . ?	1 1
Mayal Weapons Station	-			0	7.5	1 60	1.50	• 11	757
Seal Beach, CA	ı			15.0	22.7	2.07	1.78	16.2	5
				30.0	37.5	2.01	7.70	18.2	#
	7			0.0	7.5	1.58	1.32	19.4	11
				15.0	22.5	1.83	1.54	18.7	75
				30.0	37.5	1.81	1.48	23.4	257
	m	1.08 x 10 ⁶	0.102	0.0	7.5	7	7	•	;
				15.0	22.5	1.75	2		7 :
				30.0	37.5	1.26	0.78	9.9	ñ
	•			0.0	7.5	1.82	7	3 71	;
				15.0	22.5	1.75	1.50	16.8	? ;
				30.0	37.5	1.73	1.41	17.6	383

Field measurements of the surface rigidity using plate lowd tests were not taken at March AFB or Seal Beach Mayal Weapons Station.
 Estimates of surface rigidity were made for Seal Beach site 3 on the basis of jutting depth and weight for man-walking.
 Data were not taken because soil was too hard for appropriate measurements.

Table 7

Summery of Subsurface Site Documentation Data for Selected Sites *

Installation	No. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10	Layer Ve Depth, m 0.0-4.4 1 0.0-1.41 1.41+ 0.0-1.5 1.5+ 0.0-2.0 2.0+ 1 0.0-3.1	Velocity m/sec 353 1700 352 525 525 357 595 780 1410 2825	Layer No.	Layer Depth, m 0.0-4.0	Velocity m/sec
Mo. IA 5 7 7 5A 8A 8A Weapons Station 1 3			353 1700 352 525 525 357 595 780 1950 1410 2825	No. 1	Depth, m 0.0-4.0 4.0+	
1A 5 5 8A 8A 1 1 Weapons Station 1			353 1700 352 525 357 595 780 1950 1410		0.0-4.0	•
Weapons Station	5 7 2 1 2 2 4 8 8 4 1 1 2 2 1 2 2 1 2 2 1 1 2 2 1 1 2 1	0.0-1.41 1.41+ 0.0-1.5 0.0-1.5 1.54+ 0.0-2.0 0.0-1.9 1.94	353 1700 352 525 357 357 780 1950 1410 2825	F0 F0 F	0.0-4.0 4.0+	
Weapons Station	5 7 2 1 2 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	6.0-1.41 1.41+ 0.0-1.5 1.5+ 0.0-2.0 2.0+ 0.0-1.9 1.9+	1700 352 525 357 357 780 1950 1410 2825	0 H 0 H	4.4	
Weapons Station	5 7 2 2 2 4 8 8 8 4 1 2 2 4 1 1 2 2 4 1 1 1 1 1 1 1 1 1 1	0.0-1.41 1.41+ 0.0-1.5 1.5+ 0.0-2.0 2.0+ 0.0-1.9 1.9+	352 525 357 595 780 1950 1410 2825	-10 -1		170
Weapons Station	7 7 5 7 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	0.0-1.5 1.54 0.0-2.0 2.04 0.0-1.9 1.94	357 357 595 780 1950 1410 2825	10 A	9 6 6	
Weapons Station	7 2 2 2 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9	0.0-1.5 1.54 0.0-2.0 2.04 0.0-1.9 1.94	357 357 595 780 1950 1410 2825	7 1		
Weapons Station	7 5A 1 8A 1 9 1	0.0-1.5 1.54 0.0-2.0 2.04 0.0-1.9 1.94	357 595 780 1950 1410 2825	-	±	
Weapons Station	5A 1 2 8 4 9 9 9 1 1 2 1 2 1 1 2 1 1 2 1 1 1 1 1 1	1.54 0.0-2.0 2.04 0.0-1.9 1.94	595 780 1950 1410 2825	1	9.0-6.6	
Weapons Station	5A 8A 2 9 11 2	0.0-2.0	780 1950 1410 2825	7	4.6+	
Weapons Station	88 9 2 2	2.04	1950 1410 2825	•	0	
Weapons Station	8A 2 2 9 11 2	0.0-1.9	1410 2825	٠,	0.01	
Weapons Station	8A 9 2	1.9+	1410 2825	•	1.01	
	6	1.9+	2825	-	0.0-2.1	
	6	0.0-3.1		7	2.1+	
	•		300	-	ر د د د د د د د د د د د د د د د د د د د	123
	•	3.1+	1675	2	4	
	•			•	5	
		0.0-0.0	270	-4	0.0-3.1	
	7	6.0	695	7	3.1+	
	2	0 1-1	707	•	,	
	,			4	0.0-6.25	
	7	;.t	1030	7	6.25+	
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	-	0.0-1.3	220	,,	0.0-10.0	
2 1 3 3 1 3 3 1 1 3 2 2 2 2 2 2 2 2 2 2	2	1.3	1400)		
3 H 3 S	2 1	0.0-0.90	200		6,7	
.e	7	0.90-3.05	307	٦,	1.6	? ;
3 1	1 M	3,45+	1300	7	+7.7	
1 0 0	,-					
7 6	+ (0.0-1.1	165	-	0.0-3.0	75
	7	1.1-3.0	497	7	7.	125
•	m	3.¢	765		<u>;</u>	}
7 7	7	0.0-0.4	200	-		
2	6	2 6-9 0	376	4	בסיסדורים מיסידורים	C71
	1 6	7-1-0	607			
3	n	£.,	9			

^{*} Seismic velocities selected for measurements were nearest to walk path. Layer depths measured to approximately 10 m depth.

Teble 8

Terrain Matrix

Characteristics of Top Layer/Foundation Material

Terrain Matrix Element	Compression-Wave Velocity m/sec	Shear-Wave Velocity m/sec	Bulk Density g/cm ³	First Layer Thickness m
1	150/300	75/125	1.60/1.70	0.25
2	150/300	75/125	1.60/1.70	1.50
3	150/300	75/125	1.60/1.70	2.25
4	150/300	75/125	1.60/1.70	4.00
5	150/340	75/135	1.60/1.70	0.25
6	150/340	75/135	1.60/1.70	1.50
7	150/ 3 40	75/135	1.60/1.70	2.25
8	150/340	75/135	1.60/1.70	4.00
9	150/500	75/200	1.60/1.80	0.25
10	150/500	75/200	1.60/1.80	1.50
11	150/500	75/200	1.60/1.80	2.25
12	150/500	75/200	1.60/1.80	4.00
13	150/680	75/275	1.60/2.00	0.25
14	150/680	75/275	1.60/2.00	1.50
15	150/680	75/275	1.60/2.00	2.25
16	150/680	75/275	1.60/2.00	4.00
17	150/1450	75/400	1.60/2.05	0.25
18	150/1450	75/400	1.60/2.05	1.50
19	150/1450	75/400	1.60/2.05	2.25
20	150/1450	75 / 400	1.60/2.05	4.00
21	150/2000	75/550	1.60/1.80	0.25
22	150/2000	75/550	1.60/1.80	1.50
23	150/2000	75/550	1.60/1.80	2.25
24	150/2000	75/550	1.60/1.80	4.00
25	150/2000	75/750	1.60/2.10	0.25
26	150/2000	75/750	1.60/2.10	1.50
27	150/2000	75/750	1.60/2.10	2.25
28	150/2000	75/750	1.60/2.10	4.00
29	150/5000	75/1500	1.60/2.50	0.25
30	150/5000	75/1500	1.60/2.50	1.50

(Sheet 1 of 5)

Table 8 (Continued)

Terrain Matrix Element	Compression-Wave Velocity m/sec	Shear-Wave Velocity m/sec	Bulk Density g/cm ³	First Layer Thickness m
31	150/5000	75/1500	1.60/2.50	2.25
32	150/5000	75/1500	1.60/2.50	4.00
33	340	135	1.70	10.00
34	340/500	135/200	1.70/1.80	0.25
35	340/500	135/200	1.70/1.80	1.50
36	340/500	135/200	1.70/1.80	2.25
37	340/500	135/200	1.70/1.80	4.00
38	340/680	135/275	1.70/2.00	0.25
39	340/680	135/275	1.70/2.00	1.50
40	340/680	135/275	1.70/2.00	2.25
41	340/680	135/275	1.70/2.00	4.00
42	340/1450	135/400	1.70/2.05	0.25
43	340/1450	135/400	1.70/2.05	1.50
44	340/1450	135/400	1.70/2.05	2.25
45	340/1450	135/400	1.70/2.05	4.00
46	340/2000	135/550	1.70/1.80	0.25
47	340/2000	135/550	1.70/1.80	1.50
48	340/2000	135/550	1.70/1.80	2.25
49	340/2000	135/550	1.70/1.80	4.00
50	340/2000	135/750	1.70/2.10	0.25
51	340/2000	135/750	1.70/2.10	1.50
52	340/2000	135/750	1.70/2.10	2.25
53	340/2000	135/750	1.70/2.10	4.00
54	340/2750	135/1100	1.70/2.30	0.25
55	340/2750	135/1100	1.70/2.30	1.50
56	340/2750	135/1100	1.70/2.30	2.25
57	340/2750	135/1100	1.70/2.30	4.00
58	500	200	1.80	10.00
59	500/680	200/275	1.80/2.00	0.25
60	500/680	200/275	1.80/2.00	1.50
61	500/680	200/275	1.80/2.00	2.25
62	500/680	200/275	1.80/2.00	4.00
63	500/1450	200/400	1.80/2.05	0.25
64	500/1450	200/400	1.80/2.05	1.50

Table 8 (Continued)

Terrain Matrix Element	Compression-Wave Velocity m/sec	Shear-Wave Velocity m/sec	Bulk Density g/cm ³	First Layer Thickness m
65	500/1450	200/400	1.80/2.05	2.25
66	500/1450	200/400	1.80/2.05	4.00
67	500/2000	200/500	1.80/1.80	0.25
68	500/2000	200/500	1.80/1.80	1.50
69	500/2000	200/500	1.80/1.80	2.25
70	500/2000	200/500	1.80/1.80	4.00
71	500/2000	200/750	1.80/2.10	0.25
72	500/2000	200/750	1.80/1.80	1.50
73	500/2000	200/750	1.80/1.80	2.25
74	500/2000	200/750	1.80/1.80	4.00
75	500/2750	200/1100	1.80/2.30	0.25
76	500/2750	200/1100	1.80/2.30	1.50
77	500/2750	200/1100	1.80/2.30	2.25
78	500/2750	200/1100	1.80/2.30	4.00
7 9	655	260	1.70	10.00
80	655/1450	260/400	1.70/2.05	0.25
81	655/1450	260/400	1.70/2.05	1.50
82	655/1450	260/400	1.70/2.05	2.25
83	655/1450	260/400	1.70/2.05	4.00
84	655/2000	260/550	1.70/1.80	0.25
85	655/2000	260/550	1.70/1.80	1.50
86	655/2000	260/550	1.70/1.80	2.25
87	655/2000	260/550	1.70/1.80	4.00
88	655/2000	260/750	1.70/2.00	0.25
89	655/2000	260/750	1.70/2.00	1.50
90	655/2000	260/750	1,70/2.00	2.25
91	655/2000	260/750	1.70/2.00	4.00
92	655/2750	260/1100	1.70/2.30	0.25
93	655/2750	260/1100	1.70/2.30	1.50
94	655/2750	260/1100	1.80/2.30	2.25
95	655/2750	260/1100	1.80/2.30	4.00
96	655/4875	260/2500	1.70/2.50	0.25
97	655/4875	260/2500	1.70/2.50	1.50
98	655/4875	260/2500	1.70/2.50	2.25
99	655/4875	260/2500	1.70/2.50	4.00

(Sheet 3 of 5)

Table 8 (Continued)

Terrain Matrix Element	Compression-Wave Velocity m/sec	Shear-Wave Velocity m/sec	Bulk Density g/cm ³	First Layer Thickness m
100	655/5000	260/1500	1.70/2.50	0,25
101	655/5000	260/1500	1.70/2.50	1.50
102	655/5000	260/1500	1.70/2.50	2.25
103	655/5000	260/1500	1.70/2.50	4.00
104	1435	400	1.90	10.00
105	1450/2000	400/550	1.90/1.80	0.25
106	1450/2000	400/550	1.90/1.80	1.50
107	1450/2000	400/550	1.90/1.80	2.25
108	1450/2000	400/550	1.90/1.80	4.00
109	1450/2000	400/750	1.90/2.10	0.25
110	1450/2000	400/750	1.90/2.10	1.50
111	1450/2000	400/750	1.90/2.10	2.25
112	1450/2000	400/750	1.90/2.10	4.00
113	1450/5000	400/1500	1.90/2.50	0.25
114	1450/5000	400/1500	1.90/2.50	1.50
115	1450/5000	400/1500	1.90/2.50	2.25
116	1450/5000	400/1500	1.90/2.50	4.00
117	2000	550	1.80	10.00
118	2000/2750	550/1100	1.80/2.30	0.25
119	2000/2750	550/1100	1.80/2.30	1.50
120	2000/2750	550/1100	1.80/2.30	2.25
121	2000/2750	550/1100	1.80/2.30	4.00
122	2000/4875	550/2500	1.80/2.50	0.25
123	2000/4875	550/2500	1.80/2.50	1.50
124	2000/4875	550/2500	1.80/2.50	2.25
125	2000/4875	550/2500	1.80/2.50	4.00
126	2000/5000	550/1500	1.80/2.50	0.25
127	2000/5000	550/1500	1.80/2.50	1.50
128	2000/5000	550/1500	1.80/2.50	2.25
129	2000/5000	550/1500	1.80/2.50	4.00
130	2000/2000	750/550	2.10/1.80	0.25
131	2000/2000	750/550	2.10/1.80	1.50
132	2000 /2000	750/550	2.10/1.80	2.25
ֈ 33	2000/2000	750/550	2.10/1.80	4.00

(Sheet 4 of 5)

Table 8 (Concluded)

Terrain Matrix Element	Compression-Wave Velocity m/sec	Shear-Wave Velocity m/sec	Bulk Density g/cm ³	First Layer Thickness
134	2000	750	2.10	10.00
135	2000/5000	750/1500	2.10/2.50	0.25
136	2000/5000	750/1500	2.10/2.50	1.50
137	2000/5000	750/1500	2.10/2.50	2.25
138	2000/5000	750/1500	2.10/2.50	4.00
139	2400	900	2.10	10.00
140	3200	1200	2.40	10.00
141	2800/4875	1000/2500	2.00/2.50	0.25
142	2800/4875	1000/2500	2.00/2.50	1.50
143	2800/4875	1000/2500	2.00/2.50	2.25
144	2800/4875	1000/2500	2.00/2.50	4.00

ķ

Signature Characteristics and Estimate Frequency of Occurrence for Selected Intruder and Background Noise Signatures

	1	Frequency Occurrence, 21	0.66 0.24		1	1	1.32 0.72	0.66 0.24		1	1.32 1.44		,	1.32 0.48		- 0.24
		Selected Background Noise** CF, hz AACF, cm/sec	7 6.31 x 10 ⁻⁴	7 8.36 x 10 ⁻⁴	7 1.17 x 10 ⁻³	7 1.94 x 10 ⁻³	7 4.74 × 10 ⁻⁴	7 6.71 x 10 ⁻⁴	7 1.01 x 10 ⁻³	7 1.87 x 10 ⁻³	7 1.15 x 10 ⁻³	7 1.78 x 10 ⁻³	$7 2.95 \times 10^{-3}$	9 5.75 x 10 ⁻³	7 2.68 x 10 ⁻⁴	7 8.46 × 10 ⁻⁶
Signature Characteristico*		Hz AACF, CE/Sec	4.78 x 10 ⁻⁵	1.50 x 10 ⁻⁴	1.80 x 10 ⁻⁴	1.93 x 10 ⁻⁴	3.82×10^{-5}	1.46 x 10 ⁻⁴	1.75 × 10-4	1.91 x 10 ⁻⁴	2.81×10^{-5}	1.35 x 10 ⁻⁴	2.22 x 10 ⁻⁴	2.99 × 10 ⁻⁴	1.30 × 10 ⁻⁵	1.20 × 10 ⁻⁴
Signe	Van Walking	CF, Hz	215	35	15	12	16	21	21	ũ	1.5	20	16	12	13	23
	Σ	CF, Hz AACF, cm/sec	1.05 x 10 ⁻⁴	3.95 x 10 ⁻⁴	4.39 x 10-4	4.49 x 10 ⁻⁴	8.34 x 10 ⁻⁵	4.04 x 10-4	4.36 x 10 ⁻⁴	4.46 x 10 ⁻⁴	5.41 x 10 ⁻⁵	3.724	5.35	6.57 x 10 ⁻⁴	1.92 x 10 ⁻⁵	3.29 x 10 ⁻⁴
		CF, Hz	16	19	21	12	18	21	15	12	21	22	16	16	IJ	26
	Ierrain	Elettent	7	7	60	•	•	•	1	•••	•	01	11	77	13	-

* For definitions of CF and AMCF see paragraphs 90 and 96 of the text.

** Selected background noise s. mature is that of an M35 moving 32 km/hr over s cross-country path.

† Dashes indicate that no assignments were made from the terrain data.

Table 9 (Continued)

			Signat	Signature Characteristics				•
Terrain		Man	Man Walking					
Matrix	.	m Distance		15 m Distance	Selected	Background Noise	Frequency of Occurrence	Accurrence, I
Element	H	CF, Hz AACF, Calesc	CG, HE	AACT, CN/sec	CP, Rr	CF, Hz AACF, CM/Sec	Reduced	3
51	18	4.30 x 10 ⁻⁴	16	1.65 x 10 ⁻⁴	7	1.23×10^{-3}	1	•
16	71	4.54 x 10 ⁻⁴	ជ	1.95 x 10 ⁻⁴	7	2.99×10^{-3}	•	1
17	127		13	4.83 × 10 ⁻⁶	•	1.20 x 10 ⁻⁴	99.0	97.0
18	26		25	1.08 x 10-4	1	5.61 x 10 ⁻⁴	1	0.24
19	18		18	1.54 × 10 ⁻⁴	16	8.19 x 10 ⁻⁴	99.0	87.0
20	ដ	4.46 x 10 ⁻⁴	11	1,91 x 10 ⁴	•	2,56 x 10 ⁻³	1	1
21	133		ដ	3.59 × 10-6	9	1.24 x 10 ⁻⁴	•	96.0
22	38		25	1.06 × 10-4	-	5.31 x 10-6	99.0	0.72
23	18	4.05 x 10 ⁻⁴	18	1.52 x 10 ⁻⁴	16	8.31 x 10 ⁻⁶	1	0.24
24	77	4.15 x 10 ⁻⁴	11	1.79 ± 10°4	7	2.62 x 10 ⁻³	•	1
25	130	1.20×10^{-5}	ដ	2.74 x 10 ⁻⁴	•	1.21 x 10 ⁻⁴	9.0	0.24
79	26	3.27 x 10 ⁻⁴	25	1.05 x 10 ⁻⁴	•	5.91 x 10 ⁻⁴	1.32	84.0
27	18	3.76 x 10-4	18	1.41 x 10 ⁻⁴	7	8.75 x 10 ⁻⁴	99.0	0.24
28	11	4.38 × 10 ⁻⁴	ដ	1.88 x 10-4	~	2.85 x 10 ⁻³	ı	ı
53	129	1.10×10^{-5}	ដ	2.32 × 10 ⁻⁶	•	1.53 x 10 ⁻⁶	1	•
26	26	3.24 x 10 ⁻⁴	22	1.03 x 10-4	•	7.50 × 10 ⁻⁴	•	•
				(Continued)	~		(Sheet 2 of 10)	of 10)

			Signat	Signature Characteristics				
Terrala		Man	Walking		l Í	!		
Matrix Element	Cr. H.	CF, Hz AACF, CR/Sec	42	15 m Distance Hz AACF, cm/sec	Selected Background Noise CF, Hz AACF, cm/sec	- Fig.	Frequency of Occurrence, Reduced Entire	Entire
31	18	3.95 x 10 ⁻⁴	18	1.49 x 10 ⁻⁴	6 1.15 x 10 ⁻³		•	•
32	12	4.39 x 10-4	21	1.88 x 10-4	$7 3.27 \times 10^{-3}$		•	•
33	19	6.90×10^{-5}	18	3.02 × 10 ⁻⁵	7 2.89 x 10 ⁻⁴		5.96	5.5.2
*	21	2.01 × 10 ⁻⁵	21	9.38 x 10 ⁻⁶	7 2.60 x 10-4		99.0	84.0
35	37	4.20 x 10 ⁻⁵	35	1.56 x 10 ⁻⁵	7 2.97 x 10 ⁻⁴		1.99	1.13
*	23	6.42×10^{-5}	23	2.74 x 10 ⁻⁵	7 3.27 × 10-4		1.99	2 - 2
37	19	6.13 x 10 ⁻⁵	18	2.68 x 10 ⁻⁵	7 4.74 × 10 ⁻⁴		1.99	4.1
38	11	8.50 × 10 ⁻⁶	12	4.18 x 10 ⁻⁶	7 7.76 x 10 ⁻⁵		99.0	87
33	3	3.85 x 10-5	38	1.46 x 10 ⁻⁵	7 1.06 x 10 ⁻⁴	٠	2.65	Я;
07	78	6.62 x 10 ⁻⁵	25	2.83 x 10 ⁻⁵	23 1.34 x 10 ⁻⁴		1.32	2.63
17	18	8.18 x 10 ⁻⁵	18	3.65 x 10 ⁻⁵	16 4.92 x 10 ⁻⁴		1.32	1.20
4.2	15	1.31 x 10 ⁻⁵	15	7.02 x 10 ⁻⁶	13 2.04 x 10 ⁻⁴		99.0	1.91
£3	41	3.35 x 10 ⁻⁵	0*	1.33 × 10 ⁻⁵	16 2.17 x 10 ⁻⁴		1.32	1.20
3	29	5.90 × 10 ⁻⁵	28	2.50×10^{-5}	25 1.31 × 10 ⁻⁴		•	2.15
45	18	8.15 x 10 ⁻⁵	18	3.70 x 10 ⁻⁵	16 6.20 x 10-4		1.32	1.44
99	21	2.54 x 10 ⁻⁶	21	1.36 x 10 ⁻⁶	9 1.00 x 10 ⁻⁴		99.0	0.72
				(Continued)			(S)	(Sheef 3 of 10)
								(AT 10 C

Table 9 (Con:faued)

2			Signature Characteristics	rtics			
terrain		Men	Walking				
Matrix Element	8	CF. Hz AACT cm/aac	15 a Di	Selected background Noise		Prequency of Occurrence	6 e20e44n
;			Or HZ AACF, CM/3ec	CF, Hz AACF, CE/Sec	}	Beduced	Entire
-	17	3.10 x 10 ⁻³	41 1.22 × 10 ⁻⁵	7 1.71 x 10 ⁻⁴		3.11	6
\$	31	5.79 x 10 ⁻⁵	29 7.41 x 10 ⁻⁵	6 2.26 x 10 ⁻⁴		3	
\$	18		18 4.03 x 10 ⁻⁵	16 6 20 = 10 ⁻⁶	نف		} :
20	12	1.19 x 10 ⁻⁶	21 6.48 × 10 ⁻⁷			7	٠ ٠
21	7			- 3.0 x 1.0 · .		99.3	0.72
: :	?		41 1.16 x 10 ⁻²	9 4.05 x 10 ⁻⁴	_	3.31	2.63
25	32		29 2.34 x 10 ⁻⁵	9 4.29 x 10 ⁻⁴		2.65	2.15
53	18	9.05 x 10 ⁻⁵	18 4.10 x 10 ⁻⁵	16 6.98 x 10 ⁻⁴		99	111
X.	37	1.52 x 10 ⁻⁶	37 8.22 x 10 ⁻⁷	7 5.22 x 10 ⁻⁵			•
55	75	2.86 × 10 ⁻⁵	41 1.13 x 10 ⁻⁵	7 2.08 x 10 ⁻⁶		, ,	· ;
*	32	5.64 x 10 ⁻⁵	29 2 20 10-5	•		8	7/.0
23	:	\$		/ 4.77 x 10 °		•	42.0
3	2	01 x 41.6	18 4.14 x 10 ⁻³	9 1.28 x 10 ⁻⁴		•	0.96
S	22	1.15 x 10 ⁻⁵	21 5.29 x 10 ⁻⁶	16 6.11 × 10 ⁻⁵		8 7	5
\$	21	9.00 x 10 ⁻⁶	21 4.45 x 10 ⁻⁶	7 1.38 x 10 ⁻⁴		3	3 3
\$	21	9.82 x 10 ⁻⁶	21 4.83 × 10 ⁻⁶	4-01 × 19-3			9 6.0
61	37	1.67 x 10 ⁻⁵	37 7.09 × 10 ⁻⁶	7 1.82 = 10 ⁻⁴		ı ;	çe.7
29	22	2.76 x 10 '5	21 1.31 × 10"5	7 2.27 x 10 ⁻⁴		6 6	1.20
			(Cont	(Continued)		}	

(Sheet 4 of 10)

Table 9 (Continued)

		Stenat	Signature Characteristics				
Terrain	Man	Man Walking					
Matrix	S m Distance CF, Hr AACF, ca/sec	4	Hz AACF, cm/sec	Selected CF, Hz	Selected Background Noise CF, Hz AACF, cm/sec	Frequency of Occurrence, Reduced Entire	Entire
63	22 2.99 x 10 ⁻⁶	22	1.54 x 10 ⁻⁶	16	2.69×10^{-5}	99.0	0.72
3	60 9.45 x 10 ⁻⁶	29	3.52 × 10 ⁻⁶	16	3.67×10^{-5}	99.0	96.0
\$9	40 1.84 x 10 ⁻⁵	38	7.99 × 10 ⁻⁶	16	4.65 x 10 ⁻⁵	•	1.44
3 5	22 3.45 x 10 ⁻⁵	22	1.66 x 10 ⁻⁵	16	1.22×10^{-4}	1	96.0
19	34 5.86 x 10 ⁻⁶	*	2.99 x 10 ⁻⁶	32	5.28 × 10 ⁻⁵	99.0	87.0
89	62 8.65 x 10 ⁻⁶	8	3.28 x 10 ⁻⁶	13	8.50 × 10 ⁻⁶	1.99	1.67
69	40 1.74 x 10 ⁻⁵	9	7.65 x 19 ⁻⁶	35	4.82 x 10 ⁻⁵	1.99	1.44
6	23 3.60 x 10 ⁻⁵	23	1.73 x 20-5	23	1.25 x 10 ⁻⁴	99.0	0.72
11	19 1.44 x 10 ⁻⁶	19	7.92 x 10 ⁻⁷	o .	4.40 × 10 ⁻⁵	•	•
22	63 7.83 x 10 ⁻⁶	62	3.06 × 10 ⁻⁶	•	1.70 × 10 ⁻⁴	99.0	97.0
23	41 1.58 x 10 ⁻⁵	14	6.98 x 10 ⁻⁶	•	1.92 x 10 ⁻⁶	1.32	0.72
7.	25 3.55 x 10 ⁻⁵	23	1.71×10^{-5}	•	2.57×10^{-4}	1.32	2.15
75	$18 4.90 \times 10^{-7}$	18	2.74×10^{-7}	9	2.18×10^{-5}	1	ı
92	63 7.43 x 10 ⁻⁶	62	2.93 x 10 ⁻⁶	,o	6.26×10^{-5}	•	•
11	42 1.48 x 10 ⁻⁵	41	6.50 x 10 ⁻⁶	7	1.04 x 10 ⁻⁴	99.0	0.72
7.8	25 3.40 x 10 ⁻⁵	23	1.62 x 10 ⁻⁵	7	1.99 × 10 ⁻⁴	1.32	9°°°
79	22 9.45 x 10 ⁻⁶	22	4.57 x 10 ⁻⁶	16	5.74 × 10 ⁻⁵	5.30	2.87
			(Continued)	(P)		(Sheet 5 of 10)	of 10)

Table 9 (Continued)

				OTHER CALLETTE				
ferrain Jatrix		ş	Welking 15 m Dist	1976	Selected	Selected Mackeyound Modes	Prepare of Occurrence 1	Demirrence
Llement	5	CF, Hz AACF, CR/Sec	CP. Es	AACF, CE/Sec	CF, Hz	AACF, CM/sec	Peduced	Eactre
8	22	3.25 × 10 ⁻⁶	21	1.68 × 10 ⁻⁶	16	3.19 x 10 ⁻⁵	1	•
19	82	3.95 × 10 ⁻⁶	12	1,94 × 10 ⁻⁶	7	4.07 x 10 ⁵	99.0	96.0
82	57	6.48 s 10 ⁻⁶	3	2.83 x 10 ⁻⁶	1	4,72 x 10 ⁻⁵	•	0.24
83	26	1.33 x 10 ⁻⁵	25	6.53 x 10 ⁻⁶	16	6.87 x 10 ⁻⁵	2.65	96.0
2	22	1.34 × 10 ⁻⁶	22	7.09 x 10 ⁻⁷	16	1.23 x 10 ⁻⁵	ı	0.24
85	82	4.17×10^{-6}	81	1.51 × 10 ⁻¹⁶	16	1.81 x 10 ⁻⁵	99.0	2.15
*	57	7.23 x 30-6	57	2,96 x 10 ⁻⁶	45	2.30 x 10 ⁻⁵	ı	0.24
87	29	1.44 × 10 ⁻⁵	23	7.02 x 10 ⁻⁶	22	5.64 x 10 ⁻⁵	2.65	1.20
8	31	3.49 × 10 ⁻⁶	Ħ	1.85 x 10 ⁻⁶	31	3.83 x 10 ⁻⁵	•	•
8	100	3.92 x 10 ⁻⁶	82	1.39 x 10 ⁻⁶	78	1.92 x 10 ⁻⁵	0.66	0.72
2	29	7.10 x 10 ⁻⁶	29	2.90 x 10 ⁻⁶	48	2.13 x 10 ⁻⁵	99.0	97.0
11	32	1.41×10^{-5}	31	6.74 × 10 ⁻⁶	31	6.43 x 10 ⁻⁵	99.0	0.48
92	18	5.19×10^{-6}	18	2.89 × 10 ⁻⁶	σ.	2.98×10^{-5}	•	ı
93	100	3.92 × 10 ⁻⁶	83	1.35 x 10 ⁻⁶	91	8.19 x 10 ⁻⁵	•	0.24
*	3	7.07 x 10 ⁻⁶	29	2.91 x 10 ⁻⁶	01	1.61 × 10 ⁻⁴	1.32	%.0
95	**	1.42 x 10 ⁻⁶	32	6.72 × 10 ⁻⁶	13	2.02 x 10 ⁻⁴	1.9	96.0
				(Continued)	~			

(Sheet 6 ot 10)

Table 9 (Continued)

Terrain		Kan	Man Walking	Signature Characteristics				
Matrix Element	CO, H	CF, Hz AACF, CM/sec	1 1 4	15 m Distance Hz AAC7, cm/sec	Selected By CF, Hz	Selected Background Noise CF, Hr AACF, Cm/sec	Frequency of Occurrence,	irrence, Z
96	19	1.93×10^{-7}	19	1.10×10^{-7}	1	1.37 x 10 ⁻⁵	' 	,
97	101	3.92 x 10 ⁻⁶	83	1.32 x 10 ⁻⁶	7	6.28 x 10 ⁻⁵	•	•
98	8	7.01 x 10 ⁻⁶	59	2.88 x 10 ⁻⁶	7	1.24 x 10 ⁻⁴	,	0.24
66	ສ	1.42×10^{-5}	*	6.68 x 10 ⁻⁶	6	2.68 x 10 ⁻⁴	ı	77
100	19	2.25 × 10 ⁻⁷	19	1.27×10^{-7}	7	1.06 x 10 ⁻⁵		,
101	100	3.92 x 10 ⁻⁶	83	1.33 x 10 ⁻⁶	7	4.58 x 10 ⁻⁵	1	ı
102	9	7.02 x 10-6	29	2.89 x 10 ⁻⁶	7	7.92 x 10 ⁻⁵	1	ı
103	ž	1.42×10^{-5}	*	6.72 x 10 ⁻⁶	•	1.93 × 10 ⁻⁴	ı	0.24
104	23	1.96 x 10 ⁻⁶	23	1.00 x 10 ⁻⁶	91	1.30 x 10 ⁻⁵	3.31	1.20
105	22	1.64 x 10 ⁻⁶	22	9.77×10^{-7}	7	3.68 x 10 ⁻⁵		0.24
106	22	1.99 × 10 ⁻⁶	12	1.06 x 10 ⁻⁶	7	5.55 x 10 ⁻⁵	,	,
107	22	2.15 × 10 ⁻⁶	21	1.14 x 10 ⁻⁶	7	4.48 × 10 ⁻⁵	0.66	0.26
108	22	3.04 × 10 ⁻⁶	22	1.60×10^{-6}	7	1.60 x 10 ⁻⁴		0.24
109	22	5.84 x 10 ⁻⁷	22	3.17 x 10 ⁻⁷	16	6.48 x 10 ⁻⁶		,
67	127	9.70 x 10 ⁻⁷	22	3.67 x 10 ⁻⁷	16	7.71 × 10 ⁻⁶	1.99	96-0
111	83	1.46 × 10 ⁻⁶	82	6.20×10^{-7}	16	1.27 × 10 ⁻⁵		
				(Continued)				4
							(Sheet 7 of 10)	(01

Table 9 (Continued)

			Signati	Signature Characteristics				
Terrain			Men Walking				1	•
Matrix Element	CP, Hz	5 m Distance Hz AAGF, CR/Sec	CF, hr	15 m Distance Mx AACF, cm/sec	Selected CT, Hz	Selected Background Hoise CF, Hz AACF, cm/sec	Frequency of Occurrence, Reduced Entire	Entire
711	17	2.80 x 10 ⁻⁶	17	1.40 × 10 ⁻⁶	\$	1.55 × 10 ⁻⁵	1	•
113	129	1.75 x 10 ⁻⁸	10	8.54 x 10 ⁻⁹	8	5.49 x 10 ⁻⁷	•	ı
114	135	9.07 x 10 ⁻⁷	ti	3.48 × 10"7	111	9.34 × 10 ⁻⁶	99.0	0.24
115	100	1.52 x 10 ⁻⁶	*	6.27×10^{-7}	82	1.94 x 10 ⁻⁵	4	0.24
116	3 8	2.61 x 10 ⁻⁶	**	1,22 × 10 ⁻⁶	45	1.90 x 10 ⁻⁵	•	ı
117	37	7.56 x 10 ⁻⁷	37	3.83 x 10 ⁻⁷	16	4.76 × 10 ⁻⁶	1.99	96.0
118	21	7.54 x 10 ^{.7}	12	4.19 x 10 ⁻⁷	16	2.03 × 10 ⁻⁶	•	,
911	111	4.06 x 10 ⁻⁷	18	1.47×10^{-7}	16	2.54 x 10 ⁻⁶	•	•
120	125	6.20×10^{-7}	77	2.54 x 30-7	111	6.71×10^{-6}	99.0	0.72
121	62	1.08 x 1C-6	62	5.37 x 10 ⁻⁷	78	9.29 x 10 ⁻⁶	•	0.24
122	57	1.90 x 10 ⁻⁷	7.	1.05×10^{-7}	•	6.40×10^{-8}	à	•
123	179	3.73 × 10 ⁻⁷	82	1.52×10^{-7}	7	5.91×10^{-9}	•	ı
124	129	6.46 x 10 ⁻⁷	13	2.71×10^{-7}	111	1.02×10^{-5}	1	1
125	67	9.84 x 10 ⁻⁷	*	4.89 x 10 ⁻⁷	1	1.82 x 10 ⁻⁹	99.0	2.87
126	200	4.30 x 10 ⁻⁸	37	2.36×10^{-8}	8	1.00 x 10 ⁻⁶	•	1
127	179	3.92 x 10 ⁻⁷	18	1.50 x 10-7	168	1.65 x 10 ⁻⁶	0.66	0.24
				(Continued)	(p:		,	(8)
								(AT TO 0

..

Table 9 (Continued)

			Stenat	Signature Characteristics				
Terrain		Na.	Man Walking	15 - P(c)	100000			
Element	E .	CT. Hz AACP, cm/sec	CF, Hz	AACF, cm/sec	CT, Hz	CF, Hz AACF, cm/sec	Reduced Entire	Entire
128	126	6.51 x 10 ⁻⁷	77	2.72 × 10 ⁻⁷	111	9.20 x 10.6	1	ŧ
129	3	1.10 × 10 ⁻⁶	63	5.49 x 10 ⁻⁷	78	1.11 x 10 ⁻⁵	0.66	0.24
130	23	1.17 x 10 ⁻⁶	22	6.18 x 10 ⁻⁷	16	1.02×10^{-5}	•	
131	23	1.17 x 10 ⁻⁶	23	6.21×10^{-7}	16	9.68 x 10 ^{.6}	ŧ	•
132	23	1.09 x 10 ⁻⁶	22	5.80 × 10 ⁻⁷	16	9.27 x 10 ⁻⁶	•	•
133	22	8.23×10^{-7}	22	4.39 x 10 ⁻⁷	16	7.78 x 10 ⁻⁶	•	•
134	88	2.53 x 10 ⁻⁷	38	1.32×10^{-7}	\$	2.60 x 10 ⁻⁶	•	42.0
135	37	4.43 x 10 ⁻⁸	37	2.44 x 10 ⁻⁸	26	1.03 × 10 ⁻⁶	•	•
136	179	6.87 × 10-8	37	3.47×10^{-8}	88	1.22 x 10 ⁻⁵	•	•
137	154	2.34 x 10 ⁻⁷	23	1.01×10^{-7}	111	2.33 x 10 ⁻⁶	•	ı
138	50	3.62 x 10 ⁻⁷	8	1.78×10^{-7}	88	9.57 x 10 ⁻⁶	1	ı
139	38	1.37×10^{-7}	38	7.30 x 10 ⁻⁸	89	2.29 x 10 ⁻⁶	•	0.24
140	101	4.21 x 10 ⁻⁸	**	2.12×10^{-8}	89	1.21 x 10 ⁻⁶	1.32	0.48
141	37	9.16 x 10 ⁻⁹	37	5.14 × 10 ⁻⁹	37	8.08 x 10 ⁻⁸	•	ı
142	37	1.34 x 10 ⁻⁸	37	7.52 x 10 ⁻⁹	•	1.49 x 10 ⁻⁸	•	0.24
				(Continued)	ed)			

(Sheet 9 of 10)

Table 9 (Concluded)

			Signatu	ture Characteristics			
Terrain		Man Vall	king				
Matrix	5 m Dist	tance	15 m D	fatance	Selected Background Moise	Frequency of Occu	irrence, X
Llement	CT. Hz AACI	F. CH/88C	CT, Hz	CF, Hz AACF, CR/sec	CT, Hz AACF, cm/sec	Reduced Entire	intire
143	179 2.30 x 10	0 x 10 8	81	1,12 × 10"6	89 6.32×10^{-7}	99.9	97.0
16	125 1.8	1.84 × 10 ⁻⁷	27	8.87 × 10 ⁻⁸	9 5.19 × 10 ⁻⁹	99.0	0.48

Figure 2. Locations of seismic refraction measurements

Figure 3. Top-layer versus second-layer compression wave velocities for terrain data

Figure 4. Top- and second-layer compression wave velocities for selected sites

Figure 5. Example of the change in the frequency domain characteristics with target-to-sensor distance for man-creeping signatures (Fort Hood, site 8A)

Figure 6. Frequency domain characteristics for man-creeping signatures

AVERAGE PEAK PARTICLE VELOCITY FOR VERTICAL COMPONENT OF MAN-CREEPING SIGNATURES FOR FOOTFALL 0.5 IN REMOVED FROM SENSOR LOCATION

AVERAGE PEAK PARTICLE VELOCITY FOR HORIZONTAL COMPONENT OF MAN TREEPING SIGNATURES FOR FOOTFALL 0.5 M REMOVED FROM SENSOR LOCATION

RATIO OF AVERAGE PEAK AMPLITUDE FOR FOOTFALL 0.5 M UROM SENSOR.
TO THE AVERAGE PEAK AMPLITUDE FOR FOOTFALL AT THE SENSOR.

Figure 7. Average amplitude and amplitude ratios for near-distance, man-creeping signatures

Figure 8. Measured Range of Amplitudes of Man-walking Signatures For Source-to-Sensor Distance of 6 m

Figure 9. Frequency-domains of man-walking signatuzes (target-to-sensor distance = 6 m)

NO CRAWL TEST AT THIS SITE a, MAN CRAWLING

Figure 10. Frequency-domain characteristics of personnel signatures for Saal Beach, site 3 (target-to-sensor distance = 6 m)

Figure 11. Frequency-domain characteristics of personnel signatures for Barksdale AFB, site 1A (target to sensor distance = 6 m)

Figure 12. Frequency-domain characteristics of personnel signatures for Fort Hood, site 9 (target-to-sensor distance * 6 m)

Figure 13. Frequency-domain characteristics of personnel signatures for Fort Hood, site 5A (target-to-sensor distance = 6 m)

Figure 14. Frequency-domain characteristics of personnel signatures for Fort Hood, site 8A (terget-to-sensor distance = 6 m)

many companies and the companies of the state of the stat

Figure 15. Frequency-domains of personnel signatures for Fort Hood, site 8A

LEGEND O - Walk

Figure 16. Average peak particle velocity of signatures of two intruders walking, crawling, and running for the three Fort Hood sites

Center frequency for predominant frequencies--predicted, Hz

Figura 17. Comparison of predicted and measured center frequencies for predominant frequencies of vertical component of particle velocity for footsteps

Figure 18. Comparison of predicted amplitudes of vertical components of particle velocity and the measured range of amplitudes for footsteps

Figure 19. Distribution of CFs and AACFs for man-walking signatures represented in the terrain matrix for a target-to-sensor distance of 5 m

三十二 光明 五五

Groups and frequency of occurrence for man-walking signatures at the 5-m distance (percents in parentheses are for entire set) Figure 20.

Figure 21. Groups and frequency of occurrence for sample background noise signature, M35, 32 kph, 75-m source to sensor distance (percents in parentheses are entire set)

APPENDIX A: DESCRIPTION OF INSTRUMENTATION AND RECORDED DATA

- 1. This appendix presents a description of the recording instrumentation and the documentation of the recorded data. The description of the instrumentation includes the data recording equipment, sent rs, and associated frequency response. The description of the documentation of the recorded data presents an explanation of the field data logs. Instrumentation
- 2. Figure Al presents a block diagram of the major components of the WES analog data recording system. The WES uses a small battery-powered (d-c) analog recording system. The battery powered system eliminates noise that can be caused by the trailer-mounted generators used to power a-c systems. The major components of the WES analog recording system are given in the following subparagraphs:
 - a. Seismic signatures were sensed with Model L4-3D triaxial geophones. The L4-3D geophone is encased in a waterproof housing. It has a 1-Hz natural frequency and is damped at 70 percent of critical. There are three geophones, each aligned along one of the Cartesian axes.
 - b. Acoustic signatures were sensed with a type 4921 outdoor microphone unit manufactured by Bruel and Kjaer Instruments. The microphone is a condenser type and permits sound measurements to be conducted in hostile environmental conditions. It uses a quartz-coated, 1.27 cm (1/2 in.) condenser. The preamplifier is housed in an atmosphere of silica gel to reduce moisture problems. The amplifier has a rotary switch with five 10 db gain steps and a continuously variable 10 db potentiometer so that a total amplification of 60 db can be achieved. The frequency response has a high-pass filter characteristic that is essentially flat from 50 to 20000 Hz and is 4 db down at 20 Hz. The sensitivity is 0.001 volts per microbar. The unit has a rain cover and windscreen. The dynamic range is 46 db to 160 db relative to 0.0002 microbars.

- c. An FM magnetic tape recorder, Lockheed Model 417, which records and reproduces seven channels of data at 1-7/8, 3-3/4, and 7-1/2 in./sec, giving frequency responses of DC to 625 Hz, DC to 1250 Hz, and DC to 2500 Hz, respectively, on 1/2-in. tape was used. Data were recorded at 1-7/8 in./sec, since the 625-Hz upper limit is adequate for this type of data. Acoustic recordings of vehicle and background noise data were recorded in the FM mode with the exception of aircraft signatures. Aircraft signatures were recorded whenever possible, in the direct recording mode so as to allow reproduction of frequencies between 100 and 6250 Hz. The dynamic range of the tape recorder is 37 db for the FM mode at a tape speed of 1-7/8 in./sec. The dynamic range for the direct mode at that speed is 35 db. The center frequency for the FM signal is 3375 Hz.
- d. A Model 887AB, Fluke Company, digital voltmeter having self-contained batteries was used to monitor the calibration voltages.
- a. A Tektronix Model 422 portable oscilloscope was used to monitor the transducer output, the amplifier output to tape recorder, and the tape recorder output.
- f. An electronic counter, Hewlett-Packard 5300, with its associated power supply was used to align the tape recorder.
- g. WES-designed amplifiers using cascaded operational amplifiers produce voltage gains of 0.1 to 1000 and are used to amplify low-amplitude signals.
- h. An oscillograph, Century Model 444, was used to make a permanent paper record in the field from the magnetic tape recorder.

Portions of the previously described equipment were housed in two racks, shock-mounted in fiberglass operating cases made by Environmental Container Systems, which have front and back covers and, when in place, form a shipping container. The other pieces of equipment also have fiberglass transit cases, which protect the units with 2-in.-thick polyurethane.

This equipment will operate from four lead-acid automobile batteries for 20 hr before recharging of batteries is necessary. All this equipment can be installed in a small van for field use and transportation. In its present form, this equipment has been shipped by airfreight to various locations throughout the world and has been used successfully in tests conducted thereafter.

Recorded data

- 3. The main text presented a description of the typical data collection scenario (test layout, Figure 1 and test plan, Table 1). However, deviations from the typical scenario occurred because:
 - a. Intruder type targets, such as tracked vehicles, were not always available or the test areas were not suitable for vehicle runs because of security and environmental considerations.
 - b. The Miles cable was added to the sensor configuration when possible (Barksdale AFB, Site 1A and March AFB, Site 1) with the result that one geophone sensor had to be removed from the recording configuration in order that the total number of the recorded signatures did not exceed six channels (one channel was used as a time-event channel, leaving six available channels on the seven track recorder).
 - c. The walk path was altered after the first data collection effort (Barksdale AFB, Louisiana; Sites 1A, 5, and 7) to conform with the description in Figure 1. The semicircular path was added to aid in the analysis of the variation in signature amplitudes for a given travel mode independent of intruder-to-sensor distance.
- 4. Because of the deviations from the typical data collection plan and test layout, the data logs should be consulted for specific information concerning data collection at a site. Figure A2 presents an example of the field data logs. The header information presents the area (Barksdale AFB), site number (Site 5), test type (man running), date of test (15 June 1976), calibration number (4), tests for which calibration number 4 is used (Tests 29-34), analog tape number (LEC-78), and the instrumentation operators (Reynolds and Savage). The tape

channels are identified in the first column with the symbols FM and DIR identifying the varticular recording mode, frequency modulated or direct. The event marker in this instance is on channel 6. A d-c voltage (approximately one volt) is placed on the tape channel whenever the target passes an event marker stake. The voice channel is placed on edgetrack. The second column, transducer location, identifies the sensors and their identification numbers when appropriate (1, 2, and 3 corresponds to G1, G2, and G3 in Figure 1). Each site has a figure in the data logs similar to Figure 1 in the main text that describes the sensor locations, sensor identification numbers, and target paths. For the geophones, the particular component of ground motion being recorded (vertical, radial, transverse) is identified in the <u>transducer-location</u> column.

- 5. The next four columns, calibrate value, calibrate step, gain, and sensitivity are all related. The geophone channels will be discussed first. An a-c voltage (20 Hz) is placed on the tape. The root-mean-square (rms) of this voltage is approximately 1 volt. Since the output voltage from the sensor is amplified by some factor (gain in column 5), the applied a-c voltage corresponds to an equivalent voltage level out of the sensor equal to the voltage applied to the tape divided by the gain. The equivalent voltage level out of the sensor (that would result in the a-c voltage applied to the tape for the given gain setting) is referred to as the a-c calibrate step. The rms value of this voltage is given in column 4. The a-c calibrate step corresponds to a velocity of the ground motion (in cm/sec) that is obtained by dividing the sensitivity (column 6) into the a-c calibrate step. The value of the rms of the a-c calibrate step is referred to as the calibrate value and is presented in column 4.
- 6. A mechanical calibration device is used to calibrate the microphone channel. A 90 db acoustic sound pressure level (ralative to 0.0002 microbars of pressure) generated by a vibrating diaphram is recorded on the acoustic channel (channel 7). The gain setting on the microphone amplifier during recording was 30 db as noted by the arrow in Figure A2. The specific amplifier and sensor serial numbers for recording are presented in columns 7 and 8.

7. During recording of test 29, the microphone gain setting was raised by 10 db from 30 db to 40 db (circled in Figure A2) so that acoustic signal levels lower than those of the mechanical calibration signal [90 db sound pressure level (SPL) relative to 0.0002 microbars] could be recorded. This 10 db change in the gain level means that a voltage level of an acoustic signal equal to the voltage recorded on the tape for calibration (i.e. the voltage recorded from the 90 db SPL) is equivalent to 80 db SPL. That is, the gain was increased by 10 db so as to record signal levels 10 db smaller than the 90 db SPL used during calibration. Therefore, the value of the gain on the acoustic channel during calibration and during the particular test of interest should be obtained from the data logs so as to compute the SPL for the particular test by subtracting the increase in gain (or adding the decrease in gain) from the 90 db SPL used for calibration.

Figure Al. Block diagram of major components of analogrecording system used in BISS data collection

DATA ACQUISITION LOG

LOCATION Site 5 CAL NO. 4

TEST NOS. 29-34

DATE 15 June 76
TAPE REEL NO. LEC-78

Barksdale AFB., LA

OPERATOR Reynolds-Savage

TYPE TEST Man Run

Tape Chan	Transducer Location	Calibrate RMS Value CM-SEC	Calibrate AC Step/Volts RMS	Gain	Sensitivity V/CM/SEC	Amplifier Channel SER. NO.	Transducer S/N Type
1 FM	1-vertical	0.057	0.135	8	2.36	4	L4-3D/126
2FM	1-radial	0.059	0.1405	8	2.36	3	14-30/126
3FM	1-transverse	0.056	0.1324	8	2.36	2	L4-3D/126
4 FM	2-vertical	0.046	0.1086	10	2.36	10	L4-3D/1
5FM	3-vertical	0.058	0.137	8	2.36	6	L4-3D/127
6FM	Event mk.						
7DIR 8 9	Microphone	90d/b SPL		30d/b at CAL			B&K/506181
	Voice on Ed	ge Track					
11							
15							
13							
14							

REMARKS: Radial axis pointed at road on all L4-30 geophones. Bak microphone is sitting on a 6 in. piece of foam rubber that is 3 ft square. We are using TD com stand which places mike 3 ft above ground.

Test No.	Time	Day	Hr	Min	Sec	Footage	Remarks
CAL 4			16	45			l min zero levels l min CAL signal (100 Hz) l min zero levels
29			16	55			Billy Helmuth Runs from - 10 M to + 20 M; event marks AL SM interval except - 5M. B&K mike gain set at 40 db
30			16	56	•		Helmuth Run + 20 m - 10 M Event marks at each 5 M B&K mike gain set at 40 db

Figure A2. Field data logs

8

APPENDIX B: ON SERVIEW OF THEOMETICAL MODELS OF SIGNATURE CENERATION AND PROPAGATION

1. The considerations in the generation and propagation of microseismic signatures are shown in Figure Bl. The medium in which the microseismic waves propagate is assumed to be composed of layers of homogenous, viscoelastic material. The source of the seismic energy is a force or stress applied to the surface of the medium referred to as the forcing function which causes a corresponding motion in the medium, The source is not restricted to any one form as long as a stress signal is available. In practical applications it can be a footstep, a vehicle (wheeled or tracked), or background noise (e.g. wind-blown vegetation). Once the energy is coupled into the medium, it propagates away from the source in various modes. These modes can be interpreted as shear waves. compression waves, or the multiple modes of Rayleigh waves. In most cases for intrusion detection devices, the shear, compression, and higher-order Rayleigh wave modes are small with respect to amplitude in comparison with the fundamental Rayleigh wave and can be neglected. However, when these other modes are not negligible, their effect must be added, in turn, for a wave prediction. As the waves propagate away from the source, their amplitudes decrease as computed with the transmission coefficients. The decrease in amplitude is caused by geometric attenuation (i.e. the energy is spread over an expanding area as the signal phase fronts advance over greater distances) and viscous damping (i.e. losses due to radiation and friction between soil particles). Effects of topographic features can be estimated through computation of macrogeometry coefficients. Losses from topographic features are due to energy refraction, reflection, and wave conversion (e.g. a Rayleigh wave encountering a discontinuity can become a source of new Rayleigh waves and body waves with different transmission coefficients). At the desired range, the vertical and radial components of particle motion (i.e. displacement, velocity, and acceleration) can be predicted. The prediction equation for particle motion as a function of range and time is shown below.

$$A_{\ell p}(r,t) = \sum_{n} (\omega_{n} e^{i \pi/2})^{p-1} D_{n} e^{i\omega_{n} t} \sum_{m} S_{m,n} B_{m,n\ell} H_{(\ell-1)}^{(1)}(K_{m,n})$$

where

A - particle motion

1 = signal component

p = particle motion number

r = range

t = time

n = frequency number

 $\omega = circular flequency$

D = Fourier coefficients for source forcing function

m = mode number

S = surface macrogeometry coefficients

B = source coupling coefficients

H = transmission coefficients

K - wave number

- 2. Compression wave velocity, shear wave velocity, mass density, and layer thickness are used in the computation of the wave numbers and source coupling coefficients for Rayleigh waves. The computations are all made in the frequency domain, and the signal prediction is converted to the time domain via an inverse Fourier transform.
- 3. The source coupling coefficients and the transmission coefficients for a given range can be combined to form the site transfer function. Source coupling coefficients have low values at low frequencies and high values at high frequencies. This frequency response is similar to that of a high-pass electronic filter. The transmission coefficients at any given range have high values at low frequencies and low values at high frequencies. This frequency response varies with range and is similar to that of a low-pass electronic filter. The site transfer function is the product of the source coupling coefficient and the transmission coefficient at each frequency. The site transfer function usually has a peaked response similar to that of a band-pass electronic filter. The frequencies around which the peak is located are the predominant frequencies of the site for sources having a broad band of frequencies

represented in the forcing function. However, the frequency domains of the forcing function of most sources tends to decrease with increasing frequency above 10 Hz. As a result the predominant frequencies of most signatures at a site tend to be less than the dominant frequencies in the frequency domain of the site transfer function. Predominant frequencies vary with the target-to-sensor distance. Any source of input signals with a component at or near the predominant frequencies will be enhanced over other frequency components. The relationship between the forcing function of a source, and the site transfer function and the resulting frequency characteristics of the signature are illustrated in Figure B2.

4. Forcing functions for men-walking, -creeping, -crawling, and -running have been developed using a simplified model in which the mass of the man is transferred from one support (a foot, hand, or elbow) to another at a rate descriptive of the particular travel mode (walking, running, crawling, or creeping). The computation of the forcing function is based on the dynamics resulting from the mass of the person being transferred to a surface modeled as a spring damper system. The equation used to compute the forcing function is

$$M_{g} \ddot{y} + C_{g} \dot{y} + \phi (y) = F$$
 (1)

where

M = effective mass of man and soil

y = vertical displacement

C = damping constant

 $\phi(y)$ = spring force exerted by ground surface

F = applied force from man's weight

- y and y in equation (1) denote first and second derivatives with respect to time. It should be noted that M is a function of time and in turn is dependent on the rate of transfer of mass from one support to another. This rate of transfer is referred to as the loading rate.
- 5. The ground surface nearly always has two spring forces: that of the spring force exerted on an increasing load under compression

conditions, and that of the spring force that acts on a decreasing load during rebound conditions. Normally the rebound spring constant (i.e. shape of the force-deflection curve) is much higher than the compression spring constant (the compression spring constant is often referred to as the coefficient of subgrade reaction k_g , in the literature dealing with pavement design). The compression spring constant can have one of several shapes: (a) it can be linear; (b) it can increase as the vertical deflection y increases (compaction or strain-hardened condition); or (c) it can decrease as the vertical deflection y increaser (fluidization or plastic condition). These cases are illustrated in a highly generalized form in Figure B3.

- 6. Simplified functions are fitted to the curves in Figure B3 auch that:
 - a. For compaction conditions:

$$\phi(y) = \frac{K_{sc} y}{1 - \frac{y^2}{z^2}}$$

b. For plastic conditions:

$$\phi(y) = \frac{K_{gp} y}{1 + \frac{y^2}{z^2_{max}}}$$

where

K
sc = spring constant for the linear approximation of the
force-deflection curve for compaction condition

K = spring constant for the linear approximation of the forcedeflection curve for the plastic condition.

 Z_{\max} = deflection at maximum bearing strength. For compaction condition, Z_{\max} is the deflection asymptote for y under high loads; for plastic condition, Z_{\max} is the deflected beyond which the material appears to collapse under a force asymptote F_{\max} .

^{*} Raised numbers refer to similarly numbered items in "References" at end of main text.

Figure R1. Seismic wave propagation

Relationship Detween frequency domains of Intruder Forcing Function, Site Transfer Function, and the Predicted Signature Figure B2.

した日本機関

Figure B3. Force-deflection characteristics for nonlinear spring $\emptyset(y)$

APPENDIX C: SITE DOCUMENTATION PROCEDURES

Surface and near-surface terrain factors

- 1. The geometry and rigidity of the surface over which the intruder travels control the amount of seismic energy generated and coupled to the substrate. For this reason, the surface microgeometry surveys, cone index readings, and plate-load tests are made along the personnel paths and or vehicle trails. Major surface irregularities can modify the propagating surface wave; therefore, the ground surface geometry between the intruder and sensor must also be defined.
- 2. Surface geometry. Surface microgeometry profiles are measured with a good-quality surveying level or theodolite. Rod readings accurate to at least 1 cm are taken at all major breaks in the walk line or roadway to define the long-wavelength irregularities. This is particularly true for geophone-type sensors (as opposed to line sensors). When vehicle signatures are involved, several samples (three or four samples 3 m long per 100 m of roadway) of surface profiles are obtained with rod readings made every 25 cm. Finally, several samples (three or four samples 50 cm long per 100 m of roadway) are obtained with rod readings every 5 cm. The sample points are selected to characterize the kind and distribution of surface roughness in the roadway. The surveys at the three levels of generalization (i.e. rod readings at major breaks in the roadway and at 25 and 5 cm) are superimposed to reconstruct (statistically) the surface roughness of the trail or roadway. In addition, photographs of the ground surface are always obtained.
- 3. Soil strength. Of the several techniques available (e.g. plate load tests, determination of California Bearing Ratio, measurement of cone penetration resistance, etc.), the measurement of reference cone penetration resistance as obtained with the standard soil trafficability cone (Chapters 2 and 9 of Reference 17) is the most convenient method for describing soil strength for seismic signatures studies. The cone penetrometer is an instrument used to obtain an index of in situ shear strength of soil. It consists of a 30-deg cone with a 0.5- or 0.2-sq in. base area mounted on one end of a shaft. The shaft has circumferential

bands indicating depth of penetration. At the top of the shaft is mounted a dial indicator within a proving ring, which indicates the force applied axially to the penetrometer. The instrument is forced vertically into the soil while records are made of the dial reading for various sinkage depths. For seismic signatures studies, cone index are measured to a depth of 30 cm with measurements at 0-, 15-, and 30-cm depths. At least 15 cone penetration readings should be made (and averaged) for each area where cone penetration resistance measurements are desired.

- 4. The cone penetrometer has been modified by WES so that the cone can be inserted into the ground mechanically. A low-speed reversible electric motor is mounted on a frame that is attached to the front bumpter of a military truck. The motor is used to apply the axial force on the cone. The force is measured by a load cell, and the vertical distance traveled is measured mechanically. Mechanical cone penetrometers should be used, if available. This instrument has three advantages over the standard trafficability cone penetrometer:
 - a. A more constant force is applied to the cone.
 - <u>b</u>. Higher cone index values can be obtained with the mechanical cone penetrometer than with the standard trafficability cone penetrometer.
 - c. The mechanically driven penctrometer can supply an analog signal on both cone index value and depth of penetration, which can be recorded graphically as the test progresses.
- 5. If the walk line or roadway is quite rigid, cone penetration readings cannot be obtained. A description of the walk line or road surface is very important and in such instances, includes a description of the type and condition of the surface, i.e. concrete, bituminous pavement, brick, stone, crushed rock or coral, waterbound macadam, gravel, natural or stabilized soil, shell, cinders, disintegrated granite, etc.
- 6. Soil moisture and density. Where come penetrometer readings can be obtained, soil samples for the determination of soil moisture and density are taken at each come penetration point at the surface (0- to 5-cm layer) and at depths of 15 and 30 cm.

Subsurface factors

7. The subsurface factors between the target and geophones that affect the propagating wave are wet density, shear and compression wave velocities, and thicknesses of each layer. Two methods of obtaining the seismic velocity will be discussed, refraction seismic survey and the vibratory techniques. Standard refraction seismic surveys are conducted (at selected sampling locations at the data collection site depending on the diversity of subsurface conditions) to obtain compression and shear wave velocities and layering to a depth of 10 m. Shear wave velocities and layer depths can also be obtained using Vibratory techniques. The compression and thear wave velocity and refraction layer thicknesses of the materials over which the intruder traverses provide a good indication of how the mechanically applied energy will couple to the ground; therefore, these parameters should be measured. To obtain a measure of the compression and shear wave velocities and thicknesses of the refraction layers, a refraction seismic survey 18 must be conducted at each test site. Several portable seismographs are commercially available. WES uses a WES-modified GeoSpace Corporation GT-2B, 12-channel portable seismograph. 15 This seismic instrument is designed to record, on film or direct-write oscillograph, shallow refracted data from 1 to 12 inputs, depending on the number of desired recording traces. The X-25 Model L-1 geophone and a double-ended portable spread cable with HS-20 polarized takeouts at 24-ft intervals are used in conjunction with the GT-28 seismograph recorder. The GT-2B recorder has been modified, so that sa oscillograph (Centruy wide-band 444) trace can be seen while testing is in process. Any seismic refraction equipment similar to the abovementioned items should yield the desired information. To obtain additional definition of the near-surface compression wave velocity and refraction layers, the spacing between geophones is small (i.e. approximately 25 cm). Otherwise, techniques for conducting the survey are similar to more conventional refraction seismic survey techniques (Reference 17). The vibratory technique relies on the theoretical relationship between the Rayleigh and shear wave velocities to obtain the shear wave velocity. For reasonable values of Poisson's ratio (between 0.1 and 0.5), the

shear wave velocity is within 10 percent of the Rayleigh wave velocity. A variable frequency vibrator is used to induce ground motion at the surface of the medium. The resulting ground motion is predominantly Rayleigh waves. The velocity of the Rayleigh waves is then measured using geophones properly spaced along the line of wave propagation. WES field teams use a Ling Model MKV50, 50 lb maximum force vibrator built to WES specifications so as to operate as an inertial mass system. The vibrator induces frequencies into the medium ranging from 25 to 400 Hz. Supplemental site descriptive data

8. Geologic, vegetation, and meteorologic data on a site can be quite useful in extrapolating the test results from one site to other areas. These descriptions are prepared with the aid of personnel (Soil Conservation Service staff, etc.) familiar with the area. The information includes a statement on geology, name and description of the physiographic and landform unit, site topographic position, estimates of depth to the water table, land use, soil parent material, and description of the soil profile. Also, vegetation formation is identified and listed. A formation is a major vegetational unit; for instance, deciduous forest, boreal forest, or grassland. Additional data, such as plant species and their respective densities can be identified or qualitatively measured through photographs of the data collection sites.

APPENDIX D: TERRAIN DATA

			Bar Tank	Characteristics								*****	
Subdivision	Site Identification	Site No.	Line	Cordinates Latitude/Longitude®®	Eye.	Layer Ve Depth n n	Velocity n/sec	Po.	Layer Depth, s	Velocity =/sec+	Depth	USCS Classification	Genteral**
						United States	States						
and a late	Decature	-		W CETOTAL MARKETS W	-	0.00-3.28	199	- 1	0.00-3.28	565	0.00-1.22	ł	Lean cley
	Bross's Perry	•			۰.	3.28-9.53	1:05	~	3.28-9.53	262	1.22-1.83	;	Silty sand
	Figles: Plant			_	٣	9.53+	5162	٣	9.53+	2073	1.83-2.51	ł	Slit
											2.51-3.73	;	Lean clay
											3,73-4.42	:	Sandy gravel and clayer
											1 70		cheric
											1 88 4 26	: 1	Chart chert
											7 2 2 2	! ;	
											7.85-6.53	1 1	Chert and clayer thert
			•	-	•	8	ξ3	-	000	Š	6		teen clay
			V		4 (8 6		4 (2000	200	20.0		
				•••	N ′	2.36-30-31	1210	,	7.7.7.	ě	1.07.		Charles of co
				_	~	9.91+	2014	•	4.91¢	ŝ	8 % F	: 1	Clayer chert
				_							20.0		Cherty clay
											0.01-10.5		Tat Clay
											10 50-10 60		Clearly Clay
				-							10.82-11.13		Refusel
	Redatone	;	-	34.51 3/8640 V	4	0.00-3.66		-4	0.00-0.85	\$152	0.00-0.61		Silty sand, tem g
	Arrestal		,		~	3.66-12.50		8	0.85-1.89	#122	0.61-4.57		Pirm clay, red
				-	m	12.50	2782	٣	1.894.91	2374	4.67-10.97		Firs clay, yellow
				_					4.91-10.10	*L62	10.97-12.80	ಕ	Clay and boulders
				-				I N	10.70	:	12.80•		Limestone
Alaska	Fatrhanks	-	-	6451 1/14720 V		0.00-2.30	£	н	0.00-2.30	212	;	1	Proten soil
	gravel road	1	•		· 60	2.30	246	~	2.30+	110	i	1	_
			8	<u></u>	r4 (0.00-2.25	825	٦,	0.00-2.25	330	1	1 1	
					v	۲.٠	1033	•	6.67	Ļ		}	
			m	-	7 7	0.00-1.80	<i>6</i> 75 1390	H 0	0.09-1.80 1.80+	270 556	11	11	
	Patrianka	H	-	6451 1714720 W	H	90.0	1 94 0	-	0.00	716	ŀ	ł	
	tank trail			_	•	5	750	,	5	Ş	ļ	ł	
			N		٠ ٥	1.30-7.00	1370	4 (4	1.30-7.00	33	1 1	1 1	
				_	m	7.8	2600	m	1.00	1961	1	:	
			ET.		7	0.90-1.30	2	н	0.00-1.30	8	i	!	
			1	•	8	1.30-7.25	1470	~	1.30-7.35	5	ł	1	-
				_	~	7.25	3050	m	4.2 4	23	ı	:	-

•	
•	
3	
₩.	
•	
_	
-	
٠	
ë	
ď	
Ž	
ď	
ğ	
Ž	
ğ	
ğ	
ğ	

2 1,000 1,		307	10000000	Pefrac-			Compression Wave			A V C			Soil Description	erigtion
Table Pair	ubdivision	Site Identification	Site No.	Lipe	Coordinates latitude/Longitude	3 %		locity	leyer No.	1	Velocity N/sec	Lepth B	URCE Class'fication	n General
Cont.4 Pair-backs 1							United States	(Continued	검					
Company Comp	ca (Cont'd)	Pairbanks tank trail	н	æ	645100 B/1473650 V	~ N	0.00-1.35 1.35+	2300 1340	N	0.00-1.35 1.35+	1000	1.1	11	Proces soil
Fairbands 2 1 649049 M/M73430 V 1 1 0.00-1.10 680 1 2 1.104- 2390 2 2 1.104- 2				•		~ ~	0.00-2.30 2.30+	2600 1650	r1 (v	0.30-2.30	10k0 1860	11	::	
1 0.00-1.50 500 11		Fairbanks gravel road	N	1	645045 H/1473430 V	~ 0	C.00-1.10 1.10+	23.65 23.65 23.65	٦ %	0.00-1.10	7 %	11	11	
Teleparks 3 645250 1/1473950 W 1 0.00-1.15 1000 1 Pairbanks 3 1 645250 1/1473950 W 1 0.00-2.40 2040 2 pared road 2 2 2 2 2 2 2 2 2 1 0.00-2.40 2 2 2 2 2 2 0.00-2.40 2 2 2 2 3 1 313545 N/1101563 W 1 0.00-1.55 145 2 4 1 1.00-1.55 145 2 5 1 1.00-1.55 145 2 6 1 1.00-1.65 3 3 7 Huachaca 335 1 313545 N/1101563 W 1 0.00-0.65 3 3 6 1 313545 N/1101563 W 1 0.00-0.65 3 3 7 Huachaca 335 1 313545 N/1101563 W 1 0.00-0.65 3 8 1 313545 N/1101563 W 1 0.00-0.65 3 9 2 0.00-0.70 6 9 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70 6 9 0.00-0.70				N	<u></u>	~ ~	0.00-1.50 1.50+	980 1180	~ 8	0.00-1.50	23	11	11	
Pairbada 3 1 648250 n/1473950 w 11 0.002-2.65 760 11 pared road 2 2.65- 2.66- 2 2.66-				m	7	40	0.00-1.15	1000 21k0	H (V)	0.00-1.15	% % %	1 1	1.1	_
Pairbanks 3 1 645250 F/1479950 W 1 0.00-2.65 7f60 1 2 2 2.65+ 2.69+ 2.690 2 3 3 1 0.00-2.65 7f00 1 2 2.65+					•	٦	0.00•	3800	7	€0.00	1840	1	:	
1 0.00-2.40 810 1		Pairbanks paved road	m	-	645250 #/1473950 W 	- 0	0.00-7.85 2.85+	2 6 26 2 6 26	٦ ،	0.00-2.85 2.85+	z x	1 1	1.1	
1 0.00-2.65 770 2 2.65+ 2770				N.	=	7 8	0.00-2.40 2.40+	810 2880	H 0	0.00-2.80 2.80+	11 X	1.1	1 1	
Tr. Baachaca				m		- 0	0.00-2.65 2.65+	780 2780	- 2	0.30-2.65 2.65+	317 1112	1.1	1 1	
Fr. Bunchura. — 1 313549 H/1101565 W 1 0.00-1.00 660 1 Fr. Bunchura. 335 1 313545 H/1101563 W 2 0.00-0.55 435 1 Fr. Bunchura. 335 1 313545 H/1101563 W 2 0.00-0.70 403 1 (dry season) 336 1 313545 H/1101542 W 1 0.00-0.65 330 2 336 1 313549 H/1101515 W 1 0.00-0.65 330 2 3 3.174				4		H 01	0.00-2.85 2.85+	12%0 2320	r1 (V)	0.00-2.85 2.85+	¥8	1 1	11	
Tr. Basechaes				K /		п W	0.00-1.00	600 1400	4 6	0.00-1.00	2,8	1.1	1 1	•
2 1 0.00-0.65 365 1 2 2 0.65-3.15 530 2 2 3 3.15+ 750 3 3 3.15+ 750 3 3 3.15+ 750 3 3 3.15+ 750 3 3 3.15+ 750 3 3 3.15+ 750 3 3 3.15+ 750+ 750 3 3 2.10+ 750 3 3 3.15+ 750 3 3 3.15+ 750 3 3 3.15+ 750 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	a	Ft. Beschuca Blue Site	1	4	313539 N/1101625 W	ч 0	0.00-1.55	435 745	- Z	0.00-1.55	£8		ation of)	(222
335 1 313545 M/1101503 W 1 0.00-0.70 603 1 2 0.70-2.70 635 2 3 2.70- 975 3 3 2.70- 975 3 3 336 1 313532 F/1101542 W 1 0.00-0.65 330 1 3 2.00- 1 3 33549 M/1101515 W 1 0.00-1.10 523 1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3				OI.	•	H 01 M	0.00-0.65 0.65-3.15 3.15+	3 888	400	0.30-0.65 0.65-3.15 3.15+	146 212 317		ir	
1 313549 #/1101515 W 1 0.60-0.65 330 1 2 0.65-2.00 600 2 3 2.00+ 775 3 1 313549 #/1101515 W 1 0.00-1.10 523 1 2 1.10-3.70 690 2		Ft. Huachaca (dry season)	335	-	313545 H/1101503 W	11 N M	0.00-0.70 0.70-2.70 2.70+	635 975	H (N F)	0.00-0.70 0.70-2.70 2.70+	#### 08 #1 #2 08	0.00-0.70 0.b0-2.70 2.70	881	111
1 313549 M/11C1515 W 1 0.00-1.10 523 1 2 2 1.10-3.70 690 2			%	ı	313532 F/1101542 W	400	0.65-2.00 2.00	33 14 14 15 15	11 N M	0.00-0.65 0.65-2.00 2.00+	2621 3621 310 310	0.00-0.65 0.65-2.00 2.00•	891	111
885			337	7	313549 H/11C1515 W	400	0.00-1.10 1.10-3.70 3.70+	% 28 £08₹	Q F	0.00-1.16 1.10-3.70 3.70+	*****	0.00-1.10 1.10-3.70 3.70+	881	111

Table D1 (Continued)

11年の日本の

	Location	tion	Pe frac-	Geographic		en of the second							
Subdivision	Site Identification	Site No.	tion	Let	No.	Layer Depth, a	locity /sec	Tayer No.	Jepth, B	Velocity m/sec	Zypth #	USCS USCS Classification	General
						United States (Continued)	(Continued	اد					
Arizone (Cont'd)	Ft. Buschaes (dry season)	336	1	913549 M/1101540 W	~ %	0.00-0.75 0.75+	8.8 9.8 9.8	1 2	0.00-0.75	207 2007	0.00-9.75 6.75+	፠፠	: 1
	(5.380)	339	п	313535 M/1101516 W	→ %	0.00-1.60 1.60+	1,03 1883	7 8	0.50-1.40	168# 322#	3.00-1.40	ខ្លួប	1.
		3 E	п	313513 B/1101542 V	46.2	0.00-0.50 0.50-2.80 2.80•	250 00 030 040	406	0.00-9.50 0.50-2.80 2.80+	\$\$\$. \$\$	0.00-0.50 0.50-2.80 2.89	88 t	111
		341	٦	313521 K/1101530 W	~ <i>0</i>	0.00-1.15	%	~ ~	0.00-1.15	206# 323#	0.00-1.15	នូរ	11
		342	1	313 E/110: V	н 0	0.00-1.10	354 820	7 2	3.00-1.10 1.10+	#92T	2.00-1.10 1.10	% !	11
		745	1	313813 F/1101640 W	40	0.00-0.65	25 163 163	- °	0.00-0.65 0.65+	1254	0.00-0.65	赛!	1.1
		84%	rt	313500 E/1101550 W	406	0.00-0.90 0.90-3.65 3.60+	¥.888	35	0.00-0.90 0.90-3.60 3.60+	165# 337# 60	0.00-0.90 0.90-3.60 3.60	811	111
		\$	-	N 12877 11/13 2015ETF	H 9 N	0.00-0.50 0.50-0.65	828	C4 F6	0.00-0.50 0.50-4.65 4.45+	## 1	0.00 0.50 1.45 1.45	នពេ	111
		410	1	313957 H/1101412 W	7 6	0.23-1.85 1.85+	25 75	- 6	0.00-1.85	121 3124	5.00-1.85 1.85+	ម រ	11
		ij,	н	31 3619 k/116iz31 W	- a m	0.00-2.34 2.35-5.70 5.70•	2 2 2 3	- a - m	0.00-2.35 2.35-5.70 5.70+	167# 272 577	0.00-2.35 2.35-5.70 5.70+	611	111
		21.4	-	313636 H/1101815 W	ч И	0.00-2.80	3£3 1130	٦ ٧	0.00-2.80 2.80+	1514	0.00-2.80 2.80+	11	1:
		¥13	-	320947 11/1105106 W	7 7	0.00-3.35	357 1550	~ ~	0.00-3.35 3.35+	1164 1354	0.00-3.35 3.35+	51	11
	Ft. Guachaca Red Site	1 .		313547 #/1101646 W	11 (N PC	0.00- 00 1.00-5.70 5.70+	% 20 5 50 56	- a n	0.00-1.00 1.00-5.70 5.70•	4,8,4 4,8,4		(No soils de.:)	
			N		ଲଙ୍କ	0.00-0.63 0.65-3.05 3.05+	% % %	351	0.00-0.60 0.60-3.05 3.05+	200 SE		•	
	Ft. Buschuca (wet season)	335	Ħ	313545 11/1101503 W	~ O	0.00-2.30	165 855	٦ ٥	0.00-2.30 2.30+	1668	0.00-2.30	នួន	11
•				•									

Measured value.

	307	TOCACTOR.	"efrac-	Peographic		Compression Wave	ă.		Sheer Vave			Soil Description	
Subdivision	Sites Identification	Site No.	tivn Libe	3	No.	Layer Pepth, H	Velocity m/sec	Ley er	Larger Depth.	Velocity	De pt.ii	uscs Ciassification	General.
					-	Unite: stes (Continued)	Continue	줘					
Arizona (Cost'd)	Pt. Machaca (vet season)	%	-	N 2451011/N 25515	H (V	0.00-0.00	×25	r4 (N	0.00-0.30	# # # # # # # # # # # # # # # # # # # #	0.30-0.80	នុម	11
	(comt'#)	337	1	313549 F/1101515 W	- 8	0.00-1.15	₹. 88 55	٦ %	0.00-1.15	1396 2634	0.00-1.15 1.15-3.40	ນູ	11
					е.	3.40+	855	m	3.40+	ł	3.40	ŀ	1
		338	-	313569 H/1101560 W	٦,	0.00-0.95	£	۰ د	0.00-0.35	261 K	0.00-0.95	× &	11
		339	4	313535 M/1101516 W		0.00-1.50	£ &	0	0.90-1.50	124	0.00-1.50	: 88	1 1
		Ą	н	313513 B/1101542 V	- 01 m	0.00-0.55	786 186	4 0 6	0.00-0.55	333	0.00-0.55	នេះដ	111
		7 1	**	31352: R/1101530 W	ч «	6.05-1.00	370 233	r 0	0.86-1.30 1.80+	1724 304	0.00-1.00	ដ វ	11
		342		313 i /1101 W	r1 %	0.00-0.95	8 6	٦ %	0.00-0.95	11.3 346	0.00-0.95	렇 1	11
		Š.	-	из в/пет в		0.00-1.20 1.20-7.10 7.10+	888	40 M	0.00-1.20 1.20-7.10 7.10•	38E		(No Soils Date)	
		1 4	-	and a property of the state of	7 7	0.00-0.55	215 805	14 2 0	0.00-0.55	333	0.00-0.55	# 1	11
		*	-	313500 B/1101520 V	-1 01 EP	0.00-0.80 0.80-4.50 4.50+	883 8	H (0) P1	9.00-0.80 0.90-k.50 k.50*	1 30 18	0.00-0.50 0.50-5.50 1.50	811	111
		6	-	N 1351011/E 015616	351	0.00-0.75 0.75-5 70 5.70+	883	- 0 F	0.00-0.75 0.75-5.70 5.70+	350	0.00-0.75 0.75-5.70 5.70+	811	111
	Ft. Buschers White Site	1	r a l	N 969107.78 156515	~ a m	0.06-1.25 1.25-4.00 4.00	615 615 840	~ ~ ~	0.00-1.25 1.25-4.00 4.00	35,58		(No Solls Bate)	
			8		400	0.00-1.15 1.15-5.05 5.05+	\$ 616 955 955	486	0.00-1.15 1.15-5.05 5.05+	축군옷			
			m		~ ~ ~	0.35 1.35 2.35 3.35 3.35 3.35 3.35 3.35 3.35 3	3 % 8 %	- 9 4	0.00-1.30	988			

Table 51 (Continued)

* Measure1 value.

(Sheet : of 47)

Table D1 (Continued)

Subdivision

Califoraia (Cost'd) (Continued

(Continued)

Table D1 (Continued)

	location	113m	Refrac-	Geographic	 		Compression Wave			Shear Wave			Soil Description	iption
Subdivision	Site Identification	Site Fo.	tion Line	Coordinates Latitude/Longitude	- 1	1 1 1 1 1 1 1 1 1 1	Layer Depth. m	Velocity R/Sec	leyer No.	Layer Depth, m	Velocity B/sec	Depth	USCS Classification	General
						Chat	United States (Continued)	(Continued	킈					
California (Cant'd)	China Lake 'ake Isa- bella	н	Cų.	354220 K/1182530 Y		0 M H N	0.00-5.50 3.50+	323 1370	CV	0.00-3.50 3.50+	129 548	0.00-0.08 0.00-0.23 0.23-0.58	명종설	111
	(cont. d)	m	-	354140 M/1182544 W		70	0.00-1.55	469 1424	٦0	0.30-1.55	186 570		os ogi)	(Mc soils data)
			N	-		70	0.00-2.45 2.45+	2223	4 0	0.00-2.k5 2.k5+	218 889			
				354141 B/1182546 W		389	0.00-3.50 3.30-10.50 10.50+	397 2141 3050	H 01 FC	0.00-3.30 3.30-10.50 10.50+	155 1550 1520			
			rv.			40	0.00-5.54 5.54+	1152 1252	٦ ٥	0.00-5.5 ± 5.54	176 1004			
	China Lake	t	1	354203 M/1173600 W	3 8	- 0	0.00-1.45	1500 3500	٦٥	0.00-1.45 1.45+	600 1400	0.00-0.08	ö	:
	Rock		N			7.0	0.00-1.75 1.75	1000 3428	٦ %	0.00-1.75	400 1371.2	0.00-0.08	ដ	ı
	Chine Lake Mirror Lake	ı	п	353834 II/1173800 W	>	40	0.00-8.03 8.03+	339	~ ~	0.90-8.03 8.03*	135.6 78		(No so	(No soils date)
			α			HNM	0.00-3.62 3.62-7.80 7.80+	000 000 000	40 M	0.00-3.62 3.62-7.80 7.80+	124 228 100			
	China Lake Parton	ı	τ	354808 B/1173704 W	> 3	40	0.00-2.25	372 1610	٦ %	0.00-2.25	176	0.00-0.09	5 ដ	11
	New Charles		N			40	0.00-2.35 2.35°	377 1735	40	5.00-2.35 2.354	151 60	0.23-0.38	88	11
	China Lake Parton Ranch Lake Bed	t	4	354807 W/1173707 W	₩ To	- C	0.00-2.55 2.55+	363 1725	- O	0.00-2.55 2.55+	172	0.67-0.80 0.80-0.82 0.82-1.04 1.04	1111	Dark gray clay Dark sand Dark gray clay Wreer table
			N		7	- 0	0.00-2 55 2.55+	400 1875	- a	0.00-2.55 2.55+	35 52	0.00-0.15 0.15-0.17 0.17-0.67	111	Clay Sand Clay mixed with gypeum crystals
	Chine Leke Perton	ì		354808 #/117370 8 #	•	78	0.00-2.30	389 1787	н И	0.00-230	351 217	0.00-0.23	70	11
	Medovs		Qi .	-	-	48	0.00-2.75	25 to 25	H (0.00-2.75	185 20,55	0.00-0.23	8 8	11

	10011100	1	Refrac-	Geographic		Compression Wave			Shear Maye			Soil Description	ription
Subalvision	ide :iffegtion	i c	tion Line	Coordinates Latitude/Longitude	3 2	Depth, s	Welocity B/Bec	Po er	Layer Depth, s	Welocity m/mec	Depth	USCS Classification	Cemeral
						United States (Continued)	(Continued	-1					
Cal. Tornia (Coet'e)	Chira Lake	1	1	354640 #/1173455 #	п «	0.00-2.72 2.72+	004	r 0	0.00-2.72 2.72+	% %	0.15-0.58	8 B	Very loose sand Very loose sand
			~		8	0.00-3.00 3.00+	419 724	7 %	0.00-3.90 3.00+	39.00 39.00 39.00	0.00-0.08	 63	! !
	China Lake Truer Boad	ı	H	354436 B/1173500 W	٦ ٥	0.30-6.95 6.95+	350	- W	0.00-6.95 6.95+	140 551	0.00-0.58	ŭ,	;
			N)		7 7	0.00-7.06 7.06+	395	-1 CV	0.00-7.06 7.06+	851 22 22	0.00-0.56	₩-65	:
	China Jake Wilson Masa	i	1	35454T B/117353T W	~ N C	0.00-1.83 1.83-10.06	1036	48	3.00-1.83	133	0.00-1.83	11	Over burden Westhered rock
	1				m	10.06	Š,	m	10.06	1856	10.064	ı	Unwesthered rock (granite)
	Cime Dome	1	п	352030 B/1173230 W	-1 N F	0.00-0.30	1524 1524 1564		0.30-0.30	86 88 188 188 188 188 188 188 188 188 188	0.00-0.30	1 1	Overburden Westbeied rock
	Pt. Irwin Gramite Mountain	t	7	353030 M/1164030 W	, 4 s	0.00-0.91	75	- H N	0.00-0.91	£ 55	0.00-0.91	1 11	Overburden Westbered rock
			N		400	0.00-0.30 0.30-4.27 8.27+	176 945 3048	- N F	0.30-0.30 0.30-4.27	103 546 1766	0.00-0.30 0.30-4.27 1.27+	111	Overburden Westbered rock Ukwestbered rock
	Ft. Irria Paredise Rasgo	1	7	353000 B/1164000 W	~ ~	0.06-3.96 3.84	381 2476	~ ~	0.00-3.96 3.96+	221 1436	0.00-3.96 3.96+	11	Gwerburden Unwestbered rock
			cu	 -	→ %	0.00-0.61	20k 3.143	- 8	0.00-0.61	118 663	0.00-0.61	11	Perburden Vesthered rock
	March AFE	1	4	353209 3/1171442 W	п 8	0.00-0.89 0.88+	273 695	٦ %	0.00-3.10 3.10+	2104	1.1	! 1	; ;
			(1	335209 #/1172442 W	~ ~	0.00-0.35	1030	r1 02	0.00 -6 .35 6.25+	280¢ 450¢	: :	11	11
	Maryawille Damacd Spillway	1	-	3916 N/12125 V	- N	0.00-1.52 1.52-12.04	1557	- 6	0.00-1.52 1.52-12.04	%% %%	0.00-1.07	li	Clay and smod Decomposed metavolcan- ics, soft to moder-
					e	12.04+	5593	m	12.04•	1925	5.33-17.68	;	m'ely solt Metatolomics, moder- ately soft and moder-
											17.68-22.54	!	ately brid Metavolor on, woft to modern or not
						(Continued)	(par			•	22.56+	:	Rock, moderately hard

(Continued)

		100 m 100	Refrac-	Seographic		Compression Maye			Shear Wave			Soll Description	ription
Subdivision	Site	Sir.	Line	Coordinates Latitule/Longitude	E.	Layer Depth,	locity /sec	Ever Ec	Layer Depth s	Velocity B/sec	Depth	USCS Classification	General
					۵,	United States (Continued)	(Continued	걺					
California (Comt'2)	Maryville Dam and Spillway	,	či	3916 N/12125 W	1 8	0.00-1.68	718 991	40	0.00-1.68	2 6 3 513	0.00-2.74	11	Sandy gravel Decomposed dionite,
	(cont.d)				₩,	3.96-11.58	1600	6	3.96-11.58	8	6.40-15.70	1	sort Diorite, moderately
					.4	11.58+	£923	я	11.58•	2855	15.70-17.68	ı	Metavolcanics, moder-
											17.66-18.29	1	Pault rone, rock in
											18.29+	I	<pre>soft Metavolpancies, moder- ately hard</pre>
			m	· · · · · · · · · · · · · · · · · · ·	HWM	0.00-1.68 1.66-8.08 8.08+	1888 1888 1888	N M	0.00-1.68 1.68-8.08 8.08+	25,5 23,9 23,46,5 23,46,5 3,46,5 3,46,5 3,46,5 3,46,5 3,46,5 3,46,5 3,46,5 3,46,5 4,5 4,5 4,5 4,5 4,5 4,5 4,5 4,5 4,5 4		(No soils data)	ı data)
					r1 (V	0.00-0.61	¥11 830	-1 CI	0.00-0.61	164	0.00-1.37	11	Sandy clay Decemposed metavolcan-
					9	4.11-12.50	2301	٣	4.11-12.50	1335	11.58-12.50	i	ics, soft Metavolcanics, soft to
				·••••		12.5%	5221		12.50+	3032	14.94-26.21	ł	Moderately hard Nock, soft to moder-
				arkatan kecilinga ayaran							26.21+		ately most. Fault some, rock, moft to very moft.
			~		- 0	0.00-0.91	366 838	A 8	0.00-0.91	146 335	0.00-0.61	11	Clay and silty sead Decomprised metavolcanies.
						2.44-13.26	1600	80	2.44-13.26	926	6.71-15.70	1	months with the soft to
				******* *	*	13.26+	3,852	*	13.26+	3365	15.70+		moderately hard Fork, moderately soft to hard
			9	, ,-	нак	0.00-0.91 0.91-7.32 7.32+	111 121 222	40.6	0.00-0.91 0.51-7.32 7.32+	160 760 3023		(No moils data)	· date)
	,		۲	··	400	0.09-1.83 1.83-9.14 9.144	442 1128 4938	- a a m	0.00-1.83 1.83-9.14 9.14+	177 651 2864			
			6 C		٦	0.00-0.91	335	7	0.00-0.91	134	0.00-2.13	1	Sandy gravel and claimy
				.	~	0.91-14.94	7600	ο,	0.91-14.94	928	2.13-6.20	;	Band Decomposed diorite, soft; decomposed metavolcanie, soft to

\$ 150 m

Subdivision					,								
Subdivision	Rite	8110	Refrac-	Geographic		Compression He			ieve.			Soil Description	iption
	Identification	9	Line	Latitude, Longitude		Depth,		2	Deth.	Welocity	Lepth	USCS Classification	Gene, s.l.
						United States (Continued)	Continued	7					
California (Cont'd)	Marysville Dem and Spillway (Comt'd)	ı	6 0	3916 W/12125 W	m	14.94+	5837	E .	14.94	3365	6.20-15.44	i	Diorite moderately hard; metavolcacion moderately soft to moderately soft to mode
				**********							15.44-19.20	ì	erately hard Metavolckaics, moder-
									•		19.20	1	Real face, rock is soft and seterologa- ics, soderately bard
			٥		٦ %	0.00-1.07	1,82	- R	0.00-1.07	48	0.00-1.83	1 1	Silty sand Decomposed metavolcap-
					m	6.40-10.97	2189	٣	6.40-10.97	6191	9.60-14.02	1	ics, soft. Netavolcanics, moder- ately soft to moder-
				₹*-		10.97+	5863	<u>.</u>	10.97+	X	14.02	ŀ	<pre>ately hard Metcholcanius mode:- ately hard to very hard</pre>
	Mentone Damsite	ដ	т	3358 #/11722 W		0.00-6.10 6.10-42.67 42.67*	610 915 2195	400	0.00-6.10 6.10-42.67 42.67•	38E		(No soils date)	lata)
		I	Ħ		4004	0.00-3.66 3.66-29.81 29.81-12.24 12.24	610 1036 1570 2819	4004	0.00-3.66 3.66-29.87 29.87-72.24 72.24+	245 626 1126			
		3	4		10 E	0.00-4.11 4.11-50.90 50.90+	610 914 2316	400	0.00-4.11 4.11-50.90 50.90	3% 5			
	Predo Dem Sectios AA	7	- 1	3357— 11,11801— W	ન	0.00-1.30	52	4	0.00-1.52	107	ı	t	Silty sand, very loose to medium dense; gravelly sand-silty gravelly sand, sedium
					0 m.#	1.30-3.73 3.73-4.30 4.86+	457 1067 1722	Ol mar	1.52-3.78 3.58-4.72 4.72*	157 1754 2017			Octobe to dense
	Pedro Das Section 18	N	1		r	0.30-2.44	259	-	0.00-2.29	1074	ı	1	Surface-clay, soft to stiff; slity sand, medium dense to very loose; gravelly sand, slity gravelly sand, sedium dense to dense
					01 m -4	2.44-3.89 b 3.89-4.72 10 4.72* 17 (Continued)	457 1067 1722 ued)	el mat	2.29-3.81 3.61-4.27 4.27+	1524 1754 2134			

Table Di (Continues,

	TOTAL STATE OF THE		Refrac-	Geographic	İ	Compression We	ave		Shear Wave			Soil Lesci	ription
Subdivision	Site	Site Bo.	tion	Coordinates Estitude/Longitude	No.	Layer Depth, m	Velocity m/sec	lo.	Layer Depth, m	Velocity m/sec	Depth	USCS Classification	General
						United State: (Continued)	(Continue	al					
California (Cont'd)	Trado Dem Section CC	m	т	3357 M/11801 W	н	u. 90-1.52	529	٦	0.00-6.76	107#	1	;	Surface-silty sand: silty gravelly sand- gravely sand, medium
					N M.4	1. 52-2.74 2.74-3.81 3.81+	157 1067 1722	a war w	0.76-1.45 1.45-2.13 2.13-2.82 2.82+	152# 175# 213# 2906			to deliate
	San Prancisco	ł	1	375015 E/1222930 W	-	0.00-2.44	8	-	0.00-2.44	126	0.00-3.05	:	Sandy clay and clayey
					٧	2.44-36.58	1396	~	2.44-36.58	799	3.05-8.53	ı	Sign Graywacke, soft to
					m	36.54	3642	m	3658	1457	8.53-24.38	1	Graywacke, moderntely soft to hard with
											24.38-38.40	1	shale streaks traywacke, hard, streaks of shale and clay
											36.40+	ı	<pre>Shale, moderately soft; chert, very bard</pre>
	Seal Beach	4	ત	334434 B/1186~14 W	~ %	0.00-1.30	02 gq	-	0.00	\$ 6		(No soils data)	s data)
		8	7	33438 H/1180325 W	- 0 F	0.00-0.90 0.90-3.95 3.95+	200 1000	~ ~	0.00-2.20	15. 15.51			
		٣	4	334412 H/11Bobbh v	400	0.00-1.10 1.10-3.04 3.04+	25g	→ N	3.00+	\$2.55 \$7.	1	Kareh	4
			ત	364621 H/1180304 W	4 8 6	0.00-0.40 0.40-2.50 2.50+	888	-	•0.0	*		(No solls dats)	e date)
Colorado	Ft. Carson Array Area No. 1	ı	н.	383124 N/1044539 V	400	0.00-1.15 1.15-4.45 4.45+	320 1180 2350	985	0.00-1.15 1.15-4.45 k.k5+	128 242 26			
			~		406	0.00-1.00 1.00-3.40 3.40+	370 1000 2020	наю	0.00-1.00 1.00-3.40 3.40+	148 400 808		*****	

(Continued)

(Sheet li of 47)

* Measured value.

Marked Layer Valuetty Layer Layer Valuetty Layer Layer Valuetty Layer Valuetty Layer		1001	Location		Thinks		Compression W	BAB,		Shear Wave			Soil Description	
Particle States Continued 1 1,000-15 1	bdivision	Site Identification	Site No.	Line	Law weeky trude		Layer Depth. m	Velocity m/sec		Layer Depth, A		Depth	USCS Classification	General
Particle						-	United States		ଗ					
2 36.00 M/1045267 W 1 0.000-2.40 375 1 0.000-2.40 375 1 0.000-2.40 375 1 0.000-2.40 375 1 0.000-2.40 375 1 0.000-3.40 3 0.400-3.400	ado (Cent'd)	P. Jeracos Vinto Area Mo. S	i	4	193120 B/1044538 W		0.00-1.45	25 64 5 50 64 5	400	0.00-1.45	4×8		(No soils data)	
3 382659 N/1045227 V 1 0.00-3.15 449 1 0.00-3.15				O	3c 11/10\5226 V	400	0.00-2.40 2.40-9.40 9.40+	22 640 2200	400	0.00-2.40 2.40-9.40 9.40•	_3% 8			
1 363116 M/104527 Y 1 0.00-1.75 445 1 0.00-1.75				m	382650 H/1045227 W	7 %	0.00-3.40 3.40+	858 835	~ 8	0.00-3.40 3.40+	176 334			
1 363116 M/1044627 W 1 0.00-1.60 400 1 0.00-1.60 3 3.20+ 1 383100 K/1044632 W 1 0.00-2.27 423 1 1.00-2.20 3 3.20+ 1 382945 K/1044620 W 1 0.00-1.40 400 1 0.00-1.40 3 3.20+ 1 382945 K/1044620 W 1 0.00-1.40 400 1 0.00-1.40 3 3.20+ 1 382945 K/1044620 W 1 0.00-1.40 600 1 0.00-1.60 1 0.00-1.45 3 3.20+ 1 382945 K/1044530 W 1 0.00-1.40 600 1 0.00-1.45 1 0.00-1.45 3 3.30+ 1 382955 K/1044330 W 1 0.00-1.60 200 1 0.00-1.60 1				•		- ~	0.00-3.75 3.73+	84.5 840	0	0.00-3.75 3.75	178 336			
- 1 382945 W/1044620 W 1 0.00-2.27 425 1 0.00-2.20 - 1 382945 W/1044620 W 1 0.00-1.40 400 1 0.00-1.40 - 1 382945 W/1044620 W 1 0.00-1.40 400 1 0.00-1.40 - 1 383215 W/1044606 W 1 0.00-1.00 600 1 0.00-1.40 - 1 383124 W/1044537 W 1 0.00-1.45 2050 3 6.80 1 382542 W/1044330 W 1 0.00-2.05 500 1 0.00-1.45 - 1 382642 W/1045140 W 1 0.00-1.67 750 1 0.00-2.05 - 1 382642 W/1045140 W 1 0.00-1.67 750 1 0.00-1.67 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.69 - 1 0.00-1.67 750 1 0.00-1.67 - 1 0.00-1.67 750 1 0		Pt. Caron Firing Point No. 213	1	a	363116 B/2044627 W	- a m	0.00-1.80 1.80-3.20 3.20+	1810 2000	-1 ଖ ଲ	0.00-1.80 1.80-3.20 3.20+	156 724 800			
- 1 382945 W/1044620 W 1 0.00-1.40 400 1 0.00-1.40 1 0.00-1.40 1 0.00-1.40 1 0.00-1.40 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.00 1 0.00-1.45 1 0		Pt. Carson Firing Point No. 214	t	-	383100 K/1044632 W	-1 & E	0.30-2.35 2.20-5.20 5.20•	1350 2390	400	0.00-2.20 2.29-5.20 5.20•	55.5%			
Dilate — 1 383215 #/1044606 W 1 0.000—1.00 600 1 0.000—1.00 2 1.000—6.80 685 2 1.000—6.90 1 3833215 #/1044537 W 1 0.000—1.45 285 1 0.000—1.45 1 38354 #/1044330 W 1 0.000—2.05 260 1 0.000—2.05 2 2.05—5.55 260 1 0.000—2.05 2 2.05—5.55 260 1 0.000—2.05 3 3.354 1 382642 #/1045140 W 1 0.000—1.60 1800 2 1.050—0.00 3 6.000— 2 1.000—1.05 415 1 0.000—1.05 3 1.000—1.05 415 1 0.000—1.05 3 1.000—1.05 415 1 0.000—1.05 3 1.000—1.05 415 1 0.000—1.05 3 1.000—1.05 415 1 0.000—1.05 3 1.000—1.05 2000 2 1.000—1.05 3 1.000—1.05 2000 2 1.000—1.05 3 1.000—1.05 2 1.000—1.05 3 1.000—1.05 2 1.000—1.05 3 1.000—1.05 2 1.000—1.05 3 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.05 2 1.000—1.05 4 1.000—1.000 4 1.000—1.000 4 1.000—1.000 4 1.000—1.000 4 1.0000—1.000 4 1.0000—1.000 4 1.0000—1.000 4 1.0000—1.000 4 1.0000—1.000 4 1.000000000000000000000000000000000000		P. Carnon Paring Point No. 215	1	-	382945 B/1044620 V	-1 N F	0.00-1.40 1.40-3.05 3.05+	30 1 to	407	3.00-1.40 1.40-3.05 3.05+	160 1200 1200			
piling — 1 383124 #/1044537 W 1 0.00—1.45 525 1 0.00—1.45 piling — 1 382554 #/1044330 W 1 0.00—2.05 500 1 0.00—2.05 piling — 1 382633 #/1045140 W 1 0.00—2.05 2650 2 0.00—2.05 piling — 1 382642 #/1045140 W 1 0.00—1.06 750 1 0.00—1.60 3 5.55+ 1 0.00—1.65 755 3 6.00+ 2 1.60—6.00 1 0.00—1.65 3 6.00+ 3 6.00+ 3 10.45+ 3 10.45+ 3 10.45+ 3 10.45+ 3 10.45+ 3 10.45+ 3 10.45+ 3 10.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25 4 5.50- 1 0.00—1.25		Pt. Carron Mortar Point No. 7	i	-	383215 B/1044606 V	Han	0.00-1.00 1.00-6.80 6.80+	2 2 2 2 2 2 2 2 2	486	0.00-1.cc 1.00-6.90 6.80+	330 330 850			
1 302554 1 0.00-2.05 500 1 0.00-2.05 0.00-		Pt. Carson Soil Sempling Area No. 1	1	a	383124 B/1044537 W	- 0 6	0.00-1.45 1.45-3.35 3.35+	225 1040 1500		0.00-1.45 1.45-3.35 3.35+	210 \$116 \$000		·····	
2 1.60-6.00 1800 2 1.60-6.00 3 6.00+ 2800 3 6.00+ 3 6.00+ 2800 3 6.00+ 3 8.00+ 2800 3 1.60-6.00 3 1.60-6.00 3 1.60-6.00 3 1.60-6.00 3 1.60-6.00 3 1.60-6.00 3 1.60-6.00 3 1.60-6.00 3 1.60-6.00 3 1.80-6.00 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50 3 1.80-6.50		Pt. Carson Soil Sempling Area No. 2	t	-	382554 B/1044330 V	-1 01 M	0.00-2.05 2.05-5.55 5.55*	36,28	14 N M	0.00-2.05 2.05-5.55 5.55+	200 1060 1320		<u></u>	
2 1.95-10.45 415 1 0.00-1.95 415 1 0.00-1.95 415 1 0.00-1.95 415 1 0.00-1.95 415 1 0.00-1.95 415 1 0.00-1.95 415 1 0.00-1.95 415 1 0.00-1.95 415 1 0.00-1.85 415 415 1 0.00-1.85 415 415 415 415 415 415 415 415 415 41		Ft. Carson Soil Sempling Ares No. 3	1	н	382635 H/1045140 V	HOM	0.00-1.60 1.60-6.00 6.00•	1800 2800 2800		0.00-1.60 1.60-6.00 6.00	25 22 25 26 26 27 26 27 26 27 26 27 26 27 26 27 26 27 26 26 27 27 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27			
1 0.00-1.65 395 1 0.00-1.65 2 1.85-6.50 3460 2 1.85-6.50 3 6.50+ 2650 3 6.50+ 2 1.85-6.50 3 6.50+ 25 2 4.25+ 2500 2 4.25+		Ft. Carson Vehicle Test Area	1	н	382642 #/1045245 W	нак	0.00-1.95 1.95-10.45 10.45+			0.00-1.95 1.95-10.45 10.45+	997 998 1740			
1 0.00-6.25 to 1 0.00-6.25 2 t.25+ 250c 2 t.25+				∾		-1 CI E	0.00-1.85 1.85-6.50 6.50+	26.33 26.33		0.00-1.85 1.85-6.50 6.50	25 45 88 10 88 10 88			
				m	•	- N	0.00-4.25 4.25+	500 200 200 300	42	0.00-4.25	997 1006 1006		-	

Table D1 (Continued)

A STATE OF THE STATE OF

	-413	1470	Refrac-			Compression Vave			1			Soil Description	cription
Subdivision	Identification	ğ	- Tabe	Latitude/Longitude	2 2	Depth.		3	Depth, a	Velocity B/sec	Deyth	USCS Clessification	n Jereral
						United States (Continued)	Continue	ଗ					
flo.ida	Cape Kemocdy North Saturn Site	ı	٦	д 11/8038 11/808 11/808 11/808	7 6	0.00-2.50 2.50+	311 1676	- 0 M	0.00-0.64 0.64-2.29 2.29-5.24	\$5 5 5 5 5 5 5 5 5 5 5	0.00-12.19	a s	Mariza send, medium dense
	Cape Kennedy TAA-2A	1	4	2843 H/8036 W	~ V	0.00-1.80	335 1524	es Os m	0.00-0.82 0.82-2.59 2.59-5.24	150#	0.00-7.62	ts	Marine sand, medium dense
	Kriin Pield	:	r	3022 H/8626 V	-	9.00	31.8	~ N M	0.00-0.21 0.21-1.01 1.01-2.83	954 1034 1374	0.00-h.57	16 -48	Marine silty sand
	Gator Mine Test Egiin AFB	1	н	3022 #/8626 #	351	9.02-3.60 3.60-11.50 11.50-	210 440 1400	⇔ № €	0.00-3.60 3.60-11.50 11.50+	19 17 5 20 0 3 7 1	0.05-0.08 0.23-0.35 1.66-1.08	88 - 88 SS - 88	11
			N		351	6.66-3.60 3.66-11.90 11.80+	200 1100 1100	- 0 M	0.cc-3.60 3.60-11.80 11.90+	90 176 560	0.00-0.08 0.15-0.65 0.65-1.08	85 - 53 - 53 - 53 - 53	111
Ilinois	Thicago Westchester	t	-1	3356 #/11732 W	→ α	0.00-1.22	82 85 82 br>82 82 82 82 82 82 82 82 82 82 82 82	- N	0.03-1.22	8,8	0.00-5.03 5.03-10.36	11	Sandy clay; clay Sandy clay; silty san
				٠	m	5.33-22.11 22 11+	1707 5791	m.a	5.33-22.11 22.11*	23.6 23.6	10.36-11.28 11.28-12.95	1 1	gravelly clay Seady silt; silty clay Cobbles, clay, send,
											12.95-14.94 14.94-17.96 17.96-18.75 18.75-20.42 20.42-21.34 24.34-24.38 24.34-25.31	11111111	Smody clay, silty smad Clayer gravel; gravel Deck; smady silt Gravel Silty gravel Silty smad boulders Shock
			α	415140 B/375110 B	N M	0.00-4.11 k.11-ar.13 27.13*	320 11768 5715	- a - c	0.00-4.11 4.11-27.13 27.13+	128 236 296	0.00-0.61 0.61-4.86 0.61-4.86 1.10-8.73 10.38-11.56 11.10-11.52 11.10-11.52 11.10-11.52 11.10-11.52 11.10-11.52 11.10-11.53	**************	Smody clay Clay Clay Smody clay Smody clay Sinty clay Clay Clay Clay Clay Clay Clay Clay C
						(6000)					24.38-25.91 25.91•	1 1	Silty sand Rock

					ŀ		•							
	Sire	35 7.0	efrac-	Geographic	apric 1		Compression Maye	940		ě			Soil Description	riptica
Subdivision	Identificati v.	ģ	1,100	Lettings/Longitude	eneltude.	ė	Derth	m/sec	á	Der.h. s	B/Sec	De pro-	Clessification	General
							(bitted States (Continued)	Continu	9					
Il)inois	Decrtur, Oakley	4	•4	394842 11/885445 W	85445 W	.4	0.00-4.30	645		0.00-t.30	219	0.00-4.30	;	Weathered clay
(mar g)	27.0					۰,	4.37-23.90	22,	~ .	8.39-23.30 8.153-30	8	h. 20-23.90	:	Send and clay
						7	73.304	2		6 2.52	1463	24.90	1	Shale and limestone
			~			7	0.00-3.66	₹	~	0.05-3.66	219	0.00-3.66	ì	Meathered clay
						ο:	3.00	1417	N ·	3.66-33.50	2	3.66-33.50	:	City
						m	33.50	X	m	33.50	18 63	33.50	:	Shale and limer.com
			m		•	-	0.00-4.30	3	7	0.30-4.30	612	0.00-4.30	ł	Meathered clay
				•		~ (9		~	20.7.60		4.30-7.60	1	Clay
						7	7.00-74.40 104.40		m.a	6. 55-55. 50 51-55-55. 50 51-55	8	7.60-24.15	;	Sand and clay
						,			•			54.40	:	Shale and limestone
		64	н			٦,	0.00-4.27	ķ	1	0.50-4.27	230	C.00-1.27	1	Weathered clay
						N C	4.21-33.22	1722	OI I	4.27-35.22		4.27-33.22	!	Clay and send
				-		m	33.22+	33 33	m	11.22	Tetr	33.22+	ŀ	Shale and limestone
		٣	-			7	0.00-3.66	818	-	ŭ.00−3.66	30	0.00-3.66	;	Weathered clay
						٧.	3.66-41.91	1676	C4	3.66-41.91	119	3.66-41.91	ı	Send and clay
						m	41.91+	57	•	41.91+	1829	41.91+	ł	Shale and limestone
		_	-			н	0.00-5.49	983	н	0.00-5.49		0.00-5.14	ł	Menthered class
						~	5.478.8	1611	~	2.00.00		9		200
						m	30.02	121		, 34 134	1990	30.0K	1	Shale and limestons
		•	-			-	0.30-3.66	916	-	0.00-3.66	501	0.00-3.66	;	Meathered clay
						~	3.66-9.15	1036	7	3.66-5.12	715	3.66	:	Sand
						m.	9.11-8.30	1372	~	9.11-36.20	£	9.11-26.25	:	Class
						•	\$.8	¥267	4	%.% *	1707	36 .20*	ŧ	Limestone
			N			1	0.00-4.57	F .72	٦	0.00-4.57	80.7	0.00-4.57	ł	Masthered clea
						8	4.57-28.70	1977	~	4. 57-28. 70	F	1.57-20.70	1	Cler-clecial till
						m	į. R	1361	~	26.70		28.10	1	Limestone
			m			-1	0.00-2.44	Z1.	-	0.00-2.84	169	0.00-2.44	ì	desthered elay
				+		ο,	2.44-45.10	1935	~	2.44-45.10	Ē	2.44-45.10	1	Glacial-till clay
				-		m	45.10 +	294		¥5.10+	1707	45.10+	:	Limestone
Louisiens	Darksdale AFB	1	~	323131 #/934100 W	34100 ¥	- 0	0.00-1.10	353	٦,	0.00-4.00	1208		(No sodle data)	lata)
						ı		3			\$		_	
			NI NI	•		٦ %	0.00-k.k0 k.k0+	357 2632	~ ~	0.00-1.10 1.10+	143 573			
		91	ı	23320 8/934104 W	3410t W	H 64	0.00-b.45 k.45+	363 1375	- 2	0.00-4.45	547 548			
			N .	-		.⊣ ⊘	0.00-1.45	342	<i>⇔ m</i>	0.00-4.45 4.65¢	13			

(Sheet 24 of 47)

Table Di (Continued)

	Location	110m	Refrac-	Geographic		COMPLESSION Vave	. The		Shesz Wave		,	Soil Description	101
Subdivision	Site Identification	Site Fe.	1100	Luurainetes Latitude/Longitude	Layer No.	Layer Depth m	Velocity B/sec	layer No.	Layer Depth s	Velocity M/sec	Depth	Usestiteation	General
					United	United States (Continued)	(pane)						
<pre>Louisians (Comt'd)</pre>	Barksdale AFB (Cont'd)	30	п	N 840466/R STIECE	r1 (N	0.00-i.00 h.00+	350 1500	п %	8 18 8 8 4	660 600		(he soils data)	Ĩ.
			¢.,		HN	0.03-k.00 k.00+	338 1,000 1,000	~ ; (V	0.63-4.00 4.00+	£ 52			
		m	4	W 189315 11/933651 W	→ 0	6.00-3.20 3.20	342 1373	H 01	0.00-3.20 3.20÷	2. 3			
			O)		-1 N	0.00-3.90 3.30+	34.8 1967	- 2	6.00-3.90 3.90+	139			
		•	m	-	- C3	0.00-3.40	338 1625	4 8	0.00-3.±0	133 650			
		W	7	933543 W 4	- 2	0.00-0.92	£3	4 6	6.00-3.80 3.80+	1524			
			~	<u>u=</u>	۸ ۵	0.00-1.41	22.52	7 8	0.00-1.41	141 219			
			m		~ °	0.70-2.65 2.65+	98 610	H 8	0.00-2.65 2.65*	21 24 24 24 24 24 24 24 24 24 24 24 24 24		· <u>.</u>	
		•	-	32325 #/93250 W	- 8	0.00-2.70 2.70+	3,5	.10	0.36-2.70 2.70+	8,8			
					-1 %	0.00-3.90 3.504	#56 833	- °	0.00-3.51 3.90•	180 333			
		L	٦	323026 11/933237 4	H 84	0.00-0.93	38	~ ~	0.00-0.93 9.03+	8 8			
			tu	**	≈ % €	0.00-1.55 1.55-7.10 7.10+	12.85.85 12.	-1 N	0.03-1.50 1.60+	285.4			
			m		400	0.00-0.82 0.82-4.46 4.46+	¥#8	462	0.00.0.82 0.82-4.46 4.46+	3 2 8	.1		
		•	el	322918 11/933405 V	٦	0.00	*	-	0.00	11/1			
		o ⁄	-	422519 11/933620 W	H 0	0.00-5.60 5.60+	% % %	~ 8	0.0)-5.50 5.60+	799 1799		- 	
			O)		٦ %	0.00-5.30 5.30+	355	~ °	6.00-5.30 5.30+	5,75 6,56			
			m	·····	7 2	0.00-5.20 5.20+	353	٦,	0.00-5.20 5.20+	141			

t Measured value.

119-		ocation.	121 OH	Per la constitución de la consti	Geographic	ا	٥	31	1		Sec.			Cof Theory	5
The control of the	Subdivision	Site	812	tion Line	Coordinate.			leyer Depth. a	Velocity B/80c	\$ <u>6</u>	1	Velocity N/800	Depth	USCS	Ceperal
P. Philip 2 1 1110-11/9713 V 1 0.000-159 145 1 1.000-159 146 0.000-159							bitted	Mates (Cont.	nued)						
1, 190-1, 30 1, 1	and stame.	Pt. Polk	~	7	3119- W/931	,		0.00-1.50	415	٦	0.00-1.50	797	0.00-1.00		Sendy ellt
1 120° 110° 120° 111° 120° 111° 120° 111° 120° 111° 120	(Court. (c)				_			1.50-11.30	2	~	1.56-11.30	ä,	3. 2. 3.		Clayery send
1								. A.	3	•	11.104	8			
1													12.80-14.10		Siltstone
1 0.00-1.00 1.00 1.00-				•				;	:			Ş	:		;
1 10 10 10 10 10 10 10				2				9.00	3 5		9.00	ş	8.1.8		Septy six
12 0.00-1.00 350 1.00-1.00 350 1.00-1.00					_			10.00	9,5		10.00	8 8			1111
1					_				}			}	8.10-12.80		Clayer send
1 1 1 1 1 1 1 1 1 1					-								12.80-14.10		Biltstone
1.000-1.05 1.0			m	-			-	0.00-1.40	Ŕ	7	0.00-1.10	**	0.00-3.00	1	Seaty clay
1.20 1.20					-		~	1.40-7.20	ş	æ	1.10-7.20	2	3.00-4.40	1	
Authors Experiment 1 1 1 1 1 1 1 1 1					_		e	1.8 4	1125	'n	1.20	&	1.10-12.10 7.10-12.10	1 1	Clay, send, silk
1 1 392000 1/10+ 1				~			~	0.00-1.05	Ę	-	¥ 1-16	31	5	1	Seady clay
Abstraces Prov. 1 1 392000 M/f61254 V 1 0.000-1.67 170 656 1.100-1.20 656 1.1000-1.20 656 1.1000-1.20 656 1.1000-1.20 656 1.1000-1.20 656 1.1000-1.20 656 1.1000-1.20 656 1.1000-1.20 656 1.1000-1.20 656							. ~	1.05-7.70	%	1 (1)	1.05-7.70	2	3.86	1	Sand
Abstráces Prov. 1 1 392500 B/760400 W 1 0.000-1.89 425 1 1.89+ 665 1.89+ 665 1.80-1.00 Abstráces Prov. 1 1 392500 B/760400 W 1 0.000-1.39 240 1 0.000-1.30 95 0.000-1.30 Ling Grounds 2 1.39+ 1460 2 1.39+ 1460 2 1.39+ 958 0.39-0.82 CL-st. 1 1 393500 B/761534 W 1 0.000-1.20 300 1 0.000-1.20 95 0.000-0.10 ME 2 1.100-1.30 95 0.000-1.30 ME 2 1.100-1.30 95 0.000-1.30 ME 3 1 393500 B/761535 W 1 0.000-1.40 20 1.100-2.90 95 0.000-0.10 ME 4 1.100-1.30 0 975 0.000-1.40 1 0.000-1.40 1 0.000-1.40 1 0.000-1.40 ME 5 1 393500 B/761535 W 1 0.000-1.40 20 1 0.000-1.40 1 0.000-1.40 ME 5 1 4.100-1.80 0 975 1 0.000-1.60 975 1 0.000-1.40 975 0.000-1.40 ME 5 1 4.200-1.80 0 975 1 0.000-1.60 975 1 0.000-1.40 975 0.000-1.40 ME 5 1 4.200-1.80 0 975 1 0.000-1.60 975 1 0.000-1.40 975 0.000-1.40 1 0.000-1.60 975 1 1.900-1.90 975 1 1.900-1.90 975 1 1.900-1.90 975 1 1.900-1.90 975 1 1.900-1.90 975 1 1.900-0.19 975 1 1.900-0.1								1.70	1750	М	1.70	\$	4.40-T.10	ı	Clay, send, silt
Abstrates Prov. 1 1 392806 M/760400 V 1 0.00-1.97 1567 2 1.895-													7.10-12.10	ı	Clayer silt
Abstriction Prof. 1 392006			-	-			7	0.00-1.85	Š	7	0.00-1.05	170	0.00-1.80	ı	Clayer silt
Absentions Prov. 1 1 392506 M/760400 W 1 0.00-1.39 240 1 0.00-1.30 560 0.35-0.02 1.00-1.00							N	1.8%	1565	~	1.85	3	1.80-3.20		Silty clay
Abstraction From 1 1 392000 M/760400 V 1 0.00-1.30 240 1 0.00-1.30 596 0.00-0.39 ML 2					-								7.00-10.00		Sandy eilt
1	900	President President	-	-	ioant macoc	5		5	¢ †	•	8	¥			
2 1.20-1.20 12h 3 1 39360 8/76153h W 1 0.00-1.10 220 1 0.00-1.10 86 0.00-0.10 ML 2 1.10-2.90 860 2 1.10-2.90 335 0.10-0.40 3 2.90- 860 2 1.10-2.90 335 0.10-0.40 3 2.90- 860 2 1.10-2.90 335 0.10-0.40 0.75- CL 5 1 39350 8/761525 W 1 0.00-5.h0 hbc 1 0.00-5.h0 176 0.00-0.13 ML Allen — 1 k2h0— 8/8315— W 1 0.00-6.61 390 1372 Anhours Reights — 1 k230— 8/8315— W 1 0.00-0.76 22 134 3 44.00-130 854 1 19.00- 1372 1 10.00-0.76 22 134 20 1372 2 10.00-0.77 22 134 20-130 854 1 19.00- 1372 2 10.00-0.78 22 134 20-130 854 1 19.00- 1372 2 10.00-0.78 22 134 20-130 860 2 134 2.55 1 10.00-0.79 240 240 240 244 250 140 200 2 144-3.55 2 14-3.55 2 15-3.40-3.55 2 15-		ing Grounds	•	•	1	•	4 00	1.30	1 1 1 1 1 1 1	- ~	1.30	R 🝕	2 de	# 8	1 1
3 1 393600 8/761534 W 1 0.00-1.10 220 1 0.00-1.10 68 0.00-0.10 mm 2 1.10-2.90 560 2 1.10-2.90 336 0.10-0.40 3 2.90+ 2200 3 2.90+ 660 0.40-0.75 5 1 39350 8/761525 W 1 0.00-5.40 44C 1 0.00-5.40 176 0.00-0.33 46C Allea				N	-		H 0	0.0c-1.20 1.20+	300	٦ %	0.00-1.20	í s			
1 10.00-1.10 2.00 1 10.00-1.10 2.00 2 1.00-1.10 2.00 2.00-0.10 2.00-			,			:		:	1		,	1	;	,	
3 2.50+ 2200 3 2.50+ 60 0.40-0.775 ML 5 1 393550 M/761525 W 1 0.00-5.40 446 11 0.00-5.40 176 0.00-0.33 ML Allien — 1 4240— M/8315— W 1 0.00-6.61 395 11 0.00-0.64 1372 Anburn Meights — 1 4236— M/8315— W 1 0.00-5.40 76 25 10 0.00-0.76 29 11 0.00-0.76 20 2.00 2.00 2.00 2.00 2.00 2.00 2.00			7	-	Tall/E moss/ss	K		1 10-2	88	→ 0	0.30-1.10	8 %		:	1 1
Allea — 1 k2k0— 11/8315— V 1 0.00—5.k0 kkC 1 0.00—5.k0 176 0.00—0.33 kG. 2 5.k0+ 160 0.05 kG 175 0.00—0.33 kG. 3 1.00—0.61 395 1 0.00—0.61 395 1 0.00—0.19 0.00 175 0.00—0.33 kG. 3 1.00—1.19 0.00 175 0.00—0.19 0.00 175 0.00—0.19 0.00 175 0.00—0.19 0.00 175 0.00—0.19 0.00 175 0.00—0.19 0.00 175 0.00—0.19 0.00 175 0.00—0.19 0.0								2.90+	5500	m	2.90	8	0.40-0.75	보	1 1
4. 1 393550 B/761525 W 1 0.00-5.40 446 1 0.00-5.40 176 0.00-0.33 EG. 4. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.													k :	3	
Allen — 1 4240— /8315— 1 0.00-6.61 395 1 0.00-0.61 122 (0 solls decoding to the colls decoding to the c			٠	4	393550 B/7619	× 80	 8	0.00-5.40 5.40+	7 00 1 00 1 00 1 00	ΗN	0.00-5.40 5.40+	55 35 25 35	0.00-0.33	当業	11
2 0.654b,00 390 3 44.00-119.00 575 2 0.654b,00 390 4 1.19.00+ 119.00+ 1372 4 1.19.00+ 139.00+ 1372 5 0.76-14.90 601 2 0.76-14.90 2 0.00-2.14 CL 3 11.99-103.00+ 3610 1 103.00+ 1524-3.59 20 3 11.90-103.00+ 3610 1 103.00+ 1524-3.59 20 3 12.90-21.40 50-3.59 3 12.90-21.40 50-30 3 12.90-21.40 50-30 3 12.90-21.40 50-30 3 12.90-21.40 50-30 3 12.90-21.40 50-30	chigan	Allen	1	-	4240- H/831	=		19.0-00.0			9.00-0.61			(No soils	dete)
3 44.00-119.00 574 Auburn Reights — 1 4238— 11/8315 V 1 0.00-376 229 1 0.00-2.14 CL 2 0.76-34.90 601 2 0.76-34.90 210 3.52-4.57 CL 3 14.90-103.00 1600 3 14.90-103.00 640 3.35-4.57 CL 4 103.00+ 3610 1 103.00+ 372.0								0.61-44.00			0.61-44.00				
Ausburn Beights — 1 k238 II/8315 V 1 0.00-0.76 229 1 0.00-0.76 92 0.00-2.kk CL 2 0.76-1k.90 2kd 2 0.46-3.5 8C-CN 3 1k.90-103.00 1600 3 ik.90-103.00 640 3.51-k.57 CL k 103.00+ 3610 k 103.00+ 152k 4.57-9.45 87 9.kb-1k.90 2kd								4. co-119.00 19.00+			19.00			-	
2 0.76–14.90 601 2 0.76–14.90 2-kg 2.14–3.55 8C–54 3 14.90–103.00 1600 3 14.90–103.00 6-kg 3.34–3.57 CL 1 103.00+ 3610 k 103.00+ 1524 4.57–9.45 8P 9.45–14.90 88		Auburn Beights	1	-	4238- II/831	3		0.00-0.76			0.00-0.76		0.00-2.11		Clay
3 14.50-103.00 540 3 14.50-103.00 540 3.57.4.57 103.00 1000 1 103.00 1524 4.57 103.00 1000 1 103.00 1								0.76-14.90			0.76-14.90		2.14-3.3		Gravelly clay
18. OF 12-OF 12.								14.90-103.00			14.90-103.00		W. 4. 57		Milty clay
18-08 08-12-08-15													おかれる		Sendy silt
	ć												24.30-21.90		Sandy grevelly cl.

Table Di (Continued)

(Continued

	Sol US:2 Classifi
	Depth
	Velocity m/sec
	Shear Man Layer Layer No. Depth, m
	Eye.
	Velocity M/80c
	Compression Wave Layer Layer Velocity de No. Dertha E m/sec
	Po et
	Geographic Coordinates Latitude/Longitude
	Refrac- tion Line
96 (1)	Site Bo.
loca!	fication

The second secon

Site Site Identification No.	Ste		Refrac- tion Line	Geographic Coardinates Latitude/Loxeitude	leyer No.	Compression Wave Layer Vel	Velocity Metocity	Ever Fo	Shear Have Layer Depth	Velocity	Depth	Soli Description UCCS	iption
						United States (Continued)	Contian	1				CHASSIII CREATE	
Detroit 1 1 4222 M/8303 Detroit 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	н		4222 M/8303-	3	п ¢	0.00-1.20	553 573	10	0.00-2.16	88	0.00-3.05		Silty clay, stiff
Arrena I								m	8.35-26.10	8	10.67-13.11	វិតិស	Fat clay
											17.37		Slightly sendy clay.
					•								stiff
7 2		-			- o	0.00-0.00 0.00-0.00	335	٦,	0.00-2.13	9,8	0.00-3.00	ដូរ	Bilty clay, stiff
•	-	-	-		ı	:	<u>`</u>	• •	6.10-11.00	æ	9.15-13.12	ಕೆ ಕ	Sendy clay, subfirm Sendy clay
	-	-	-								13.72•	8	Slightly sandy clay, medium soft
Lake Orton 1 k236- B/8315 W	п	1 k236- II/8335	\$238- II/8315	>	1	0.00-1.52			0.00-1.52	Z	0.00-2.00	i	Sandy clear and achibita.
					۰ د	1.52-39.10		~	1.52-29.10	3	4.00-2.TO	1	200
					n -#	70.90	200		70.03	201	8.101.8	1	Sanny clay and grave!
										ì	2.6-6-2	1 1	Clay
											9.30-12.50		Gravelly silt send
											12.50-15.10		Clayer sends gravel
											15. 16. 16. 16. 16. 16. 16. 16. 16. 16. 16		Gravelly cleary send
											22.30.28.30	1	Silty clay
•				:							Ŕ		Gravel, silt, clay
ALL: OF G. (ARC) 1 1 4235 1/8337	1 1 4235 11/6337-	1 4235 11/8337-	4235 II/0337-	>	~ N	0.00-0.13 0.13*	80 80 30 br>30 80 30 30 80 30 30 80 30 30 80 30 30 80 30 30 80 30 30 30 30 30 30 30 30 30 30 30 30 30	N	0.13-0.30	1004	9.9	17	Asybeit
								m.	0.30-0.80	**	0.30-1.00	5 6	1 :
								# W\	0.80-2.15 2.15-3.47	212	1.86-1.50	# 150 P	1
Cv.	N	2	148 a yang		٦	0.00-0.13	1575	r	0.00-0.12	1090	80		
		_	_					~	0.12-0.62	*	9		A Treatment
								m.	0.62-1.37	233	0.00		1;
	-							• •	2.22-3.36	i i	1.00-1.75	B.	:
R	e				-	0.00-0.13	2280	-	0.00-0.13	1906	0.00-0.05	1	Aesbait
					C ₄	C.13+	2580	~ 1	0.13-0.48	E	0.05-0.50	8	
								~ 1 ⊶‡	0.87-3.32	5 5 6 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	0.50-1.75	28-8C	ı
					٦,	0.00-0.30	5.00	٦,	0.00-0.30	22		(No soile date)	(#Z#)
,		,			,	i i	<u> </u>	•		970			
us.	8	<u>~</u>	-		~ °	0.00-0.13	9 9 9 9 9	r4 C	0.20-0.11	# 92 G	0.00-0.05	11	Asybalt
•		•	•			1		m-	0.17-0.60	1	2.5 2.5 2.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3	5 S	::
									1.02-3.60	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3.65.7	ў ў	1
						(Continued)	(3		ı	ı	×	\$	ı

* Measured value.

Table D1 (Continued)

Measured value

	Location	1100			-									
	4+17	1	Refrac-	1	Traphic		Compression Were			Shear Wave			S.il Description	ription
Subdivirion	Identification	9	Line	Latitude	Latitude/Longitude		Depth.			Depth, m	Welcelty	Depth	USCS Clessification	General
							United States (Continued)	Continue	ફો					
Minnesota	Roneyvell Proving Grounds, St. Francis	ŀ	æ	A525 #	k525 18/9330 18	-1 ev	9.00-8.90 8.90+	343 1900	7 8	0.00-2.00 2.00-1.60	130 276	;	ı	No soils date
Mississippi	Big Mack Site	1	~	Relite B	321145 B/901015 K	~	2.00	311	~	0.00	121		(atab sites of)	data)
	(old Same		cv.			-4	9.00+	×	~	0.00	130			
			6			4	0.00	Š	7	9.00	130			
			æ			7	0.00	ă	-	•0.00	130			
			٧			7	0.0	315	7	9.00÷	š			
			ø			-	0.00	672	~	\$0.0	151			
			-			7	0°.00	Q X	~	0.00	92T			
			4 0			п 0	0.00-7.32 7.32+	323 1524	٦ ٥	0.00-7.32	87.03 87.03			
			٩			-1 00 M	0.00-b.33 b.33-5.96 5.96*	23.55 23.55 23.66	406	0,00-4,33 4,33-5,94 5,94+	គ ង %		. <u></u>	
	Big Black Site (September 1970)	т	н	321140	321140 E/901015 W	H 0	0.30-6.25 6.25+	335 1463	ia Cu	0.00-6.25	<u> </u>			
		C)	N			н «	0.00-7.16 7.16•	335 1356	- °	0.00-7.16 7.16+	£13			
	Biloxi, Keesler AFB	Ħ	4	3026-	3026 1/8824 ¥	-1 OI	0.00-b.30 k.30+	328 1524	400	0.00-0.61 0.61-2.16 2.16-4.21	\$ \$5.38g			
	Country gravel	п	н	<u> </u>	3215 N/9015 ¥	٦٥,	0.00-12.85 12.85+	540 1200	H (V	0.00-12.85 12.85+	216 180			
	Evell gravel pit	7	et			- a - m	0.00-1.45	320	HUM	0.00-1.45	12k 3 6 8 6		***************************************	
	7521's Place	н	н	# 02812E	¥ 50206/# 02872	-	0.00	1360	7	0.00	129			
			તા			7 %	0.00-3.75 3.75+	1370 1915	٦ 8	0.00-3.75 3.75+	3,82		-	
	Highway 61 B	ĸ	7	322304	#/904937 ¥	-1	5.00+	41.	7	99.8-00.0	156#	0.00+	I	Loess
	ļ		~			-4	9.30+	ã	٦	0.00-4.75	1524	6.80 •	1	Loses
		en	-	322325 W	355325 V/904936 W	٦	6.00+	88	7	3.00-6.38	160	0.00	ł	Loess
							(Concluded)							

* Messured value.

2866

0.00-0.b0 0.b0-5.30 5.30

0.00-0.40 0.40-5.30 5.30+

W/9021--- W

727

23

0.02-4.30

0.00-4.30 4.30+

321623 1/905114 W

Vicksburg Poorboure Site

Vicksburg Grevel Pit

Clay
Sand
Clay
Sand
Clay
Sand
Sant clay
Clayor silt
Soft silt
Soft silt
Fire shilor clay
Sandy silt, soft
Fire shilor clay
Limestone
Commented sand
Limestone

ម្^{គី}្រូគី មុខនេះជត្ថស្ថា សេ ! ស !

0.00-15.54 15.54-27.74 27.74-33.63 33.63-36.68 36.68-39.01

3 E 8

0.00-3.35 3.35-36.83 36.88-39.01

351910 K/805136 H

Vicksburg (April 1967 Tests)

33

6.00-4.11 4.11+

ğğ

0.00-1.11

3423- 8/9045- V

History 62 3 Aypass (Dont'd)

(Cost d)

Sardts Date

0.00-3.17

ž

9.0

Soil Pescription UBCS Clessification

Derth

Shear Maye layer Velocity Dupth, s. siecc

. o

2 0

Geographic Coordinates Latitude/Longitude

Location

Site Identification

Subdivision

Table D1 (Continued)

United States (Continued) Compression wave
Layer Velocity
Depths m Rase

3923- E/915C-

1

Haunibel, Clarence Cannon Dem and Resarroir

Masouri

Silt and clay Clay, sand, and g Shaie Limestone

Shity clay, medium Shity clay, soit Clay shit Shit, soft Clay, firm Smady shit, soft Smady shit, soft Committed sand Limpatone

0.00-2.14 2.14-6.10 6.10-9.14 3.14-14.32 14.32-21.03 21.03-21.04 21.64-29.57 29.57-38.40

0.00-0.50 0.50-5.20 6.30+

£888

0.00-0.50 0.50-6.20 6.20*

0.00-2.01 2.01-12.60 12.80-28.30

3.96-3.96

3C1810 3/905136 #

Vicksburg West Tast Area

(Continued)

Cheer 21 of 47;

lable Di (Continued)

it it

Micsouri Hammibal, Clarence (Cont'd) Camena Das and Research It. Clarence (Cont'd) Casson Das and Research It. (Cont'd)	"			TOTAL PORT		10000			SDEEL JEVE	- 1		*****	201747
		i	tion Line	Coordinates Latitude/Longitude	, o	Layer Depth, n	Velocity	No.	Layer Depth, n	Velocity m/sec	Depth	USCS Classification	General
						United States (Continued)	(Continue	겈					
	ance.		N	3923 - 1/9150- 1	٦	0.00-5.64	472	-	0.00-5.64	86	0.00-5.64	ı	Silt and clay
Searroir (Control)	7				œ	5.64-20.42	2088	ď	5.64-20.42	835	5.64-20.42	1	Clay, send, and gravel
(Coant ** d)				_	m	20.12-48.16	3612	~	20.42-48.16	1455	20.42-48.16	;	Spale
					.1	FB. 15	6501	.3	₩.9.16+	26/03	-::16	;	.fmes.one
						;							
			<u>_</u>		-	2.00-2.0	\$52	-4	\$ 5-00.0	27	2.00-5.2	;	Silt and clay
					~	5.9-16.15	216	~	5.94-16.15	9	5.9-16.15	;	Clay, send, and greval
					m.	16.15-43.43	3353	m	16-15-43-43	1361	16.15-43.43	1	Shale
						43.43+	7315	~	43.k3+	2926	43.434	ŀ	Limestone
					-	9 6	. 180		5	33.			
			,	_	٠,	20.00	Ř		20.5	93	2.6	:	
						25 25 26 25	174	v (20.22-20.00	2	3.01-64.00	ì	Clay, Saba, and gravel
					n .	8.6	0,00		× 6 6 7	7403	22.00-20.5	ŀ	Spale
				_	•	8.5/4	Š		9.34	54.95	26.37+	;	Linestone
			٠		7	0.00-3.12	ğ		0.00-3.12	159	0.00-3.12	1	Selt bad class
					۰,	3.12.10 07	ķ		12-10-07	12	12.5.0	!	Site and city
				*****	4 (*	10 07-20 67	3 2	4 1	10 00 00	3 2	1 2 2 2	:	Send and gravel
					۹.	10.57:-59.31	7		10.3((3.2)	100	10. Al-14. Al	ı	Shale
				-	•	3. 7.4	8	,	29.51	33	3.5L	ı	Limestone
			¥	_	-	4 9	;		4	391	1 00 0		
			,		٠,		1	٠,		9 5	8.6	ŧ	Silt and clay
					۰,		0 000		7.00	ž	16. 6- 6- 6- 6- 6- 6- 6- 6- 6- 6- 6- 6- 6-	;	Send and gravel
				_	n .a	7.71-67.11	365	*1 4	7.57-59-11	250	9.91-69.11	ı	Shelle
				_	,		*		.3.44	7	27.63	:	Libertone
			~		~	0.00-4.72	355	1	0.00-4.72	142	0.00-4.72	1	Silt and clay
				_	~	4.72-15.30	8		12-15.30	8.	12-15 30	1	1
				_	-	15. 3ckg. 30	2383		20 00 30	1	0 0		State and Later
					1 .a	PD. 30+	6705	۰	LC. 30+	1	9	•	Section 1
				-						}			
			•	_	н	0.00-3.96	22	~	0.00-3.96	17	0.00-3.96	1	Silt and clay
					٨	3.96-10.67	1542	~	3.96-10.67	970	3.96-10.67	:	Sand craye
				•	-	10.67-31.39	250		10.57-33.39	1063	10.67-31.30	;	Sel.
				-	-4	31.39	24.86		32.34	22.5	31.39	1	Limestone
				·									
			σ.	3923- M/9151 W	~	0.00-3.51	¥02		0.00-3.51	34	0.00-3.51	1	Silt and clay
				_	~	3.51-13.41	1691	C¥	3.51-13.41	4 39	3.51-13.41	1	Sand and gravel
					٣	13.41-33.22	2972		13.41-33.22	189	13.41-33.22	:	State
				tre-	4	33.22+	5288		33.22+	2115	33.22	:	Limestone
						,			,	,			
			ន		~i	0.00-5.18	Ŋ	٦.	0.00-5.18	91	0.00-5.18	1	Silt and clay
					N (5.16-10.29	800		5.16-16.29	635	5.16-16.29		Sand and gravel
					m	19.29-38.71	3		18.29-38.71	1335	18.29-38.71	;	Shale
						38.71+	%	4	38.71.	2 1 38	38.71+		Limestone
		-	כו נו		-	100	166		1 00 0	385	3		
		4	7		٦.		411	٠,	2	8 5	3		Silt and clay
				_		10 20 14 60	926		63-01-C6-0		20 27 20 20	ı	Sand and grevel
				-	n -	K	200		70.57	200	10.01		Libertone

Conditates Conditates Conditates Conditates Conditates Layer Lay		833	CC81100											
		Site	Site	tion .	Geographic Coordinates	15.00	Layer	locity	3	Sheer Eyer Layer	Velocity	Depth	USCS USCS Classification	
Court Part Visit	Eubdivisios	Identification	ġ	2	Latitude/Longitude	8	Depen B	344/	ė	- Transaction				
Name							United States	Continues	·~ !					
Parison March Parison Pariso	aton	Course	PA	~1	4753- #/10645- W	7	6.00-4.5T	ž		0.00-4.42	220	0.30-5.03	1	Sendy clay
2 1,1,1,2,16, 16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,16 1,1,1,2,1,16 1,1,1,2,1,16 1,1,1,2,1,16 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1					_	~ ^	2.57-11.09	Eğ		4.42-11.73	2 2	64.74.0.V	1 3	Sandy clay, bard
13.42-16.76						٠	×. ×.	3		15.29	1	6.40-13.42	1	Sand compact with locse
2 1 0.000-157 315 1 0.000-1.72 2599 1.86-169 300					_							76 76 67 67		Sones
2 1 0.00-1.57 3.55 1 0.00-1.72 2599 (Same a Market School of the control of the c												15.46-16.10		Shele with elitatore,
2 1 3015- W/1355- V 1 0.00-5.77 375 1 0.00-5.77 2000														Cross, and cast
- 1 3819- M11555 V 1 0.00-0.30 152 1.00-0.30 689 0.00-0.30 - 10-00-0.30 152 1.00-0.30 152 1.00-0.30 152 1.00-0.30 152 1.00-0.30 152 1.00-0.30 1.				¢		-	1 00 0	ý	-	1000	*		1	acefee line 1 abouts)
- 1 3815— W/11855— W 1 0.00-0.30 132 1 1.06-0.30 0.00-0.				•		4 (4	2.7.	ÀÈ	4 12	4.72-7.62	Ď			
					•	m	9.30-22.86 22.86+	1433 2508	mæ	7.82-19.81 19.81	1			
1 0.00 0.10 0.00 0.1				-	- A18c	-	5	5	-	900	š	0.00-0	1	Openhanden
10.674 1554 10.674 1557 10.674 1559 10.674		Mountain	ì	•	# C(047/# 010C	4 (4	0.30-10.67	Ä	1 (1	0.30-10.67	1 98	0.30-10.67	1	Westbered rock
- 1 39790- W/12640- V 1 0.000-0.30 134 1 0.000-0.30 1109 0.000-0.39						m	10.67+	2637	e	10.67+	15294	10.67•	1	Unvesthered rock (granitic)
1 37730- W/11840- W 0.00-0.30 191 0.00-0.30 1104 0.00-0.30 1104 0.00-0.30 12.19+ 1		Pailos, Miveria	ı	٦		7	0.00	416	7	0.00	\$30	:	i	Weathered rock
1 3950		1			-									(IID) MONTANI
2 0.39-12.19 120 0.00-0.91 1100 0.00-0.91 1100 0.00-0.91		Pallon, Seet	1	7	3930- E/11840- V	4	0.00-0.30	161	-	0.00-0.30	8011	0.00-0.30		Overburden
2 1 0.00-0.91 191 1 0.00-0.91 110\$ 0.00-0.91 1 0.00-0.91		Syrings Houstains				3 F	12.19	\$ 8 8 8	w m	12.19	1536	12.19		Unvestbered rock
2 1 0.00-0.91 1191 1 0.00-0.91 1109 0.00-0.91 Overburden grantiste grant														
- 1 1 0.00-0.61 156 1 0.00-0.61 914 0.00-0.61 - Overburden 2 0.61-22.25 1021 2 0.61-22.25 5924 0.61-22.35 - Hastbarden 3 22.25				8	renganist ellere	H 64	0.00-0.91 0.91*	191	-1 N	0.00-0.91 0.91•	8 % 18	0.00-0.9i	11	Overburden Wastbered rock
- 1 1 0.00-0.61 156 1 0.00-0.61 914 0.00-0.61 Heathered 1 2 0.00-0.61 Heathered 2 2.25+														
AZEMA 1 475546 M/1067515 W 1 0.00-2.79 445 1 0.00-2.79 258 0.00-2.79 Highly west harded a 1.00-2.19 14.5 1 0.00-2.79 258 0.00-2.79 Highly west harded a 1.00-2.79 14.5 1 0.00-2.79 258 0.00-2.79 Highly west harded a 1.00-2.79 14.5 1 0.00-2.79 14.5 1 0.00-2.79 14.5 1 0.00-2.79 14.5 1 0.00-2.79 14.5 1 0.00-2.79 14.5 1 0.00-2.79 14.5 1 0.00-2.79 15.3 1 1.00-2.79 15.		Pallon, Three Poaks	1	4		0	0.00-0.61	25 12 E	H 01 F	0.00-0.61	500 pt	0.00-0.60		Overburdes Mesthered rock Thousehored prof
AVENA 1 475546 N/1067515 W 1 0.00-2.79 445 1 0.00-2.79 258 0.00-2.79 Highly west before 2 2.79-4.52 1057 2 2.79-4.52 636 2.79-4.52 1057 2.79-4.52 1057 2 2.79-4						n	.(3:43	į	,	,			1	
A724A 1 475546 #/1067515 W 1 0.00-2.79 445 1 0.00-2.79 258 0.00-2.79 — Highiny week to be the control of the co				ei.		٦,	0.00-0.61	77 E	٦ ،	0.00-0.61	8 .5	0.00-0.61	1 1	Overburden Hansharad mock
A7FMA 1 475546 N/1063915 W 1 0.00-2.79 445 1 0.00-2.79 258 0.00-2.79 — Highity week bedrock be					-		13.11+	32TT	1 m	13.11+	1900	13.11+	11	Unverthered rook
2 2.79-4.42 1097 2 2.79-4.42 636 2.79-4.42 Polatrock bedrock bedrock 1.8.29 3 4.429 1061 4.429 Polatrock bedrock 1.9.20 1 0.00-2.18 312 1 0.00-2.19 181 0.00-2.18 Eighty west bedrock 2 2.18-3.55 949 2 2.18-3.55 557 2.18-3.55 Righty west bedrock 3 3.559 1061 3.559 Universitation		Pt. Pack, Pre-	ATPEA	п	475546 B/1063515 W	-	0.06-2.79	544	7	0.00-2.79	258	5.00-2.79	1	Hignly weathered
3 4, k2+ 1529 3 4, k2+ 1061 4, k2+ Unwerthared 1 0.00-2.18 312 1 0.00-2.19 181 0.00-2.18 Exempt bedrook 2 2.18-3.55 949 2 2.18-3.55 550 2.18-3.55 Adderstrally bedrook 3 3.55+ 1829 3 3.55+ 1061 3.55+ Unwerthared		Condola I			_	(%	2.79-4.42	1097	8	2.79-4-42	969	2.19-4.42	ı	
1 0.00-2.18 312 1 0.00-2.19 181 0.00-2.18 Elghiy wees 2 2.18-3.55 949 2 2.18-3.55 557 2.18-3.55 Endoartrally 3 3.554 1829 3 3.554 1061 3.554 Unweathered						m	4.424	1829	m	4.424	1901	4. 1.24	ı	bedrock Unvesthered bedrock
2 2.18-3.55 949 2 2.18-3.55 557 2.15-3.55 — independent and an independent an independent and an independent an independent and an independent an independent and an independent an independent and an independent and an independent and an inde				•		•	81.000	313	-	A 0.00 0	ž.	0.00-2.38		A
2.18-3.55 949 2 2.18-3.55 550 2.18-3.55 idodertrially bear net. 3.55+ 1829 3 3.55+ 1061 3.55+ University net.				~		4	0.00-2.10	¥.	•	7.5-00-0	3	2	ŀ	bedrock
3.55+ 1829 3 3.55+ 1061 3.55+						C4	2.18-3.55	\$	C)	2.18-3.55	5 <u>5</u>	2.18-3.55	1	Hoderstely westbered
					-	m	3.55+	1829	~	3.55	1061	3.55	ŀ	Unwestland bedrock

(Sheet 44 of -")

Measured value.

	TOC	Location											
	Site	250	Refrac-	Geographic	147.4	Compression Wave	Velocity	1	Shear dave	Velocity	Person	2011 Description	iption
Subitrision	Identification	o.	Line	Latitude/Longitude	- 1	Depth.	m/sec	ġ	Depth, 14	300/		Classification	General
						United States (Continued)	(Continue	কু					
Monsana	Pt. Peck, Pre-	BRAYO	A	475546 #/1063825 W	7	0.00-2.44	373	-	0.00-2.44	21.7	0.00-2.44	;	Mignly weathered
(Coat'd)	Contole I				۲,	2.44+	1737	~	2.44+	1006	2.44+	1	beirock Unvesthered bedrock
					-	0.62-2.50	366	7	0.00-2.50	212	0.00-2.50	1	Highly weathered
					~	2.50	1859	N	2.50	1078	2.50	1	bedrock Unwesthered bedrock
		Charlie	ત	475553 W/1063830 W	7	0.00-1.58	335	7	0.00-1.68	461	0.00-1.68	1	Eighly vesthered
					~	1.68-4.11	9	~	1.68-4.11	37.1	1.68-4.11	1	Moderately weatheres
					٣	4.114	1920	3	1.11	11.14	1.11	;	Degrees Unvesthered bedrock
•			8		-	0.00-1.52	317	1	0.00-1.52	181	0.00-1.52	ı	Highly weathered
					64	1.52-5.64	838	N	1.52-5.64	30	1.52-5.6	ı	Moderately weathered
				•	m	×. نام. د	1829	•	5.64+	1061	5.64+	1	Searcon Univerthered Dedrock
		Delta	4	475558 B/1063813 W	1	0.00-23	351	r	0.00-2.13	203	0.30-2.13	ı	Highly weathered
					~	2.13-3.76	191 2	N.	2.13-3.76	\$	2.13-3.76	ı	Moderately weathered
				·	m	3.76+	1737	m	3.764	1006	;	ŀ	Destrock Unwesthered bedrock
			~		•	0.00-2.13	645	~	0.00-2.13	318	0.00-2.13	ı	Highly we bered
					~	2.13-4.72	930	N	2.13-4.72	539	2.13-4.72	ł	Service vesthered
				-	٣	4.72+	1859	~	4.724	1078	4.72+	1	(hwesthered bedrock
	Pt. Peck, Pre- Condola II	1	н	485548 11/1063830 F	п 0	0.00-4.12	41: 1823	~ 2	0.00-4.42	239	3.05-5.49	Ñ I	Shale, Eighly westhered Shale, moderately
											5.49-29.26	i	wealhered Chale
			7		10	0.00-4.42 4.42+	437 1783	-1 N	0.00-4.42	2501 1601	0.00-2.44 2.1:-4.11	1 1	Shale, highly weathered Shale, moderately
											4.11-26.15	1	veathered Shale
			6	_	н 0	0.00-4.87	1829	~ (1)	0.00-4.87	283 1061	0.00-1.98	11	Shale, highly weatherst Shale, moderately
				-							4.42-30.25	:	vesthered Shale
	Pt. Peck Selsmic Investigation Lower Lavel	1	4	#800- #/10625- ¥	40.64	0.00-3.66 3.66-7.32 7.32-39.32 39.32+	351 132 1168 2195	ศณฑส	0.00-3.56 3.66-7.32 7.32-39.32 39.32+	293 707 978	0.00-4.27 4.27-6.10 6.10-7.62 7.62-9.60	1111	Bagt Clay Silt Seri
				-									

Ţ

1 Figure Comparabilic Compinestion Were Stear Wave Comparabilic Compinestion Wave Compinestion Wave Walcolly Wave Layer Compinest Layer Layer Layer Compinest Layer Layer Layer Compinest Layer Layer Layer Compinest Layer		Location	1000												
Cont.			1	Refrac-	Geographic	 		Meve		Shear Maye			9	100	
Court of Pr. Part Science 1 MOD- VIDGO- V Control	Subdivision	Identification	ġ	Line	Latitude/Longit	1		Velocity	Ho.	Layer Depth, m		I	UBCS Classificati	8	General
Control 1, Note Mode M							United State	es (Continue	କା						
Court 4 All All Court 4 All All Court 4 All	Montana (Cont'd)	Pt. Peck Seisnic	-	4	1800- N/10625-	>						0 60-10 07		ŧ	
Court.4		Lover Level										10.97-15.54		Send	
2 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6		(Coat.4)										3.4-2.33		20	
2 6,40-6,63 30, 11 0,00-6,49 132 0,00-45,9 1												26.52-28.56			
2 6.40-46.65 MB 1 0 0.00-5.0 155 5.40-46.55 MB 1 0 0.00-5.0 155 5.40-46.5 MB 1 0.00-5.0 155 5.40-46.5 MB												28.96-30.48		10	
2												8.8 5.8 8.8		3	
1				C.		-	41.7			•		į			
1 3730- 1/1770- V 1 0.00-1.69 146 1 0.00-1.69 177 146,048.13 1.00-1.69 177 146,048.13 1.00-1.69 177 146,048.13 1.00-1.69 177 146,048.13 1.00-1.69 177 1.00-1.69 179 179)		4 (1)	6.40-46.63			0.00-6.50	3 5	15,000		Sand	
1 3730-1/11730-4 1 0.00-4.86 442 1 0.00-4.86 117 50-59-77-14 2 1.18-19.70 171 1 0.00-4.86 117 50-59-77-14 3 1.18-19.70 171 1 0.00-4.86 117 50-59-70 1499 3 1.18-19.70 171 1 0.00-4.86 113 11499 4 1 0.00-4.86 113 1149-19.70 113 1149-19.70 113 11499 5 1.18-19.70 117 1 1.18-19.70 1499 5 1.18-19.70 117 1 1.18-19.70 1499 5 1.18-19.70 117 1 1.18-19.70 1499 5 1.18-19.70 117 1 1.18-19.70 1499 5 1.18-19.70 117 1 1.18-19.70 1499 5 1.18-19.70 1197 2 2.44-12.80 1499 6 1.18-19.70 1197 2 2.44-12.80 1499 6 1.18-19.70 1197 2 2.44-12.80 1499 6 1.18-19.70 1197 2 2.44-12.80 1499 7 1.18-19.70 1197 2 2.44-12.80 1499 7 1.18-19.70 1197 2 2.44-12.80 1499 8 1.18-19.70 1197 2 2.44-12.80 1499 9 1.18-19.70 1197 2 2.44						m	₩6.63+			€6.63+	3,5	16.63-10.03		2	
					•							50.90-50.90		d	
2 h.86+ 863 2 h.86+ 339 3 10.00-1.63 442 1 0.00-14.63 3134 3 10.20-1.63 442 1 0.00-14.63 3134 3 10.20+ 9775 2 14-63-12.00 4494 3 10.20+ 9775 2 17-94-66.50 4698 5 10.00-1.63 442 1 0.00-17-96 334 5 10.00-1.63 442 1 0.00-17-96 334 5 10.00-1.63 442 1 0.00-17-96 334 5 10.00-1.63 442 1 0.00-17-96 334 5 10.00-1.63 442 1 0.00-2.44 101 5 10.00-2.44 229 1 0.00-2.44 101 5 10.00-2.44 223 1 0.00-2.44 101 5 10.00-2.44 223 1 0.00-2.44 101 5 10.00-2.44 223 1 0.00-2.44 101 5 10.00-2.44 233 1 0.00-2.44 101 5 10.00-2.44 233 1 0.00-2.44 101 5 10.00-2.44 1372 2 2.44-9.45 341 5 10.00-9.14 1372 2 9.14-9.67 5194 5 10.00-9.14 1372 2 9.14-9.67 5194 5 10.00-9.14 1372 2 9.14-9.67 5194 5 10.00-9.14 1372 2 9.14-9.67 5194	levada	Jackses Flats	1	7	3730 11/11720-	- T	0.00-4.86		-	1 00 0	ţ			•	
1 0.00-1.63 442 1 0.00-1.63 3 19.20 671 2 14.63-32.00 3 19.20 671 2 14.63-32.00 3 19.20 671 2 14.63-32.00 671 2 17.93-36.50 3 19.20 671 2 17.93-36.50 3 19.20 671 2 17.93-36.50 3 19.20 671 2 17.93-36.50 3 19.20 671 2 17.93-36.50 3 12.50 7 1341 3 12.50 1341 3 12.50 7 13.64-12.50 1341 3 12.50 7 13.64-12.50 1341 3 12.50 7 13.60		2 STS 2			_		4.86+		1 (1)	8.	ĒŘ		(No soil	s data)	
2 1.83-19.20 671 2 14.63-22.00 3 19.20- 975 2 14.63-22.00 2 1.63-19.20 671 2 17.93-65.50 3 19.20- 975 2 17.93-65.50 3 19.20- 975 2 17.93-65.50 3 12.50-2.46 283 1 0.00-2.46 2 2.44-12.80 1997 2 18.50- 3 12.60-2.46 283 1 0.00-2.46 2 2.44-12.80 1997 2 18.50- 3 12.60-2.46 283 1 0.00-2.46 3 12.60-4 1997 3 12.80- 1 0.00-2.44 283 1 0.00-2.46 2 2.44-7.62 633 2 2.44-7.62 3 7.62- 1676 3 7.62- 1 0.00-9.14 1972 2 9.14-7.62 2 9.14- 1372 2 9.14-26.7 3 1.00-9.14 1972 2 9.14-26.7 5 9.14-1372 2 9.14-26.7 5 9.14-1373 2 9.14-26.7				N		-	0.00-1.83			0.00-14.63					
1 0.00-1.43 442 1 0.00-17.96 2 1.63-19.20 671 2 17.96-86.50 3 19.20 775 2 3.66-12.50 1.097 2 1.67-12.50 3 12.50 1.097 2 1.67-12.50 3 12.50 1.097 2 1.67-12.50 3 12.50 1.097 2 1.67-12.50 3 12.60 1.097 2 1.67-12.50 3 12.60 1.00-2.44 263 1 0.						~ ~	1.83-19.20			14.63-22.00	なる		•••		
1 0.00-1.83 442 1 0.00-17.98 3 19.20- 975 2 15.60-12.50 1097 2 17.98-86.50 3 12.50- 1341 3 12.50- 136.12.50 3 12.50- 1341 3 12.50- 136.12.50 3 12.50- 1341 3 12.50- 136.12.50 3 12.50- 1341 3 12.50- 136.12.50 3 12.50- 1341 3 12.50- 136.12.50 3 12.50- 136.13 1 0.00-2.44 2 2.44-2.45 853 1 0.00-2.44 2 2.44-7.65 853 2 2.44-9.45 3 7.62- 1676 3 7.62-44 2 2.44-7.65 853 2 2.44-9.45 3 7.62- 1676 3 7.62-44 2 2.44-7.65 853 2 2.44-9.45 3 7.62- 1676 3 7.62-44 2 2.44-7.65 853 2 2.44-7.65 3 7.62- 1676 3 7.62-44 2 9.14- 1372 2 9.14-36.27 3 7.62-9.14- 1372 2 9.14-36.27 5 9.14-1372 2 9.14-36.27 5 9.14-1373 2 9.14-26.33						n	19.50								
1 0.00-3.66 283 1 0.00-3.66 283 2 10.00-3.66 283 2 10.00-3.66 283 2 10.00-3.66 283 2 10.00-3.66 283 2 10.00-3.66 283 2 10.00-2.44 283 2 12.50-2.44 283 2 12.50-2.44 283 2 10.00-2.44 283 2 2.44-12.80-2.44 283 2 10.00-2.44 283 2 2.44-12.80-2.44 283 2 2.44-12.80-2.44 283 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.45 2 2 2.44-12.67 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2.44-12.67 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2 2 2.44-12.67 2				m	-	~ °	0.00-1.83			0.00-17.98	#A				
1 0.00-3.66 283 1 0.00-3.66 2 3.66-12-50 1097 2 1.67-12-50 3 12-50- 11941 3 12-50- 1 0.00-2.44 283 1 0.00-2.44 2 2.44-12.80 11077 3 12-80- 2 2.44-12.80 11077 3 12-80- 2 2.44-14.9.45 853 2 2.44-12.80 3 9.45- 1676 3 9.45- 1 0.00-2.44 253 1 0.00-2.44 2 2.44-9.45 853 2 2.44-9.45 3 7.62- 1676 3 9.45- 1 0.00-9.14 914 1 0.00-0.14 2 9.14- 1372 2 9.14-36.27 2 9.14- 1372 2 9.14-36.27 3 0.00-9.14 1372 2 9.14-36.27 3 0.00-9.14 1372 2 9.14-2.67						u m	19.20			17.38-36.30	3				
2 3.66-12.50 1097 2 1.67-12.90 1 0.00-2.44 283 1 0.00-2.44 2 2.44-12.80 1097 2 12.80- 1 0.00-2.44 283 1 0.00-2.44 2 2.44-9.45 853 2 2.44-9.45 3 9.45- 1676 3 9.45- 1 0.00-2.44 283 1 0.00-2.44 2 2.44-9.45 853 2 2.44-9.45 3 7.62- 1676 3 7.62- 14 2 2.44-7.62 853 2 2.44-7.62 3 7.62- 1676 3 7.62- 14 2 9.14- 1372 2 9.14-36.27 2 9.14- 1372 2 9.14-36.27 2 9.14- 1372 2 9.14-2.67				-4		-	0.00-3.66		-	77 6	113				
1 0.00-2.44 283 1 0.00-2.44 28						~ .	3.66-12.50			3.67-12.50	3.5		<u> </u>		
1 0.00-2.44 283 1 0.00-2.44 2.44-12.80 3 12.80+ 1707 2 2.44-12.80 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 283 1 0.00-2.44 2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-2.67 1 0.00-9.14 1372 2 9.14-42.67 1 0.00-9.14 1372 1 0.00-9.14 1372 2 9.14-42.67 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1 0.00-9.14 1372 1						~	ž.			12.50	38				
2 2.44-12.80 1097 2 2.44-12.80 1 12.80+ 1707 3 12.80+ 1 2.40-2.44 253 1 0.00-2.44 2 2.40-9.45 653 2 2.40-9.45 3 9.45+ 1676 3 9.45+ 1 0.00-2.44 253 1 0.00-2.44 2 2.44-7.62 653 2 2.44-9.45 3 7.62+ 1676 3 7.62+ 1 0.00-9.14 914 1 0.00-0.14 2 9.14+ 1372 2 9.14-36.27 2 0.00-9.14 1372 2 9.14-2.67				~	-	7	0.00-2.44			0.00-2.44	113				
1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-0.14 2 9.14 1 1772 2 9.14-36.27 2 9.14-36.2						~	2.44-12.80 12.80+			2.44-12.80	6,				
1 0.00-2.14 253 1 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-2.14 3 0.00-3.14 3 0.00-3.14 3 0.00-3.14 3 0.00-3.14 3 0.00-3.14 3 0.00-3.15 3				•		•					8				
1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-2.44 253 1 0.00-0.14 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.62 157 2 0.14-7.67 157 2 0.14-7.67 157 2 0.14-7.67 157 2 0.14-7.67 157 2 0.14-7.67 157 2 0.14-7.67 157 2 0.14-7.67 157 2 0.14-7.67 157 157 157 157 157 157 157 157 157 15				D		٦ ،	0.00-2.44	£		0.00-2.44	101				
1 0.00-2.44 253 1 0.00-2.44 2 2.44-7.62 653 2 2.44-7.62 3 7.62+ 1676 3 7.62+ 1 0.00-9.14 914 1 0.00-0.14 2 9.14+ 1372 2 9.14-36.27 2 9.14+ 1372 2 9.14-36.27 2 9.14+ 1372 2 9.14-42.67 2 3.00-9.35 395 2 0.00-9.35					•	m	9.454	1676		9.45	4.E				
2 2.44-7.62 653 2 2.44-7.62 3 7.62- 1676 3 7.62- 1 0.00-9.14 914 1 0.00-0.14 2 9.14- 1372 2 9.14-36.27 2 0.14- 1372 2 9.14-36.27 2 0.14- 1372 2 9.14-42.67 2 0.00-3.35 305 : 0.00-3.35				1-		٦	0.00-2.44	Ķ		11 6 65 6	3				
1 0.00-9.14 914 1 0.00-0.14 2 9.14-36.27 2 9.14-4 1372 2 9.14-36.27 2 9.14-4 1372 2 9.14-2.67 2 9.14-42.67 2						~	2.44-7.62	E		2.44-7.62	캶				
1 0.00-9.14 914 1 0.00-0.15 2 9.14- 1372 2 9.14-36.27 1 0.00-9.14 1006 1 0.00-9.14 2 9.14- 1372 2 9.14-42.67 1 0.00-3.35 305 0.00-3.35						m	 85-	1676		7.62+	670				
1 0.00-9.14 1006 1 0.00-9.14 2 9.14+ 1372 2 9.14-42.67 1 0.00-3.35 305 : 0.00-3.35				•		ศณ	0.00-9.14	924		0.00-0.1k	3966		•		
2 9.18+ 1372 2 9.18+2.67 1 0.00-3.35 305 : 0.00-3.35				•				;			į				
1 0:00-3:35 305 ; 0:00-3:35				•		ri (V	0.00-9.14 9.14+	1006		0.00-9.14 9.14-42.67	#14 570				
				01	-	п°	0.00-3.35	8		0.00-3.35	271		-		

(Sheet 24 of 47)

一年 黄 小田

2000

Subdivision Tames Si		ي ا	13	Geographic	. }	Compression N	/are						
	ł	s)	Line	Latitude/Longitude	100	Derth B Mase	Velocity	10 E	Speer seve Layer Depth, a	Velocity	Depth	Soil Description	
Hevada (Cont'd) Jackses Flats		,	=			United States (Continued)	Continue	न				Classification	Seutral
73) e 14.59			\$	3130- 4/11720- 4	~ ~ m	0.00-2.13 2.13-16.76	381 610 1280	~ ~ ~	0,00-2.31 2.31-36.76	152		(No soilx data)	
Cachas Plats		1	27 -		4 6	8.74	277 105(1		0.00-2.74 2.74+	7 7 F			
E RIGH			، ا		→ 02	1.83+	1061 1061	486	0.00-1.19 1.19-13.56 13.56-42.67	1954			
				~~~~	~ ev	0.00-1.83	610 1067	~ N	0.00-1.37 1.37-46.20	# # # % %			
			, ,	~	~ ~ m	0.00-1.83 1.83-60.05 60.65+	610 20,34	m ev	0.00-1.83 1.83-39.01	2614			
			• .		70 m	0.00-1.52 1.52-72.24 72.24+	766 2530 2530	746	0.00-1.52 1.52-72.34 72.24	305 1012 1012			
			٠ ٠		~ ~		610 1493	46	0.00-1.83	7.5			
		•			cv .			~ ·	0.00-1.52 1.52+	\$ \$\$ \$ \$\$			
		•		<del></del>	- N	0.00-1.83 1.83+	610 1097	6 ii	9.00-1.63 1.63*	244		·	
		ι,			~ ~	0.00-1.83	128	2 2	0.00-1.83 1.63+	######################################			
		` <u> </u>				0.00-2.13	610 1997	~ ~	0.00-2.13 2.135	136			
		:			~ N E	0.00-2.44 2.44-11.89 11.89	975	38.0	0.00 1.44 2.44 11.89 11.89	\$ <b>3</b>			
		1 3			W M	0.00-3.35 3.35-9.45 9.45+	762 1 1585 2			305		•	
dankang Plats mi	4	-		~~~~	- N.E.	2.74-10.67	762 1 1585 2		0.00-2.74 2.74-1067 10.67+	305 634			
ESTER 2 ALL 3		1		~		0.00-14.02	484	•				•	

	707	Totation	Refrac-	Geographic		Compression Wave	Lve		Shear Meve			Soil Description	cription
Subdivision	Site Identification	sit.	1100 1134	Coordinates Latituda/Longitude	No.	Layer Depth, a	Velocity	3 3	Layer Lepch.	Velocity m/sec	Depth	UCCS Classification	g General
						United States (Continued)	(Continue	ଗ					
Merenda (Cont'd)	Jackses Fires midway between 2670 2 and 3 (Cour'd)	ı	••	7735 WLU720 V	40	0.00-2.74	k36 1463	- 8	0.90-2.74 2.74+	<del>1</del> 8		(No sol)	(No moils data)
	Months in Months in	1	a	3642- 1/1160:- u	-1 W	0.00-T.TT	960 1387	~ °	0.00-7.77 7.77+	<b>\$</b>	0.00-3.05 3.05-6.10 6.10-10.97 10.97-21.95 22.95-38.35 35.95-35.36 35.85-35.36 61.06-	111111111	Clayer sit. Vesicular basalt Demos basalt Vesicular besalt Pesicular besalt Demos basalt Demos basalt Demos basalt Demos basalt
			N		<b>→ 0, w</b>	3.00-3.05 3.05-73.46 73.46+	747 1551 4267	400	0.00 5.05 3 7.77.55 73.45	<b>PAF</b>	(Separa	(Some as Mefraction Line 1 above)	Line 1 above)
	Mercury, Geld Nuadous	1	٦		482	0.00-11.89 11.89-57.00 57.00+	1113 1615 3536	H 01 M	9.00-11.69 11.89-57.00 57.00-	500 949 4141	0.70-0.61 0.61-7.52 7.58-57.30 57.30	1 3 1 1	Silty sand Quartz mrusosite Cougy clny Quartz mossomite
			~		400	0.00-3.66 3.66-23.16 23.16+	671 1341 3109	-1 ex m	0.00-3.66 3.66-23.16 23.16+	8 % ¥	(8)	is Refraction	(Some as Refraction Line 1 above)
	Mellis AT	i	н	3618 N/11458 V	400	0.00-1.30 1.30-2.90 2.90+	888	-1 N M	0.00-1.30 1.30-2.90 2.90•	# 50 6,00 6,00 6,00 6,00 6,00 6,00 6,00 6,		(No soils data)	s data)
New Marries	Milto Bunde	*	rl	300515 H/1062315 ¥	~ N	0.00-1.75 1.75+	290 1637	<b>~</b> ~	0.00-1.75	116 655			
		æ	н		400	6.00-6.10 6.10-70.10 70.10+	457 1753 2436	W M	0.00-6.10 6.10-70.10 70.10+	183 721 975			
		Ħ	4		-1 14 M	0.00-2.51 2.51-7.39 7.39+	509 933 1713	486	0.00-2.51 2.51-7.39 7.39+	\$ E 3		mata: Quilling	
		×	н		400	0.00-3.20 3.20-11.05 11.05+	25 <del>2</del>	400	0.00-3.20 3.20-11.05 11.05÷	38 38 136			
		86	٦.	<del></del>	4 N	0.00-3.46 8.46÷	914 1746	7 6	0.00-8.46 8.46+	% & %			
Borth Carolina	Pt. Brugg Area I	37.	7	35J3C6 N/732003 W	ผล	0.00-7.70 7.70+	385 1500	٦ %	0.00-7.70 7.70+	1454 500	0.00-7.00	ยี	į
						(Cuntinues)	ue3)						

		location.											
Subdivision	Site Mentification	lite tion No.	Refrac- tion Line	Teographic Coordinates Latitude/Longituda	200	Contression Nave Layer Velocity Legeth, m m/sec		2 6	Shear Mave Layer Bepth, m	Velocity B/800	Paper	Coff Description USCS Classification	righton. Zeneral
						United States	(Continued)	귉					
Mortin Creditina (Contild)	Ft. Bragg Area 2	Ü	٦	350805 N/702113 W	n w	5, 20-1, 20 1, 30-5, 0) 5, 20+	415 1250 2120	. e. m	5,00-1,35 1,30-5,30 5,90+	25.55 35.05 82.65 82.65	). 96-1-36	၁၄	1
	Pt. Brigg Area 3	379	A	851112 B/791736 W	~ N M	3.10-7.52 7.30-7.52	760 1020 1500	4 60 20	9.00-3.10 3.10-7.00 7.00*	\$ <b>5</b> 6	0,00-3.20	¥	ì
	Fr. Bragg Ares 3	Ž	-	351110 #/7916 <del>1</del> 8 w	4 V M	9, 30-2, 30 2, 30-6, 35 5, 35+	350 2350 2350	400	0.00 <b>-2.3</b> 0 2.30-6.35 5.35•	14.50 2504 2504	0,00-2.50	g	;
	Ar Bragg	ξ.	••	951113 A/791651 V	লেফশ	0.00-2.20 2.20-6.50 6.50+	X 00 5 5 5 5 5 5 5 6	- 2 F	0.07-2.20 2.20-6.50 6.50+	130 80 80 80 80 80 80 80 80 80 80 80 80 80	0.00-2.20	8	ł
	72. Bragg	382	7	351042 #/791712 ¥	~ N	0.00-2.90 2.90+	86.38 86.38	-1 OI	0.00-2.30 2.96+	125¢	0.00-2.90	ន	!
	Ft. Brugg Area 3	<b>6</b>	-	351112 #/791730 W	400	0.09-1.40 1.40-4.40 1.40+	86. 86. 86.	-1 % ^	0.00-1.40 1.40-4.40 4.40	1354 2404 786	0.00-1.46	<b>X5</b> -4 <i>v</i> :	;
	Pr. dragg	377	7	351228 W/791353 W	~; N	0.00-2.55	375 1565	~ N	0.00-2.55	1304	0.00-2.60	<b>187-46</b>	
	Ft. Bregg	37.8	4	N 553161/H 40C15E	<b>⊣</b> α	0.00-2.15 2.15+	<b>38</b>	<b>→</b> ^	0.00-2.15 2.15+	1734	0.00-2.10	8	
	Fr. Bragg	316	7	350628 N/791622 K	- 0 m	0.30-1.60 1.60-3.85 3.85+	% 800 821 822	4 Q M	0.00-1.00 1.60-3.85 3.85+	1458 450 450	0.00-1.60	<b>3</b> 5	<b>.</b> 1
	Pt. Bragg Area 7	372	-	35072C #/791120 W	<b>~</b> 0	6.06-8.25 8.25+	370 2490	<b>%</b>	0.00-8.25 3.25+	170¢	0.00-3.20	£	1
	Ft. Bragg Aren ó	313	н	350237 R/791238 W	400	3.25-8.65 6.65+	335 1300 2565	466	0.00-3.25 3.25-8.05 8.65+	1554 3804 1126	6.00-3.20	ā	t
	Pt. Bragg	311	rl	3502 B/7912 W	7 7	0.00-5.40	305 625	e4 (V	0.00-5.40 5.40+	250			4
	Pt. Bragg Area 30	370	н	351050 H/785615°	400	0.00-2.05 2.05-5.60 5.60+	295 1015 2700	~ ~ ~	0.00-2.05 2.05-5.60 5.50•	2504 2504 1086	<b>6.00-2</b> .60	<b>Q</b>	ŧ
Korsk Dekots	Krpe	!	4	4714- K/973- W	-	0.00-3.70	38	-	0.00-2.43	<b>\$221</b>	0.02-10.06	ಕ	Stones and boulder with
	<b>.</b>	*			ov.	3.70+	1646	a) m t v	2.43-3.05 3.05-3.66 3.66-4.79	######################################	10.06-12.19 12.19-28.04	<b>보</b> ਹੈ	sand pockers
						Cont	(Continued)	,	** 3*2.94	\$			

* Measured value.

\$. \$

·	·					Table Di (Costinued)	omtinued)						T.
	8	OCat lon	Refrac-	1 1	1				3.44				
Sublivision	Site	Site No.	tion	Coordinates Latitude/Longitude	a o	Layer Velocity Depth, m m/sec	Velocity m/sec	Fo.	Layer V	Yelocity =/sec	Depth	Cost Ness	Soli Ammeripolom Togo Mication General
						United States (Continued)	Continue	줘					•
Morth Desota (Cost'4)	Hcpe (Cont'd)		٦	4734 3/9732 V				<b>∞~∞</b>	5.94-6.40 6.40-6.80 6.80-11.20	1984 2954 2154			
· • • • • • • • • • • • • • • • • • • •	Belle Puntaine AFB	ł	7	402130 11/834530 H	٦	6.00-1.0k	106	-	0.00-1.04	\$62	0.00-24.36	ಕ	Clacial cill, silty
			•		~ ~	3.41-11.60	823 1264	~ ~	1.04-3.41 3.41-11.60	2074			clay, silt, and E
	Camp Demison	1	~	602330 B/812000 V	-	٥.00-2.10	74	7	0.00-2.10	\$162	0.00-24.86	&	Clacial curvesh, saudy
					Q	2.10	612:	0 m -=	2.10-6.29 8.29-13.40 13.40-18.30	33 A			Strave.
	Site of	t	4	1				HNM	0.00-0.31 0.31-0.94 0.94-2.90	5777 1834 1864	0.00-1.52 1.52-11.30 11.30•	168	Topsoil Lean to sandy clay Sandy gravel
:unicesoc	Oak Ridge	.4	7	355930 M/842010 W	7	0.00-7.32 7.32+	7121 2121	- C4	0.00-7.32 7.32•	13. E	0.00-7.92 7.92-10.67 10.67-18.59	111	Jean clay Fat clay Limestone
		N	<b>-</b>		4	0.00-11.28 11.28+	<b>3</b> 3	H 80	0.00-11.28	24.28 4.38*	0.00-10.69 10.67-14.32 14.02-45.72	111	Clay Clay and shaie fragments Chale, heavily fractured
Tems	Ft. <b>Bood</b> 1975	<b>-1</b>	1	310300 H/974716 W	-1 Q1 €.	0.00-1.70	34°0 3650	~ e	0.00-1.70	136 080 1060		(No soils date)	data)
		•	н.	311307 11/975218 14	~ ~	0.00-1.70	2100	٦ %	0.00-1.70	11.0 0.0 0.0			
		\$	1	311156 B/915322 W	7 8	0.00-2.00 2.00÷	180 1950	4 8	0.00-1.80	ଚିକ୍ଲ			
		٠	4	311503 N/975025 W	r 0	0.00-2.00	340 25 <b>8</b> 0	r 78	0.00-2.00 2.00+	135			
		3	н	311436 H/975003 W	40	0.00-1.40	230 2473	٦ 2	0.00-1.40	25 111.5			
		\$	7	310814 #/973725 4	40	0.00-1.90 1.90+	1410 2625	٦ 7	0.00-2.10 2.10+	£23 £21	3		
		σ.	м	370g22 R/8i3233 R	- 8	9.05-3.10	300 1675	٦ ٧	0.00-3.80 3.90+	23 E 203			
	Banguine	BG-CB-10	4	303600 K/981954 W	7	0.00-0.91	3%	~	0.00-0.91	159		1	Tradite, unweathered,
,					,		1	,	25.00				fractured

Chart 25 of a

Table Di (Cortimes)

Subdivision

から 清経

Texas (Cont'd)

Table Di (Continued)

		TOCEST TOE	Net rac-	Geographic		Compression Maye	LVe		Shear Have			Soil Description	rion.
Subdivision.	Identification	Site Fo.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3			Velocity E/sec	<u>.</u>	Derch. B	Velocity Name	Depth	UBCS Classification	General
						United States (Continued)	(Continue	ৱ					
Terms (Comt'4)	Seaguise (Cont'4)	BG-R-11	<b>"</b> •	304936 II/982004 V	- 8	0.00-1.96 1.98•	1361 1369	- °	0.00-1.98	31 <b>3</b> 5		(No soils date)	•
			a		- N M	9.00-1.75 1.75-16.46 16.46+	13 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	N F	0.00-1.75 1.75-16.46 16.46	21 25 25 25 25 25 27 25	-		
		BG-R-13	-	30k206 #/1982305 W	###	0.09-0.84 0.84• 0.84•	25 to 12	##.	0.00-0.84 0.84 0.94	E83			
			<b>O</b> r		-3.E	9.00-0.53 0.53+ 0.53+	ë8€	-\$\$	0.00-0.53 0.53+ 0.53+	다 <b>왕</b> 강		-	
		BC-II-15	н	303612 B/984200 H	-1 N M	0.00-1.45 1.45-6.55 5.55+	385 2867	400	0.00-1.45 1.45-6.55 6.55+	21.55 J.J.			
			~		H 00 F	0.00-1.68 1.66-5.64 5.64	286 286 286 286 286 286	486	0.00-1.68 1.68-5.64 5.64•	23.33			
		<b>30-8-30</b>	e-l	302618 1/984015 v	н <b>се</b>	0.91-5.46	118	- a	0.00-0.91	25 25 25	0.00-0.16	46	Servel, seed, silt Slightly weathered, highly fractured
			•		m	9.16	\$36\$	m	8.16+	202	2.74-6.11	i i	granite Granite unsemblered, frustured vertically, and horizontally
			~		HOM	0.00-0.69 0.69-3.05 3.0%	383	-1 00 m	0.00-0.69 0.69-3.05 3.05•	2 <del>1.</del> 8	6.13◆	8	Greatte madrectured
		<b>30-1-</b> 21	ત	304615 11/984700 H	40 M	0.00-1.30 1.30-12.50 12.50+	1349 2530		0.00-1.30 1.30-12.50 12.50+	13 SE		(No moils data)	
			N	-	H N M	0.00-0.99 0.99-12.80 12.80•	434 2530	400	0.00-0.95 0.99-12.80 12.80•	114 250 2002			
		20-11-02 10-11-03	4	3050k2 11/98k700 W	4 N M	0.00-1.14 1.14-5.33 5.33*	25. 25. 37. 37.	-1 01 60	0.00-1.14 1.14-5.33 5.33+	6.38 E			
			8		4016	0.00-0.69 0.69-1-11 1.11-	15.00 15.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00	400	0.00-0.00 0.69-1-11 1.11-1	533			
•		MC-R-23	~	304836 B/985606 W	្តក្	0.30-0.61	% %	1	19.0-00.0	159		-	
These layers a	These layers are adjacent, discontinuities occurred.	imuities oc	curred.									8)	(Speet 30 of 47)

	į			Secreptic		Compression 44			Shear Maye			Soil Description	Intin
Subdivision	Site Identification	Site Fo.	tion	Coordinates Latitude/Longitude	No.	Layer Velocity Depth. s s/sec		Layer To.	Layer Depth, m	Velocity E/Sec	Depth B	USCS Classification	General.
		•				United States	(Continued)	걺					
Texas (Cont'4)	Sanguine (Cont'd)	BG-R-23	-	304836 H/985606 H	01 FM	0.61-5.26 5.26	1418	(V PM	0.61-5.26 5.26+	% %		(No solis čata)	<b>a</b>
			8		486	0.00-0.61 0.61-2.59 2.59*	396 1418 4238	~ N M	0.00-0.61 0.61-2.59 2.59+	***** *****			
		92- <b>1</b> -58	н	304945 #/991410 W	- a m	0.00-0.76 0.76-5.56 5.56•	473 1265 3765	- a m	0.00-0.76 0.76-5.56 5.56	15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00			
			N		446	0.00-0.69 0.69-5.49 5.49+	173 1265 3765	୷ଊଳ	0.00-0.69 0.69-5.49 5.49+	15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00			
		BG-R-29	7	305100 #/990 <b>656</b> W	325	0.00-1.37 1.37-7.24 7.24+	33.55 1787	-100	0.00-1.37 1.37-7.24 7.24+	155 902 1915			
			Cų.		<b>≈ 0+ M</b>	0.00-1.75	8 8 E	N 10	0.30-1.75 1.75-9.75 9.75+	155 202 1915			
		BG-R-33	н	304230 8/985116 W	486	0.00-0.46 0.46-10.21 10.21+	1563 3765	สตก	0.00-0.46 0.46-10.21 10.21+	¥8.8			
			~		381	0.00-0.61 0.61-10.06 10.06+	396 1563 3765	MWW	0.30-0.61 0.61-10.06 10.36+	15.50 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00 15.00			
		3G-R-35	4	304345 #/591245 ¥	400	0.00-1.60 1.60-5.94 5.94+	61. 33 <b>0</b> 8	- 2 6	0.00-1.60 1.60-5.94 5.94+	\$ <b>5</b> 8	0.00-1.37 1.37-3.35 3.35+	111	Silt, clay, send Granite, vesthered Granite, upwestbered,
			~		H (V M	0.00-0.61 0.61-3.66 3.56+	1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1	400	0.00-0.61 0.51-3.66 3.66+	20 179 1323		(No soils data)	mactural is)
		3G-K-37	7	303545 #/990015 W	H 01 W	0.00-1.98 1.53-12.19 12.19+	361 1768 3110		0.00-1.98 1.98-12.19 12.19+	152 707 1244			
			ο.		нию	0.00-2.13 2.13-11.89 11.89+	361 1768 3110		0.00-2.13 2.13-11.59 11.89+	821 1951			
		BG-F-12	7	304006 H/984554 V	385	0.00-0.76 0.76-5.94 5.94+	434 1593 4055	486	0.00-0.76 0.76-5.94 5.94+	472 637 252			
,			N .		400	3.81- 40 3.81- 40	1593 1593 4055	405	0.00-0.99 0.99-3.81 3.81+	174 637 1622			

(Shert 31 of 47)

	1001	TOCHT: OR	Por rec.	Centrathic		Compression Vave			티			SOLA MERCITALION	The same
Subdivision	Site Identification	Site No.	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Coordinates Letitude/Committee	1 o	Depth. 8	Lority	3 2	Depth 8	Velocity	Depen	Classification	Gentral
						United States	(Copt invest)	ᆲ					
Utab	Coder City Operation Him	A	4	1,050 H/11050 W	400	0.00-2.13 2-13-8.23 8.23+	# 25 <b>25</b>	486	0.00-2.13 2.13-6.23 8.23+	2% 1184 172	0.00-2.13 2.13-6.23 8.23+	111	Overhunden Westhered rock Unwenthered rock
	į	U	4		70	0.00-3.96	\$ <b>6</b> 8	-1 <b>2</b> 2	0.00-3.96 3.96•	1881	0.8-7.8 3.84	11	Overburies Usesathered rock
		а	4		~ ~	0.00-6.8 5.85+	% E.	-1 69	0.00-8.6i	<b>1</b>	0.00-8.8 8.84 8.84	11	Overburden Unsesthered rock
		•	<b>-</b>		486	0.30-2.74 2.74-17.68 17.68+	263 2722 2789	355	0.00-2.7k 2.7k-17.68 17.68+	F 859	0.00-2.74 2.74-17.66 17.68•	111	Overburden Westhered rock Uswesthered rock
		7	-	4005- K/11050- W	106	0.00-0.61 0.61-13.11 13.11+	2501 1501 173	- 0 F	0.00-0.f1 0.61-13.11 13.11+	2 \$ 60 20 00	0.00-0.61 c.61-13.11 i3.11+	111	Overburden Westhered rock Unwathered rock
		8	-		-1 01 FC	1.00-0.61 0.62-13.11 13.11•	171 448 3353	- 2 F	0.00-0.61 6.61-13.11 13.11+	530 1945	0.00-0.61 0.61-13.11 13.11+	111	Overburden Meathered rock Unvesthered rock
		m	•		400	0.00-0.30 0.30-3.05 3.05*	31.1 E	400	0.90-0.30 0.30-3.05 3.05	239 1839	9.00-0.30 0.30-3.95 3.05+	111	Overburden Venthored FOCK Unsathered FOCK
			4	·	404	0.00-1.22 1.22-6.40 6.40+	26.01 26.03 26.03	406	0.00-1.22 1.22-6.40 6.43+	25. 25. 15.	0.00-1.22 1.22-6.40 6.43	111	Ore:burden Vesthered rock Unesthered rock
		*	7		٦ 8	3.35	***	~ ~	0.00-3.35 3.35*	22.23	6.00-3.35 3.35	1 1	Meathered rock Unwesthered rock
÷		•	4	-	486	0.00-1.22 1.234.10 6.10+	25 152 263 264 265 265	400	0.00-1.22 1.22-6.10 6.10•	133 596 1724	0.00-1.22 1.22-6.10 6.10+	111	Overburden Westhered rock Unsemthered rock
	Little Dell Demite	1	н	405700 E/1115730 W	406.	0.00-0.61 0.61-5.03 5.03-11.28	33 45 56	40m 4	0.00-12.19 12.19-21.34 21.34-30.48	2444 4274 1019	0.00-5.19 5.19-9.75 7.75-15.24 15.24-20.12	111 1	Silty clay Gravel Silty clay with pome gravel Sand with cobbles and
					•		2	•		Ì	20.12-21.03 21.03-25.30	1 1	boulders Sendstone, fractured Siltstone
Virginia	Montheridge and Fr. Belvoir	Blue Course	7	3845- 11/710- 1	400	0.00-0.25 0.25-8.24 8.24+	275 1245 1700	ศพท	0.00-0.25	3 <b>3</b> 3 3	0.00-0.25 0.25-0.65 0.65-1.00	111	Silt and clay, some seed Silty clay, size seed Clay with some seed
			~		400	0.13-0.13 0.13-0.73 0.73-5.60	175 173 180 180 180	480	0.00-0.13 0.13-9.73 0.73-5.64	70 168 172	<u>.</u>	(Seme as Nefrection Line 1 above)	n Line l above)
				*		-	Take Mu						(Sheet 32 of b7)

March Marc			700	Refrac-	ber raphic		g, uo			Shear Wave			Soil D	Soil Description
Single States Control Single States Control Single	8		Site Bo.	Line	Coordinates Latitués/Longitude	200	1	5 1	10.	Layer Depth. m	Welcuity m/sec	Depth 	USCS Clessificat	
Signature 2 385-N/TID-N 5 569- 480 1 5 569- 480 1 5 569- 480 1 5 569- 480 1 5 5 5 5 5 5 5 5 5							United States	Cont filled	⊋i					
1		Wolbridge and	K.u.		3845 K/7710 W	uff.	5.60+	1.820	ŧ	\$.60 <b>•</b>	1928	(Same	as Refracti-	on Line 1 above?
1		(Dont 's)				~ N F	0.00-0.38 0.38-5.10 5.10+	240 1600 2700	4 N M	0.00-0.38 0.36-5.10 5.10+	%.9 9 9 9 9			
Company Comp					an in-Salana, (	~ a a	0.00-0.63 0.63-6.15 6.15	385 14:0 3400	400	0.00-0.63 9.63-6.15 f 15+	33 & 83 83 83 83 83 83 83 83 83 83 83 83 83 8			
6 1 0.000-1.35 140 1 0.000-1.35 176  7 2 1.55-60 1440 2 1.55-6.00 1392  8 3 5.65+ 140 2 1.000-0.25 134  9 5.25+ 1200 2 1.000-0.25 140  1 0.000-0.25 140 2 1.000-0.25 140  1 0.000-0.27 140 2 1.000-0.25 140  1 0.000-0.27 140 2 1.000-0.25 140  2 0.25-5.27 140 2 1.000-0.25 140  2 0.25-5.27 140 2 1.000-0.25 140  2 0.25-5.27 140 2 1.000-0.25 140  2 0.25-6.03 140 2 1.000-0.25 140  3 6.03+ 2.000-0.31 120 1.000-0.31 120  2 0.25-6.03 1200 2 1.000-0.31 120  3 0.000-0.31 120 1.000-0.31 120  4 1.75+ 3 1000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.25-7.3 120  5 0.75-6.03 140 3 1.25-7.3 120  5 0.75-6.03 140 3 1.25-7.3 120  5 0.75-6.03 140 3 1.25-7.3 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.31 120  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140 3 1.000-0.30 140  5 0.75-6.03 140				~	*******	- N M	5.30-1.10 5.30-	4 n n	355	0.00-1.10 1.10-5.60 5.00+	176 1240 1240			
7 1 0.00-0.25 395 1 0.00-0.25 154  8 2 0.25-5.20 1260 3 5.79+ 1600  1 1 0.00-0.21 365 1 0.00-0.23 149  1 1 0.00-0.21 365 1 0.00-0.23 149  2 0.25-5.27 1160 2 0.25-5.27 1400  2 0.25-5.27 1160 2 0.25-5.27 1400  2 0.25-5.27 1160 2 0.25-5.27 1400  2 0.25-6.03+ 2920 3 5.25+ 1160  2 0.25-6.03 1320 2 0.00-0.31 1320  3 0.00-0.51 375 1 0.00-0.51 334  2 0.13-1.25 2 0.13-1.25 280  3 0.00-0.17 380 2 0.13-1.25 280  3 0.00-1.17 380 2 0.00-1.17 280  5 0.13-1.25 380 3 1.25-1.35 800  5 0.13-1.25 380 2 0.13-1.25 280  5 0.13-1.25 380 2 0.13-1.25 280  6 0.13-1.25 380 2 0.13-1.25 280  7 0.00-1.17 390 2 1.15-7.35 280  7 0.00-1.17 390 2 1.15-7.35 280  7 10 0.00-1.17 390 2 1.15-7.35 280  7 11-5-5.50 1900 2 1.10-5.00 580  7 10 0.00-1.17 390 2 1.10-5.00 580  7 10 0.00-1.17 390 2 1.10-5.00 580  7 10 0.00-1.17 390 2 1.10-5.00 580  7 10 0.00-1.17 390 3 1.10-5.00 580  7 10 0.00-1.17 390 2 1.10-5.00 580  7 10 0.00-1.10 850 1 0.00-1.10 850  7 10 0.00-1.10 850 1 0.00-1.10 850  7 10 0.00-1.10 850 1 0.00-1.10 850  7 10 0.00-1.10 850 1 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 850  7 10 0.00-1.10 8				9	<del></del>	40 M	0.00-1.35 1.35-6.60 5.60+	0848 0444 0444		0.00-1.35 1.35-6.60 6.60+	176 576 1392			
1				<b>~</b>	******	ผผพ	0.00-0.25 0.25-5.20 5.20+	385 1200 1000	7 0 M	0.00-0.25 0.25-5.20 5.73	154 189 1600		······································	
1 0.00-0.31 330 1 0.00-0.51 132 0.00-0.40 2 0.51-6.03 1520 2 0.31-6.03 630 0.40-0.60 2 0.51-6.03 1520 2 0.31-6.03 630 0.40-0.60 2 0.51-6.03 1520 2 0.31-6.03 136 0.40-0.60 3 6.03+ 2940 3 6.03+ 1176 0.60-1.00 3 0.00-0.51 2165 2 0.31-4.13 514 0.00-0.41 516 3 0.00-0.17 2265 2 0.31-4.13 514 3 1.25-7.35 2020 3 1.25-7.35 603 4 1.25-7.35 2020 3 1.25-7.35 603 5 1.25-7.35 2020 3 1.25-7.35 603 5 1.25-7.35 2020 3 1.25-7.35 136 5 1.25-7.35 2020 1 0.00-1.75 236 5 1.25-7.35 2020 2 1.75-5.50 1360 5 1.17-5.50 1900 2 1.17-5.50 1360 5 1.17-5.50 1900 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.00-1.00 260 5 1.10-5.00 1400 2 1.				<b>4</b> 0		406	0.00-0.23 0.23-5.25 5.23+	365 1100 2920	400	0.00-6.23 0.23-5.25 5.25+	451 897 897			
1 0.00-0.51 375 1 0.00-0.51 1176 0.60-1.00 2 0.51-4.73 1265 2 0.51-4.73 514 520 <td></td> <td></td> <td>Green</td> <td></td> <td><del></del></td> <td>7 %</td> <td>0.00-0.31</td> <td>330</td> <td>٦ 7</td> <td>9.00-5.51 9.51-6.93</td> <td>23</td> <td>0.00-0.40</td> <td>1 1</td> <td>Sandy silt and clay, Sandy silt and ciny,</td>			Green		<del></del>	7 %	0.00-0.31	330	٦ 7	9.00-5.51 9.51-6.93	23	0.00-0.40	1 1	Sandy silt and clay, Sandy silt and ciny,
1 0.00-0.51 175 1 0.00-0.51 156 2 0.51-4.73 1265 2 0.51-4.73 514 3 4.74 2200 2 0.51-4.73 514 2 0.13-1.25 586 4 0.13-1.25 283 3 1.25-7.35 2026 3 1.25-7.35 086 1 1.25-7.35 2026 3 1.25-7.35 086 1 1.25-7.35 2026 3 1.25-7.35 086 2 1.25-7.35 2026 3 1.25-7.35 1384 2 1.25-7.35 2026 3 1.25-7.35 1384 2 1.00-0.175-50 1900 2 1.75-5.00 1760 3 5.50+ 3400 2 1.75-5.00 265 2 1.00-5.00 1400 2 1.00-1.00 265 3 5.00+ 3600 3 5.00+ 1440 1 0.00-0.40 1630 2 1.00-6.40 139 4.20+ 2190 3 4.20+ 816						e.	6.03•	9 <b>4</b> 62	m	6.03+	1176	0.60-1.00	ı	Sondy silt, some cla
1 0.00-6.13 170 1 0.00-6.13 2 0.13-1.25 586 2 0.13-1.25 3 1.25-7.35 2026 3 1.25-7.35 4 7.35-4 3460 4 7.35-4 1 0.00-1.75 599 1 0.00-1.75 2 1.75-5.50 1900 2 1.75-5.50 3 5.50-4 3400 3 5.50-4 1 0.00-5.00 1400 2 1.00-5.00 2 1.00-5.00 1400 2 1.00-5.00 3 5.00-4 3600 3 5.00-6.40 4.20-7 2190 3 4.20-7 2190 3 4.20-7 4 2.00-6.40 375 1 0.00-6.40 5 2.00-6.40 375 1 0.00-6.40				cu		400	0.00-0.51 0.51-4.73 4.73+	375 1265 2100	400	0.00-0.51 0.51-4.73 4.73*	150 514 825 645	(Sume	as Mefracti	on Line 1 above)
1 0.00-1.75 590 1 0.09-1.75 2 1.75-5.50 1900 2 1.75-5.50 3 5.504 3400 3 5.504 1 0.00-1.00 650 1 0.00-1.00 2 1.00-5.00 1400 2 1.00-5.00 3 5.004 3600 3 5.504 1 0.00-0.40 375 1 0.00-6.40 2 0.40-4.20 1530 2 0.40-4.20 3 4.204 2190 3 4.204				e		HWMA	0.00-0.13 0.13-1.25 1.25-7.35 7.35+	170 2020 34 <b>6</b> 0		0.00-6.13 0.13-1.25 1.25-7.35 7.35*	8 8 8 4 4 5 1			
1 0.00-1.00 650 1 0.00-1.00 2 1.00-5.00 1500 2 1.00-5.00 3 5.00+ 360 3 5.00+ 1 0.00-0.40 375 1 3.00-0.40 2 0.40-4.20 1650 2 0.40-4.20 3 4.20+ 2190 3 4.20+				.2		400	0.00-1.75 1.75-5.50 5.50+	590 1900 3400	તલાળ	0.09-1.75 1.75-5.50 5.50+	23.50 23.60 23.60			
1 0.00-0.40 375 1 0.00-0.40 2 0.40-4.20 1630 2 0.40-4.20 3 4.20+ 2190 3 4.20+				^		4 0 M	0,30-1.00 1.00-5.00 5.00+	650 1400 3600		0.00-1.00 1.00-5.00 5.30+	38 99 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 11,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,000 10,		·····	
			•	<b>9</b>	<b>-</b>	ним	0.00-0.40 0.40-4.20 4.30+	375 1630 2190		5.00-6.40 0.40-4.20	250 525 876			

(Sheet 33 of 47)

Soil Description	ation Feneral		Upper terrace-sitt-clay loam soil; lower ele- vations-wharine clays	and marry (estemnous) deposits	Upper terrace-silt-clay loss soil; lower ele- wations-Marine clave	and warly (calcareous) deposits	Upper terrace-silt-clay loam soil; lower els- vations-Marioe clays and marly (calcareous) deposits	•••		Silt and clay with sond, mode,	(Sume as Mefraction Line 1 above)		Sandy silt and clay,	some gravel Coarse silt and clay,	gravelly Silty clayer sand, medium coerse, with gravel	(Same as Refraction Line 1 above)	
	1975		1		!		1	ł	111	1!	Sume as Nefra		•	5	•	Seme as Refra	
	Septh		1 .		1		!	1	3.1.4	0.00-0.50	Ū		0.00-0.25	0.25-0.35	0.35-1.00	<b>-</b>	
	/e.ocity		ま	25	×	78	770	98	<b>323</b>	13.E	22 42 41 5 13 5 13 5 13 5 13 5 13 5 13 5 13 5	346	911	38	1200	108 1036 1036	88
Shear days	Depthy B		0.00-0.45	\$ <del>*.</del> 0	7.00-0.14	0.12-6.42	0.0,-1.25	1.23+	0.00-0.10 0.10-0.53	0.00-c 65 0.65+	0.10-0.13 0.13-0.65 0.63-5.15 6.15+	0.00-4.90 4.90+	0.00-0.25	1.25-7.85	7.85◆	0.00-0.20 0.20-7.45 7.45+	0.30-0.13
	Jayer No.	<b>a</b>	<b>-</b>	~	~	o n	4	~	400	<b>-1</b> (v)	പരതെഷ	r 0		~	<b>F</b> , "	N M	-4 fr
4.76	Velocity	(Uniting	235	-8	00.	88 €	275	83	25.58 26.58	285. 385.	150 560 3300 3300	2,6% 8,0%	8	970	3000	28 8 28 38 38 38	250
Compression Same	Layer Depth, s	United States (Untinued)	0.00-0.45	0.454	0.00-0.13	0.18-0.12 n.12+	3.00-1.25	1.25	0.00-3.10	0.30-7.65 0.65+	0.00-0.13 0.13-0.65 0.65-6.15 6.15+	00.00-4-00.0	0.00-0.25	0.25-7.85	1.65+	0.00-9.24 0.20-7.45 7.45+	0.03-0.13
	200	·	-	~	-1	ķm	-	~	460	~ ~	~ 0 M -	7 2	-	~	m	- 0 m	٦ %
Geographate	Coordinates Latitude/Longitude		38k5 #/7710 ¥			<del></del>			·· <del>······</del>			<del></del>					<b></b>
Refrac-	Line		-		~		n		*	<b>-</b>	~	<b>m</b>	н			œ.	n
	Jite No.		5803						•	White Course			iellor				
	Site		Moolbridge and 7t. Belwoir (Cont'é)														
	Subdivieton		Virginia (cont'd)											•			

Table Di (Continued)

Compression Nave  or Daylor (Continued)  United States (Continued)  1.00-h.63 889  1.00-h.63 889  1.00-h.63 889  1.00-0.24 250  1.00-0.24 250  1.00-1.32 888  2.74 424  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-7.32 549  0.00-5.14 588  0.00-5.16 640  0.00-5.18 549  0.00-5.18 549  1.65-1.63 716  1.65-1.63 716  1.65-1.63 716  1.65-1.63 716  1.65-1.63 716  1.65-1.63 716  1.65-1.63 716		Loca	Locacion												
				Refrac-	ľ	repide		Compression M	eve		Shear Maye			Soil Description	iption
United States (Continued)	1	Identification	0	1100	Latitude	Longitude	ġ.	Depth, a	1960 EN	Fo.	Depth, B	Velocity	Pepth	Cleasification	General
Cont. Wollbridge and Pt. CSCS 3445- W/T10-							wI	Inited States	(Continue	ଶ					
1		colbridge and Pt. Delvoir (Cont'd)	833	*	3845- 11		7 7	0.00-4.63 Ł.63+	25% 25%	٦ %	0.00-4.63	88 89 89	="	(Same as Refractio	Refraction Line 1 above)
Ph-14 1 11755 #/1051920 V 1 0.00-7.32 518				<b>v</b>			~ N M	0.00-0.24 0.24-5.50 5.50+	% <b>5</b> 96	400	0.00-0.24 0.24-5.50 5.50+	100 348 1200			
2 7.33+ 4724  1 0.00-7.32 549  1 1 0.00-7.32 549  2 7.33+ 5121  1 1 0.00-3.15 488  2 2.74+ 5456  1 0.00-3.04 2042  2 2.74+ 5456  2 2.74+ 5456  2 2.74+ 648  2 2.74+ 648  2 2.74+ 648  2 2.74+ 648  2 2.74+ 648  2 2.74+ 648  3 3.95-9.81 648  2 3.05-9.81 648  4 3.05-9.81 648  2 4.05-9.85 640  2 6.00-9.85 640  2 1 0.00-1.65 640  2 1 0.00-1.65 7166  3 18.65+ 165-165 7166  3 18.65+ 1536  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-165  4 1.55-	a	arteal o Bango	P-1	~	411755 B.	/1051920 V	<b>~</b>	0.00-7.32	518	٦	0.00-7.32	<b>5</b>	ı	i	Surface-outerops of grante separated by waying inclinerses of residual and/or alluvial soli; bedrock-Sherman grante
2 7.32+ 5121  1 0.00-3.75 488  2 3.55+ 488  2 3.55+ 488  2 3.55+ 488  2 3.55+ 488  2 2.74- 548  2 3.55+ 488  2 2.74- 548  2 3.55+ 488  2 3.55- 364  2 3.55- 364  2 3.55- 364  2 3.55- 364  2 3.55- 364  3 3.56+ 438  3 3.56+ 438  3 3.56+ 438  3 3.56+ 438  3 3.56+ 438  3 3.56+ 438  3 3.56+ 438  3 3.56+ 438  3 3.56+ 438  4 3.56+ 438  4 3.56+ 438  5 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438  7 3.56+ 438							8	1.324	4724	~	7.324	27.40			
2 7.32+ 5121 2 3.35+ 5121 2 3.35+ 488 2 3.35+ 488 2 2.74+ 488 2 2.74+ 5456 1 0.00-30-36 2042 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36+ 4262 2 30-36				O4			4	0.00-7.32	6. ₹	п	0.00-7.32	33.8	ı	ı	Surface-outcrops of graite separated by varying thicknesses of residual and/or alluvial soil; bedrock-Sherman
1 0.00-3.15 488 2 3.35+ 488 2 2.74+ 488 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-4 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3 54-6 5486 3							O4	7.32	212	8	, x.	2870	8	(Same as Pefraction Line	gradite ne 2 above)
2 2.74 - 24.86  1 0.00-2.74 + 488  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 2.74 - 54.86  2 30.20-3.05  4.262  2 30.20-3.05  4.263  1 4.10936 8/1052746 # 1 2.00-10.36  2 1.63-1.63  1 4.10840 2/1052746 # 1 0.00-2.74  1 2.00-11.63  1 4.10840 2/1052746 # 1 0.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74  1 2.00-2.74			M-14	7			°	3.35+	98°4 1286	~ ~	0.00-3.35 3.35+	\$2 \$2 \$2 \$2			
1 0.00-30.46 2042 2 30.46- 4.282 2 30.46- 4.282 1 0.00-3.05 671 2 3.05-19.81 24.35 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.282 2 30.46- 4.28				~			40	0.00-2.74 2.74+	88 % 3. 5.	٦ %	0.00-2.74 2.74+	283 2007		<del></del>	
2 1 0.00-3.05 671 2 3.59-19-81 2435 3 19-8:* 4616 2 19-8:* 4616 2 19-8:* 4616 2 19-8:* 4516 1 10-00-9.45 645 2 10-00-9.45 645 3 14-63* 5166 1 0.00-1.43 457 2 1.63-1.63 7166 3 14-63* 5166			3	7				0.00-30.48 30.48+	2042	- <b>%</b>	0.00-30.46 39.48+	# # # # # # # # # # # # # # # # # # #		<del></del>	
2 \$1.84 1 \$1.000 a/1052011 if 1 0.00-5.18 671 2 \$1.84 1 0.00-9.45 640 2 9.45* 4084 1 0.00-10.36 991 2 15.36* 5197 2 1.63-14.63 126 2 1.63-14.63 126 1 \$1.0840 z/1052146 st 1 0.00-2.74 1524				N	<del></del>			6,00-3.05 3.05-19.81 19.81+	671 24.35 4616		0.00-3.05 3.05-1981 19.51+	389 1414 2678			
2 0.00-9.45 646 1 410936 #7.1052744; W 1 7.00-10.36 991 2 75.36* 1 0.00-1.83 457 2 1.63-14.63 716 3 14.63* 1 0.00-2.74 1524			P&-24	4	\$ 000TT	. 1105201,	н М	0.00-5.18 5.18+	671 1328	~ N	5.36+	<b>36</b> 2510			
1 h10936 #7,105274c W 1 7,000-10,36 991 2 15,36+ 5197 2 1,63-14,63 716 3 18,63+ 5166 1 0,00-2,74 1524				cv.		_	7 6	0.00-9.45	3 5 3 5 3 5	~ N	0.00-9.45 9.45+	E %			
2 1.03-14.63 457 2 1.03-14.63 716 3 18.63+ 5166 1 1.00-2.74 1524			ž	~	410936 ZV	A 3475201′		7.00-10.36 JC.36+	981 21.97		0.00-10.36 10.36+	375 3024			
1 \$10840 2/1052706 s 1 0.00-2-74 1524				N				0.00-1.83 1.83-14.63 18.63*			0.00-1.83 1.83-14.63 14.63+	265 2965 2966			
2.74+ a755 (Continued)			76-14	-	10840 z/	10527u6 s	<b>~</b> ~	0.00-2.7% 152% 2.7%+ 4785 (Continued)	1524 1785 14ed l	~ N	0.00-2.74	88% 2776			

	Š	location	Refrec-	Geographic	phic		Compression Nave	140		See Fa			Soil Description	ription
Subdivision	Site Identification	Site	tion	Coundinges Latitude/Longinude	stes Oncivide		Layer Depth R	Welceity 8/86c	10°E	Leyer Perth, B	Velocity E/sec	Depth	UBCS Classification	General
						<b>⊶</b> 1	United Statur (Continued)	(Continue	긂					
Wyoming (Coet'd)	Larente Range (Cont'd)	ž	7	410936 H/1052742 	052742	٦ %	0.00-6.10 6.10+	1311 \$75	-1 <b>(V</b>	0.00-6.30 6.10+	27.5 87.5	<u>.</u>	ne Defrection	(Same as Defrection Line 2 above)
			N			<b>⊣</b> %	0.00-5.16 5.16+	11 <b>5</b>	-1 CV	0.00-5.10 5.18	21 22 22 23 24 25		-	,
			m			<b>-</b>	0.00-6.40	<b>§</b>	ч	0.00-5.10	ţ	•		Surface-outcrops of granite separated by varying thicknesses of resident sad/or allarial soll; bedrock-Sherses
						~	6.40	5243	~	6.40	3043	į	as Refraction	greatte (Seme as Nefraction Line 3 above)
			*	<del></del>		- N	0.00-6.k0	808 385	- N	0.00-6.30 6.40+	3 7			
			'n			٦ %	0.00-6.10 6.10+	914 4435	A 00	0.00-6.10 6.10+	520 2572			
			•			A 60	0.00->.18 5.18+	1844 1844	~ N	0.00-5.18 5.18+	% 6£		-	
			<b>&gt;</b>			٦ %	6.70-6.k3 6.k0•	ीर्ड विश्व	~ &	0.06-6.b0 6.b0	88 232			
			<b>6</b> 0			40	0.00-6.17 6.10*	1603 1724	~ °	0.00-6.10 6.10•	<b>9</b>			
			٥			٦ %	0.00-1.36 1.36+	26 % 26 %	-a	0.00-4-86 4.064	610 586.			
			97			~ ~	0.00-4.57 4.57*	67. 3505	~ &	0.00-b.57 \$.57*	369 2033			
			ដ	<del> </del>		- 8	3.00-5.kz 5.kg+	8 <del>09</del> \$282	-1 0	0.00-5.49 5.49+	₹ <b>₹</b>			
			27			- <b>2</b>	0.00 -4-00.4 4.60	1626	на	3.30-4.88	25 25 25 25 25 25 25 25 25 25 25 25 25 2			
			ជ	<del></del>		~ ~	0.00-6.10	1189	- a	0.66.50.10 6.10+	689 2705			
			*				0.00-13.11 14.12*	250 250 250 250 250 250 250 250 250 250	7 8	0.00-13.11	2510		-	
			22			- %	0.00-4.57	853 3810	4 N	0.00-6.57	25.0			
			16			r1 (4	0.00-4.57 4.57+	1723.	٦ 8	0.00-4-57	8 Z		<del></del>	

(Continued)

(Sheet 36 of 47)

5	No. of the last	Refrac-	Geographic		COmpression Vavo			Shear Maye			Soil Description
Site Identification	Site Fo.	E Tan	3	2	Pepth, L		10	Depth a	Velocity	Depth (SCS	General General
					United States (Concluded)	(Conclude	긐				
Cont'd)	ž	Ħ	410936 H/1052742 H	~ <b>%</b>	0.00-6.10 6.10-	1036 1:35	~ ~	0.00-6.10	25.72 25.72	(Same as Nefraction Line 3 above)	on Line 3 above)
		97		<b>٦</b> %	0.00_1.86 1.86+	\$ \$ \$	~ (V	0.00-4.80 4.88+	\$.S		
		۵ <del>۱</del>		٦	0.00-7.62	<b>%</b> 117	Ħ	0.00-7.62	<b>§</b>	1	Surface-outcrope of granite separated by vurying thicknesses of residual assign alluvial soil; befrok-Sherman
				N	1.62+	3993	~	.68	2316	(Seme as Refraction	as Refraction, Line 19 above)
		8		н,	0.00-5.49	3917	ri N	0.00-5.kg 5.ky+	583 2272		
		ส		~ N	0.00-6.20	1311	~ a	v.00-6.40 6.40+	760 2678		
		8		- <b>%</b>	0.00-6.10	1097 3414	H 04	3.00-6.10 6.10+	% % %		
		ຄ		-1 0V	0.00-6.40	1067 3886	100	0.00-6.k0 6.k0+	<b>3</b> %		
		₹		-1 <b>(4</b>	0.00-7.01	1173	~ N	3.40-7.01 7.01+	3 %		
	P6-24	н	410840 #/1052706 W	~ %	0.00-b.88 b.86+	792 477.4	~~	6.00-1.88 1.88+	160 2537		
		~		<b>→</b> %	0.00-4.27	91¢ \$359	٦0	0.00-4.27	<b>3</b> 8		
	ž	7		H 60	0.00-9.75 9.75+	792 5121	-1 0	0.00-9.75 9.75+	2970 2970		
		N		H 69	0.00-9.45 9.45+	701 5182	7 8	0.00-9.45 9.45^	⁴ 07 3005		
	74	7		- N	0.00-5.49 5.49*	88 178 178	- 2	0.00-5.49 5.49+	88		
		74		~ ~	0.00-5.18 5.18+	11.99 0£1.4	m (N	0.00-5.18 5.18+	2.85 2.855		
	A.	٦		нае	0.00-2.13 2.13-27.98 17.,8+	142 200 700 700	4 G M	0.00-2.13 2.13-17.96 17.93	330g 330g		
		Cł	<b>#</b>	<b></b> 04	0.00-5.79 5.79+	610 3520	- 0	0.00-5.79 5.79*	<b>₽</b>		
					(Continged)	(par					(Sheet 37 of 47)

	(COR CORPUS)			Mactive size coral send, containing shells and	occasional cobbles	Coral lugge temptation vite material similar to engine, containing to	occessiones corre-	•	(Seme as Refraction Line 2 above)	Compact gravelly send with cobbies	Corel ledge underlain with materials similar to surface, corteials conseconal corel beside		(Summ as Neffection Line 1 above)				<b></b>	Compact gravelly said with cobbles	Coral ledge unferlata with materials stailer to surface, containing occasional coral beats	(Sume as Elfraction Line 7 above)	
8090	Classification.		(No solls data)	1		1			and as seen	1	1		Same at Mafre				1	13	ì	(Same as Rufi	
Depth				0.00-2.13		2.13			5	0.00-2.13	2.13		J					0.00-2.13	2.134		
Valority	388/2		1326	360		eLL1		3374	KA K	80	<b>5</b>	120	31 <b>8</b>	# 67 M	355 A	200 300 300 300 300 300 300 300 300 300	1158 3998	<b>1</b> 5.7	1361	88 88 8	
	1		0.00-1.40	0.00-0.91		0.91-1.37		1.37-9.14	0.00-1.13 1.13-7.32 7.32-5.02	0.00-0.61	0.61-5.10	6.10-16.15	0.00-1.22 1.23•	0.00-1.22 1.22-3.81	0.00-0.98 0.98-1.98 1.98-7.32	0.00-1.37	0.00-0.61	0.00-2.13	2.13+	0.00-0.76 0.76-10.36	
1	ė		7 N	7		~		₩1	11 (N M		N	m	4 8	~ 0	40 M	~ N	<b>ч 8</b>	~	~	~ ~	
ŀ	e ity	Lands	ğ	33		1524			22	218	*		<b>1</b>	25.00	¥ 4	20. 20. 20.	F 2	335	3352	2163	
DEDCE 100	Derrite B.	Marchall Intende	0.00-1.52	0.00-1.83		1.83+			0.00-1.52	0.00-1.22	**************************************		0.00-1.22	0.00-1.22	0.00-1.22	0.00-1.22	0.00-0.22	0.00-2.13	2.13*	0.00-1.22	
Ü	1 6 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		40	, 4		~			48	4	~		ત્વ ભ	40	H 84	٦ %	70	• ~	, N	40	
Geographic	Coordinates Latitude/Longitude		1120- F/16220- F							<u></u>			-							_ <del></del>	
Parket.	1100		н	•	4				6	•	<b>→</b>		~	•	л	~	•	•	-	*0	
-	Mice No.	ļ	ı								1										
1307	Site		Entwerch Atoll	7							Entwetak Atoll Reser										
		Securities		7117-0-147-0TM																	

	6.41	Depta USCS Charges of Control Control		(No solls date)	
		Velocity		212	1624 1734
	Shear Wave	Layer Velocity Depth, m m/sec		0.00-1.68	0.00-1.00
		No.	(Page	-1 <b>%</b>	H 8
	LVe	Velocit,	de (Concl.	320	328 1341
	Cumpression M	Ayer Layer Velocit, Lay	Marsrell Islands (Concluded)	0.00-1.83	0.00-1.22 1.22+
	.	2		٦ ٧	H (N
	Geographic	Latitude/Longitude		09 II/16730- E	
	Refrac-	Line		<b>→</b>	-
Location	Site +100	.0		ł	ł
Toes	Site	Identification	1	Moi-Memor, Kwajelein Atoli Alteir	Roi-Hemur, Kwejelein Atoll Telescope
		Subdivision		(Cost'd)	

(Cortinued)

	307	0013830	Nefrac-	Geographic		COEDITEESTON Me	170		Shear Mave			Soil Descri	핆
Substricton	Site Identification	Site.	ete.	Coordinates Latitude/Longitude	Layer No.	Depth. B	Velocity	Fo.	Layer Depth, m	Velocity n/nec	Depth	UBCS	
						A SOCIAL	gi						
Carral Zone	(Dry season)	303	п.	990856 R/79kh12 W	<b>→</b> №	0.00-2.70 2.70+	38	~ N	0.00-2.70 2.70+	764 764	0.00-0.08	ಕಟ	
		Ř	-4	09085+ H/794114 K	H 80	0.00-3.05 3.05*	351 1265	~ ~	3.05+	178 506	0.00-0.15	중문	
		8	-	900852 E/T94412 W	~ 8	0.00-k.30 k.30+	121 878	~ a	0.00-b.30 b.30+	## % ##	9.00-0.04 9.04-3.00	ಶ 🤰	
			~		٦ 8	0.00-2.40	335	- R	0.00-2.40	1554 171			
		8	-	оровь в/794412 и	400	0.00-2.10 2.10-7.30 7.30>	2582 2582	400	0.00-2.10 2.10-7.30 7.30+	21.4 1037	0.15-3.60	క్రా	
		301	п	A Ethnell is lando	-1 01 M	0.00-3.05 3.05-13.15 13.15+	302 2043 2043	400	0.00-3.05 3.05-13.15 13.15+	15. 14. 15. 15. 15. 15. 15. 15. 15. 15. 15. 15	0.00-0.05	뜅뷮	
		308	٦	OGOBAS B/TOMALO W	-1 00 FD	0.00-1.50 1.50-7.00 7.00+	% 45 45 8 45 45	400	0.00-1.50 1.50-7.00 7.00•	163 256 347	0.00-0.08	号景	
		8	-	090544 E/79416 B	~ 0	0.00-3.85 3.85+	305 1770	~ ~	0.00-3.85 3.85+	108	0.00-6.98 0.08-2.90	8 5	
		og.	4	N 116447/E 648060	N M	0.00-1.50 1.50-5.35 5.35*	\$ E 5	ARM	0.00-1.50 1.50-5.35 5.35+	**************************************	0.00-3.00	ž	
			~		4 2	3.00-2.10 2.10+	35 2.89	- 8	0.00-2.10 2.10+	318			
		a	н		~ N	0.00-2.13 2.13•	305 670	~ ~	0.00-2.13 2.13+	191 388	0.00-0.12	88	
		376	-	W 900#61/N 110060	4 8	3.00+	1036 1292	٦ %	3.00-3.00	20 <b>6</b>	0.00-0.15	* #	
		71K	4	900019 N/794003 W	- 8	0.00-4.00 4.00-4	3445	ч и	0.00-4.00 4.00.4	165# 1378	0.00-0.25 0.25-1.00	**	
		ga	-	090722 11/794007 W	48	0.00-4-00 4.00-4	351 1235	<b>→</b> %	0.00-4.00	77 to 4	0.00-0.20	**	
		6TC	1	į		0.00-3.00	20	H	0.02-3.30	86	0.00-0.24	8	

Table Di (Costinuai)

			Refrac-	1		Compression Save	ave.		Shear Maye			Soil Perceipe	į
Subdivision	Site	Site Bo.	tion	Coor Latitud	2 S		Velocity m/sec	S. S.	,	Velocity 9/sec	Depth	USCS Cleskification	Seperal
						Papers (Continued)	ntimed)						
Cenel Zone (Cont'd)	(Dur season) (Cont'd)	32	-	900016 B/784015 W	4 2 6	0.00-2.40 2.40-13.55 23.55+	8.83 \$	- 0 M	0.06-2.40 2.40-13.55 13.55+	225 276 1378	0.00-0.30 0.30-1.00 1.00-2.00	聚四葉	111
		ĸ	4	990042 B/794021 W	~ N	3.00	88	નલ	3.00+3.00	139 217	0.00-0.15	豐景	11
		×	4		~ ~	0.00-2.40	35.	~ 0	0.00-2.40 2.40c	128# 518	0.00-0.26	<b>ខ</b> ច	11
		£3	4	090037 E/794036 W	٦ %	0.00-1.95	91; 9211	~ O	0.00-1.95	913	0.00-1.00	<b>5</b> .	i
		å	-	090045 N/T94037 W	400	0.00-2.10 2.10-5.80 5.80+	2516 2516	400	0.00-2.10 2.10-5.80 5.80+	12. 12. 12. 12. 13. 13. 13. 13. 13. 13. 13. 13. 13. 13	0.00-0.18 0.18-1.00	8 ₩	i I
		325	я	A 620161/K 510060	п <b>%</b>	0.00-2.25	381	<b> 2</b>	0.00-2.25	128# 573	3.00-0.15	88	: :
		×	-	090051 H/T94024 W	400	0.00-2.55 2.55-13.40 13.40+	ĕ8 <b>%</b>	400	3.00-£.55 2.55-13.40 13.40+	201 201 1476	0.00-0.27	82	11
		×	<b>-</b>	090051 H/T94024 W	н 0	0.00-5.80 5.80+	306	<b>~</b> ~	6.00-5.80 5.80+	134¢ k33	0.00-0.13	8 1	1 1
		ñ	٦.	050052 H/T94030 W	- N M	0.00-1.50 1.50-9.55 9.55+	24 214 1037	- a e	0.00-1.50 1.50-9.55 9.55+	\$ 55 £	3.00-1.00	¥	;
		Alpha Area Stake D-3	<b>-</b> 1	090037 B/784050 W	40	0.00-4.15 4.15+	274 2805	48	0.00-4.15 4.15+	1664		(No soils date)	
		Alpha Area Stake B-16	7	090057 H/794036 W	~ a	0.00-4.10 4.10+	3003	40	0.00-4.10 4.10+	146 1201		······································	
	(Wet season)	303	4	090856 #/794412 W	40	0.00-2.90	1365 1365	ri (v	0.00-2.90	21.74 24.6	0.00-0.08	<b>ਲ</b> ਈ	11
		đ _g	п	090654 H/T94414 W	400	0.00-2.30 2.30-5.95 5.95+	1500 1500 1500	400	0.00-2.30 2.30-5.95 5.95+	12 2 8 2 2 3 8	0.00-0.15	8.5	11

(Continued)

# Measured value.

	98	Location											
Subdivision	Site	Site Io.	Refrac- tion Line	J	3	Compression Wave Layer Velocity Denth a s/sec		3 3	Shear Mave Layer Denth. s	Velocity	Depth	Soil Description USCS	Seneral Constant
						Parage (Continued)	1.		i				
Casal Zone (Cont'd)	(Met semacm)	፮	-	090652 H/794412 V	405	0.00-6.00 8.00-10.10	350		0.00-4.00 4.00-10.10	£ 35	3.00-0.04 0.04-3.00	<b>31</b>	11
		×	-	090849 H/T94414 W		0.00-2.40 2.40-6.35 6.35+	390 1000 175		6.30-2.40 2.40-6.35 6.35	900 SE	0.00-0.15	88	1 1
		<b>36</b>	<b>ન</b>	09084Т В/Т94413 И		0.00-2.40 2.40-6.15 6.15+	288		0.00-2.40 2.40-8.15 8.15*	84.5	0.00-0.05	82	11
		\$	Ħ	090845 B/794412 W	400	0.00-1.45	470 600 1910	400	0.00-1.15 1.15-9.25 9.25+	<b>\$</b> 0.05	0.00-0.08	8 1	11
		33	4	090844 H/T9443.6 W	400	0.00-3.65 3.65-7.80 7.80+	430 1100 1910	400	0.00-3.65 3.65-7.80 7.80	114 140 140	0.00-0.06 0.08-2.90	8 1	1 1
		310	4	090849 H/794411 W	e	0.00-3.60 3.60+	285 1790	~ n	0.00-3.60 3.60+	\$2. 2.	0.06-3.00	•	t
		Ħ	4		Man	0.00-1.50 1.50-6.40 6.40*	និតនិ	- a & E	0.00-1.50 1.50-6.40 6.40+	38E		(Bo soils data)	
		310	7	W 900461/R TT0060	~ ~	0.00-3.90	25. 1570	~ a	3.90	# 38 17.58	0.00-0.15	**	11
		712	-	N 600452/11 6.10060		0.00-1.70 1.70-8.10 8.10•	<b>28</b>	486	0.00-1.70 1.70-5.10 8.10*	# % & % % %	0.00-0.25	**	1 1
		811	4	090022 11/194007 W	-1 °N	0.00-2.50 2.50+	35	~ «	0.00-2.50 2.50+	11 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	0.00-0.2	##	: 1
		8	-	090016 B/784015 W	40	0.00-1.60 1.60+	8 <del>8</del>	~ <b>%</b>	0.00-1.60	<b>1</b> 22	0.00-0.30 0.30-1.00 1.00-2.00	¥5¥	111
		젔	4	C9COA2 11/794021 V	<b>~</b> ~	0.00-2.05	375 2007	~ °c	0.00-2.05 2.05+	1854 216	0.00-0.16	AH	11
		×	4	и <b>Э6</b> 0961/и 150960	<b>~</b> 8	0.00-1.75	355 1620	٦ %	0.00-1.75	\$23 \$23	0.00-1.00	¥	i
		ă	4	090045 B/T94037 W	400	0.00-2.15 2.15-1.70 1.10+	25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05 25.05	48 F	0.00-2.75 2.75-7.70 1.70+	NA RE	0.00-0.18	82	11
						,	1						

(Continued)

(Sheet 42 of 47)

Site Site Lion Condition to		TOCK TOCK	TOCES TOU	9.00	200									
325 1 090045 M/794029 W 326 1 090051 M/794024 W 328 1 090051 M/794024 W 350 1 090627 M/794-20 W 360 1 090627 M/794399 W 364 1 090634 M/794340 W 365 1 090644 M/794349 W	Subdivision	Site Identification	Site 10.	tion	Coordinates Latitude/Longitude	5 €	Layer ve.	Velocity B/830		Layer Depth.	Velocity n/690	Depth	SOLL Description USCS Classification	General
325 1 090034 N/194029 W 326 1 090051 N/194023 W 327 1 090051 N/194024 W 328 1 090052 N/194024 W 350 1 090052 N/19439 W 361 1 090032 N/19439 W 363 1 0900338 N/19439 W 364 1 0900348 N/194393 W 365 1 0900348 N/194393 W							Papasa (Concluded)	mclude 1)						
326 1 090005 #/794023 W 328 1 090005 #/794029 W 350 1 090052 #/794029 W 360 1 090037 #/794399 W 363 1 090038 #/794399 W 364 1 090038 #/794399 W 365 1 0900848 #/794399 W	mel Zone (Comt'd)	(Wet season) (Comt'il)	325	-	N 630451/N 540560	40	0.00-5.20	280 2800	7 8	0.00-5.20 5.20+	\$977 80%	0.00-0.15	55	`,i i
328 1 090092 B/T94c30 W 356 1 090095 B/T94c30 W 356 1 090095 B/T94c30 W 362 1 090c38 B/T94c30 W 363 1 090c38 B/T94c30 W 363 1 090c34 B/T94c36 W 365 1 090c846 B/T94c36 W			<b>%</b>	1	U900k9 II/T94023 V	1	9.00	390	٦.	0.0	1224	0.00-0.27	8 5	1 1
359 1 090090 II 196 361 1 1 090090 II 196 361 1 1 090039 II II 196 362 1 090039 II II 196 363 II 196 363 II 196 363 II 196 364 II 196 365 II 1			72	-	090051 B/794024 W	<b>ч «</b>	0.00-5.65 5.65+	375 830	٦ %	0.00-5.65 5.65+	# # # #	0.00-0.13	8 1	11
362 1 090644 II/194399 W W4871 II/19439 W W4871 II/19439 W W W4871 II/19439 W W4871 II/19439 W W W W4871 II/19439 W W W W4871 II/19439 W W W W W4871 II/19439 W W W W W4871 II/19439 W W W W W W W W W W W W W W W W W W W			Ñ	4	090052 B/794c30 W	<b>⊣</b> ≈	0.00-6.05 6.05+	88	-1 °V	9.90-6.05 6.05+	143	0.00-1.30	¥	1
361 1 366 1 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4 366 4			359	-1	ν407/π400	H 80	3.05+	350 1125	H (N	0.00-3.05 3.05+	152 456		(No zolls data)	
# 126. 1 1 126			9 <u>%</u>	et.		-1 W M	0.00-1.45 1.45-6.45 6.45+	235 625 2375	400	0.00-1.45 1.45-6.45 6.45+	<b>4%</b> 8			
362 1 090827 B/794303 W 794303 W 794303 W 364 1 090838 W/794343 W 365 1 090846 W/794343 W 365 1 090848 W/794343 W 366 1 090848 W/794363 W 366 1 090848	•		36	4		400	0.00-2.20 2.20-5.15 5.15+	38 38 52 30 30 30 30 30 30 30 30 30 30 30 30 30	400	0.00-2.20 2.20-5.15 5.15+	¥88			
364 1 090838 B/794349 W 364 1 090831 B/794349 W 365 1 090844 B/794343 W 366 1 090848 B/794350 W			×	-	090827 N/794303 W	4 %	0.00-2.85 3.85+	\$ 1650 1650	- <b>%</b>	0.06-3.85 3.85+	<b>3</b> 8			
366 1 090844 #/1943440 # 366 1 090844 #/1943440 # 366 1 090844 #/1943464 # 526			£	-	090838 и/794339 и	351	3.00-1.60 1.60-5.90 5.90+	325 1575	O F	0.00-1.60 1.60-5.90 5.90+	488			
W EAEAQT/W 648000 1 366			₹ 2		09CB3T #/T94340 W	<b>⊣</b> %	6.00 3.90 3.904	330 1530	~~	0.00-3.90 3.90+	8,3		<u> </u>	
			365				6.05	33 565 565 653 760	нам	0.00-1.30 1.30-6.35 6.05+	488			
•			<b>3</b> 6	7	090848 II/794350 W	7 7	0.00-8.50 8.50+	380 \$400	- N	0.00-8.50 8.50+	11 98 11 98		•	
-			367	-	и 426461/и 638050	H 64	0.00-3.75	350	- 4	0.00-3.75	77 949			

A 556019/# CE1081

Cabo Bolo Cabo Nojo

1.03 90%

Connectivo

Hayagast

His Ronds

Comerto

180100 N/670715 W

0.00-0.30 0.30+

36 86 83 33 43 5a

0.00-1.35 1.35-2.82 0.00-1.69 1.66-7.31 0.00-2.38 0.00-0.36 0.36-1.23 0.36-1.23 0.36-2.22 2.26-5.23

1 MILL 7402

Pulmes Altes Sabans Seca

> Armeilo Doruge

Palmes Altes

180830 N/610910 W 180830 #/670910 ¥

0.00-1.35 1.35-2.86 0.00-1.69 1.69-1.91 0.00-2.34 2.24-5.99 0.00-0.11 0.13-9.19

Hoth Description URCS Classification

Layer Layer Velocity

Bo. Depth. 3 Mess.

Layer Layer Velocity Layer No. Darkin B. School St. Petrol P. School St. Petrol Pitco

Geographic Coordinates Latitude/Consitude

defrac-tion Line

Site Identification

Subdivision

182900 H/663300 W 182900 W/663300 W 182850 N/661912 W A SISTED B/661618 W

Table Di (Continued)

(No soils date)

(Concinued)

. .

11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2 11/2														
		į		Refract	Seographic		Compression #	Ave		Shear Wave			Soit Description	8
	Subdivision	Identification	No.	tibe.	Coordinates Latitude/Longitude	, og	Depth, "	Velocity B/Bec		Depth, a	Welocity B/Sec	Depth	Classification	i
							West Ge	X Company						
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	bayers	1		•	494302 N/1-01435 E		0.00-0.80	SE SE	4	0.00-0.80	1104	0.00-0.15	ಕ	1
1,						. m	8.4	<b>3</b> 670	<b>~</b> ~	8.48.	8 2	1.10-1.15	ಕ ಕ	1 1
1,												1.80-1.90	ដ	:
1 1,9513 #/12146 # 1 1,000-1.60 200 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130 1,130			514	٠,	494331 N/101426 E	4	5.00-1.80	82	-	0.00-1.30	1054	0.00-0.13	븅	;
148						~ ~	1.80-7.20	1830 3000	o m	1.86-7.20	320g 1650	2.30-2.40	ಕಕ	1 1
14 14 14 14 14 14 14 14													•	
1,			844	٦	494513 H/101440 E	٦,	0.00-1.60	9.5 2.5 2.5 2.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3	٦,	9.00-1.60	#\ # # #	0.00-0.15	8 8	1
461 1 491819 #/127114 2 1 0.00-0.60 20 1 0.00-0.60 20 0.50-0.15 CL  463 1 492106 #/122704 2 1 0.00-0.70 270 1 0.00-0.70 110 0.00-0.15 CL  463 1 492106 #/122704 2 1 0.00-0.70 270 1 0.00-0.70 110 0.00-0.15 CL  463 1 492115 #/12274 2 2 1 0.00-0.70 270 1 0.00-0.70 110 0.00-0.15 CL  473 1 492115 #/12274 2 1 0.00-0.70 270 1 0.00-0.70 100 0.50-0.70 CL  473 1 492115 #/12274 2 1 0.00-0.70 270 1 0.00-0.70 20 0.50-0.70 CL  473 1 492115 #/122112 # 1 0.00-1.20 395 1 0.00-0.10 0.90 0.59-0.10 CL  473 1 492115 #/12214 2 1 0.00-1.20 395 1 0.00-1.20 0.90 0.59-0.15 CL  473 1 492115 #/12214 2 1 0.00-1.20 395 1 0.00-1.20 0.90 0.59-0.15 CL  473 1 492115 #/12214 2 1 0.00-1.20 395 1 0.00-1.20 0.90 0.59-0.15 CL  474 1 492115 #/12214 2 1 0.00-1.20 395 1 0.00-1.20 0.90 0.59-0.15 CL  475 1 492115 #/12214 2 1 0.00-1.20 395 1 0.00-1.20 0.90 0.59-0.15 CL  475 1 492115 #/12214 2 1 0.00-1.20 395 1 0.00-1.20 0.90 0.59-0.15 CL  477 1 50000000000000000000000000000000000						)			ı			0.60-0.70	1 d 2	1 1 1
10 10 10 10 10 10 10 10									ù				i	
15 15 15 15 15 15 15 15			19	7	491819 A/122114 S	٦,	0.00-0.60	83	~ (	0.00-0.60	8	0.00-0.15	ಕ	1
463 1 492106 8/122208 8 1 0.00-0,70 270 1 0.00-0,70 110 0.00-0,13 00  463 1 492115 8/122432 Z 1 0.00-1,20 1350 2 0.70-3,50 140 0.00-0,13 00  473 1 492115 8/122432 Z 1 0.00-1,20 330 1 0.00-1,60 300 0.55-0,65  473 1 492115 8/121128 Z 1 0.00-1,20 330 1 0.00-1,60 300 0.55-0,65  473 1 492115 8/121128 Z 1 0.00-1,20 300 1 0.00-1,20 140 0.55-0,75  473 1 492315 8/1211428 Z 1 0.00-1,20 300 1 0.00-1,20 140 0.55-0,75  473 1 492315 8/1211428 Z 1 0.00-1,20 300 1 0.00-1,20 140 0.55-0,75  473 1 492315 8/1211428 Z 1 0.00-1,20 140 170 0.00-1,20 140 0.55-0,75  473 1 492315 8/1211428 Z 1 0.00-1,20 140 170 0.00-1,20 140 0.55-0,75  474 1 505426 8/094210 Z 1 0.00-0,45 167 1 0.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0,45 167 10.00-0						v	\$	8	v	8		0.15-0.85	3 6	1 1
1			£97	-	# Appropriate Annoyal #	-	0.00-0.70	2,0	-	0.00-0.70	330	0.00-0.15	8	1
1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50 1.50			}	•		۰.	0.70-3.50	1380	۰ ۵	8.6-01.0	91	0.60-0.70	l d	1
463 1 492115 E/122432 2 1 0.00-1.20 330 1 0.00-1.30 374 0.00-1.31 C.  473 1 483543 E/12112 E 1 0.00-1.10 35 5.00 3 5.00 142 0.56-0.75 C.  473 1 483515 E/121457 E 1 0.00-1.20 355 1 0.00-1.00 142 0.56-0.77 C.  473 1 483515 E/121457 E 1 0.00-1.40 35 5.00 1 0.00-1.00 142 0.56-0.77 C.  473 1 483515 E/121457 E 1 0.00-1.40 150 1 0.00-1.00 170 0.00-0.15 C.  481 1 483515 E/121457 E 1 0.00-1.40 150 1 0.00-0.70 170 0.00-0.15 C.  481 1 483515 E/121457 E 1 0.00-1.40 150 1 0.00-0.70 170 0.00-0.15 C.  481 1 483515 E/121457 E 1 0.00-1.40 150 1 0.00-0.70 170 0.00-0.15 C.  481 1 483515 E/121457 E 1 0.00-0.45 150 1 0.00-0.70 170 0.00-0.15 C.  482 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.70 170 0.00-0.15 C.  483 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  484 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 150 1 0.00-0.45 C.  485 1 504526 E/1034757 E 1 0.00-0.45 C.  485 1 504526 E/103477 E 1 0.00-0.45 C.  485 1 504526 E/103477 E 1 0.00-0.45 C.  485 1 504526 E/10347						ě	3.50	212	m	3.50	1510	1.50-1.60	៩រ	1
March Marc												2.00-2.10	<b>à</b>	1
2 1.20-5.00 923 2 1.20-5.00 920 2 1.20-5.00 00 0.35-0.05 CL  473 1 483543 8/122112 8 1 0.00-1.00 200 1 0.00-1.00 80 0.00-0.15 CL  473 1 483513 8/122147 8 1 0.00-1.00 190 1 0.00-1.00 75 0.00-0.15 CL  473 1 483513 8/122147 8 1 0.00-1.00 190 1 0.00-1.00 75 0.00-0.15 CL  473 1 483513 8/122147 8 1 0.00-1.00 190 1 0.00-1.00 75 0.00-0.15 CL  474 1 483149 8/122147 8 1 0.00-1.00 190 1 0.00-1.00 75 0.00-0.15 CL  475 1 483149 8/122147 8 1 0.00-1.00 10 0.00-1.00 75 0.00-0.15 CL  477 1 483149 8/122147 8 1 0.00-1.00 10 0.00-1.00 75 0.00-0.15 CL  478 1 509528 8/09479 8 1 0.00-0.14 10 0.00-0.14 CCL  479 1 509528 8/09479 8 1 0.00-0.14 10 0.00-0.14 CCL  400 1 509528 8/09479 8 1 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10 0.00-0.14 10			994	7	492115 B/122432 B	7	0.00-1.20	33	٦,	0.00-1.20	*	0.00-0.15	ಕ	;
473 1 483513 8/121112 E 1 0.00-1.00 200 1 0.00-1.00 80 0.00-0.15 CT						w w	5.80	Ç 8	w m	5.80. 5.80. 5.80.	<b>3</b> 8	0.33-0.83	3	ı
473 1 489515 8/121457 E 1 0.00-1.80 150 1 0.00-1.80 150 1 0.00-1.80 150 1 0.00-0.15 182 1.80-0.77 188 1.80-0.77 188 1.80-0.77 188 1.80-0.77 188 1.80-0.77 188 1.80-0.77 188 1.80-0.77 188 1.80-0.77 188 1.80-0.77 188 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 189 1.80-0.77 18			1.13	-	Macha 6/121119 E	-	0.00-1.00	200	-	0.00-1	æ	0.00-0.15	ŧ	1
473 1 483515 8/121457 8 1 0.00-1.80 199 1 0.00-1.80 75 0.00-0.15 ML  481 1 483515 8/121450 8 1 0.00-0.70 200 1 0.00-0.70 80  481 1 503628 8/094210 8 1 0.00-0.45 167 1 0.00-0.45 60  404 1 504528 8/094759 8 1 0.00-0.45 167 1 0.00-0.45 60  404 1 504528 8/094759 8 1 0.00-0.45 167 1 0.00-0.45 60  405 1 505150 8/093054 8 1 0.00-0.31 37  406 1 504342 8/093054 8 1 0.00-0.31 37  406 1 504342 8/093077 2 0.31-1.56 210  406 1 504342 8/093077 2 0.31-1.56 210  406 1 504342 8/093077 2 0.00-0.31 37			;	•		1 (N M	5.20-5.20	355 1970	1 <b>6</b> 1 M	1.00-5.20	24. 24. 24. 24. 24. 24. 24. 24. 24. 24.	0.50-0.75	! <del>6</del>	1
4.81 1 M93149 M/121440 Z 1.80453 1660 Z 1.8044 664 0.70-0.80 87  4.81 1 M93149 M/121440 Z 1 0.00-0.70 200 1 0.00-0.70 80  4.82 2 0.70-8.30 132  (Bo secils data)  3 8.304 1500 0.70-0.80 132  (Go secils data)  4 8.304 1500 0.00-0.45 67  4 04 1 504526 M/094210 E 1 0.00-0.45 167 1 0.00-0.45 67  4 05 1 504526 M/094759 E 1 0.00-0.42 150 1 0.00-0.42 60  4 05 1 505150 M/093054 E 1 0.00-0.31 37  4 05 1 504535 M/093054 E 1 0.00-0.31 37  4 06 1 504535 M/093054 E 1 0.00-0.31 157 2 0.4244  5 0.45-7 75 2 0.4244  5 0.45-7 75 2 0.4244  7 0.00-0.16 114 1 0.00-0.16 114 1 0.00-0.16 110  7 0.11-1.56 110 1 0.00-0.16 110 1 0.00-0.16 110  7 0.11-1.56 110 1 0.00-0.16 110 1 0.00-0.16 110  7 0.11-1.56 110 1 0.00-0.16 110 1 0.00-0.16 110  7 0.11-1.76 110 110 110 110 110 110 110 110 110 11			473	-	483515 B/121457 R	7	0.00-1.80	190	-	0.00-1.80	5	0.00-0.15	ś	1
481 1 483159 #/121450 E 1 0.00-0.70 200 1 0.00-0.70 80  hora 1 503628 #/094210 E 1 0.00-0.45 167 1 0.00-0.45 500  hora 1 504528 #/094310 E 1 0.00-0.45 167 1 0.00-0.45 500  hora 1 504528 #/094359 E 1 0.00-0.45 500 2 0.45+ 240  hora 1 504528 #/094359 E 1 0.00-0.42 500  hora 1 504528 #/093054 E 1 0.00-0.42 230  hora 1 504528 #/093054 E 1 0.00-0.14 57 2 0.42+ 230  hora 1 504536 #/093054 E 1 0.00-0.14 57 2 0.42+ 230  hora 1 504536 #/093054 E 1 0.00-0.14 57 2 0.14-1.76 510  hora 1 504536 #/093054 E 1 0.00-0.16 114 1 0.00-0.16 146	•			•		N	1.80	1660	~	1.80	3	0.70-0.80	ŝ	1
3 6.30+ 1500 3 6.30+ 500  404 1 503628 #/094210 E 1 0.00-0.45 167 1 0.00-0.45 60  404 1 504528 #/094759 E 1 0.00-0.42 150 1 0.00-0.42 60  405 1 505150 #/093054 E 1 0.00-0.31 37  406 1 504342 #/091037 E 1 0.00-0.31 37  406 1 504342 #/091037 E 1 0.00-0.31 37  407			481	ч	163169 B/121440 E	r4 (	0.00-0.70	8,5	~ (	0.00-0.70	8			
403 1 503626 8/094210 E 1 0.00-0.45 167 1 0.00-0.45 404 1 504926 8/094759 E 1 0.00-0.42 150 1 0.00-0.42 404 1 504926 8/094759 E 1 0.00-0.42 150 1 0.00-0.42 405 1 505150 8/093054 E 1 0.00-0.31 92 1 0.00-0.31 405 1 505150 8/093054 E 1 0.00-0.31 92 0 0.00-0.31 406 1 504342 8/091037 E 1 0.00-0.16 114 1 0.00-0.16						'n		1500	w m	8 8 8 8 8	¥,89		(Bo Boile Jate)	
1 504926 M/094759 E 1 0.00-0.12 150 1 0.00-0.42 1.00 1 0.00-0.42 1.00 1 0.00-0.42 1.00 1 0.00-0.42 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.0	hessen	i	<b>\$</b> 03	4	503628 M/094210 E	H 0	0.00-0.45	167	- 2	0.00-0.45	5,2		M. anglisa,	
2 0.424 515 2 0.424 515 2 0.424 1 505150 H/093054 E 1 0.00-0.31 92 1 0.00-0.31 2 0.31-1.56 525 2 0.31-1.56 1 504342 H/091037 E 1 0.00-0.16 114 1 0.00-0.16 2 0.16-0.79 250 2 0.16-0.79			101	-	504928 B/094759 B	<b>=</b>	0.00-0.42	81	-	0.00-0.12	8			
1 505150 H/093054 E 1 0.00-0.31 92 1 0.00-0.31 2 0.31-1.56 525 2 0.31-1.56 1 504342 H/091037 E 1 0.00-0.16 114 1 0.00-0.16 2 0.16-0.79 250 2 0.16-0.79						N	0.424	Ę	N	0.42	262			
1 504342 II/091037 E 1 0.00-0.16 114 1 0.00-0.16 2 0.16-0.79 250 2 0.16-0.79			£0\$	4	505150 H/093054 E	~ ~	0.30-0.31 0.31-1.56	яĈ	- a	0.00-0.31 0.31-1.56	37 220			
			90*	7	504342 E/091037 E	- C	0.00-0.16	<b>11</b> %	٦ ٥	0.00-0.16	<b>3</b> 03			

(Continued)

111 11

≣ಕಕ ಕಕ

0.00-0.15 0.30-0.15 0.80-0.95

0.00-0.30 0.30-1.90 1.33+

0.00-0.30 0.30-1.90 1.90+

0.00-0.17

0.00-0.14

0.00-0.15

0.00-0.10 0.10-7.10 7.10+

0.00-0.40 0.40-7.10 7.10•

504122 E/094444 E

727

0.00-0.15

0.00-0.40 0.00-0.70

0.00-0.40

504716 H/094150 E

8

502852 11/090127 E

H

Soil Description (BCS)

Compression Wave
Layer Velocity
Depths m m/sec

Geographic Coordinates Latitude/Longitude

Site.

Site Identification

Subdivision

503548 E/094152 E

ē 3

lessen (Cont'd)

504913 B/094755 E \$04425 B/094507 B

614

Table 51 'Continued)

1111 1

8448 6

0.00-0.15 0.90-1.00 2.60-3.00 3.60-3.70 0.00-0.15

220

8

0.00-0.76 0.70-4.76 4.70+

\$ \$

100 M

1.70 0.00-1.20 1.20-6.40 6.40

0.00-1.20 1.20-6.40 6.40

SOZE18 11/090153 E

ŭ

11 11 11

**#**₺ 11 ₺**8** 

0.00-0.15

6.00-0.15 0.45-0.35

0.06-0.60 0.60-3.00 3.00•

0.00-0.60 0.66-3.00 3.00+

513648 H/090530 E

Ş 12

1

ordbein/Westfales

£8

0.00-1.70

513636 N/090725 E

**91***

38 38 388

0.00-0.50 0.50* 0.00-0.19 0.19-1.89

8688 M2 912 8888

0.00-0.50 0.77-0.19 0.19-1.89

3 029060/II 106205 524924 B/094827 E

3

1111 1111

ម**ថ**៩៩ **៩៩**៩៩

0.90-0.15 0.50-0.10 1.70-1.80 2.50-2.75

0.00-0.15 0.60-0.70 1.30-1.40 2.15-2.30

Hensured value.

3 4.90+	1 0.00-1.0 2 1.00-6.0	3 6.00	
2100	330 1270	1980	
÷.80	0.00-1.00	•00-9	
	- N	<b>m</b>	
	\$13614 H/090152 B		
	-		
	114		

	Loca	Location											
			Refrace	Seographic		Compression 5	hve		Shear Maye	į		Soll Description	
Subdivision	Site ton Identification No. Line	Site Mo.	t on Line	Coordinates Latitude/Longitude	i ver	Layer Velocity Depth, m =/sec	Velocity m/sec	No.	Layer Velocity Depth, m m/sec	Velocity m/sec	Depth	USCS Clessification	General
1 					Ì								
						West Germany Conclude	Concluded	~					
9	1	Ğ	-	512822 M/063252 E	4	0,00-0.40	250	٦	0.00-0.40	901	0.00-0.15	CI-MI	1
MOLUME LANGE CONTRACTOR	1	?	•		,						0.30-0.40	ઇ	;
					~	0.40-4.40		C)	0.40-4.40	91	0.85-0.95	<b>5</b>	
				-*	٣	, ko	1950	m	*· *0	7,0	1.65-1.75	ð	1
		4	,	T Office More and the state of	-	04.140	133	-	0.00-1.40	8	0.00-0.15	သွင	:
		ì	4	2 000000 30030				ı			0.55-0.65	dS	1
				-•	8	1.40+	1350	8	1.40	540	0.30-1.00	ij	;
				•							2.8-3.8	\$2	1

## APPENDIX E: BACKGROUND NOISE AND SUPPLEMENTAL TERRAIN DESCRIPTION DATA FOR SELECTED AREAS AND SITES

- 1. The four areas selected for data collection were Barksdale AFB, Louisiana; Fort Hood, Texas; March AFB, California; and U. S. Naval Weapons Station, Seal Beach, California. Brief descriptions of these areas were presented in the main text. This appendix presents descriptions of the physiography, geology, and soils for the selected areas. Potential background noise sources are also identified for data collection sites.
- 2. Maps indicating the location of the selected data collection sites are presented in Figures E1-E4. The Universal Transverse Mercator (UTM) grid coordinates for the selected sites are presented in Table E1. A discussion of the physiography, geology, and soils is presented in the following paragraphs. Potential background noise sources and their respective distances from the data collection sites are presented in Table E2. The types of sources identified by the alpha-numeric symbols are keyed to the list of potential sources in Table 3 of the main text.
- 3. Barksdale AFB, Louisiana. The Barksdale AFB reservation is located just east of Bossier City in Bossier Parish, northwest Louisiana. Shreveport, the second largest city in Louisiana (population: 180,000 in 1970), is located across the Red River from Bossier City. Bossier Parish has a total land area of about 2150 km² (823 mi²); an additional  $75 \text{ km}^2$  (28 mi²) are in lakes, streams, and ponds. The Red River forms the western boundary of the parish.
- 4. Bossier Parish is in the upper part of the western Gulf Coastal Plain, a young coastal plain which grades inland to a mature plain. There are three major physiographic divisions in the parish: the alluvial valley of the Red River, the broad stream terraces that border most major streams (locally known as flatwoods), and the Tertiary uplands of the western Gulf Coastal Plain. The Red River flows southward in a meandering course, covering some 95 km (60 mi) within the parish. Although there are many flat, slowly drained areas, the drainage system is generally well developed. Natural surface drainage is mainly to the south, towards the Gulf of Mexico. All major surface drainage systems in the parish flow to the Red River.

- 5. Climate in Bossier Parish in inflammed principally by its subtropical latitude, the huge land mass to the worth, and the proximity of the warm waters of the Gulf of Mexico. Local modifications are caused by variations in topography. Changes in temperature are sometimes extreme. Average yearly temperature at Barksdale AFB is 18.3°C (65.0°F). Average yearly precipitation is 1186 mm (46.7 in.).
- 6. The three major physiographic divisions of the parish are found in the reservation. The western half of the reservation lies in the alluvial valley of the Red River. Main base installations, e.g., Base Headquarters, runways, ammunition storage areas, etc., are in this western sector. The broad stream terraces are found in the eastern half, between Red Chute Bayou and Flag Lake in the northern sector and in the southeastern sector of the reservation. The Tertiary uplands are located in the northeast sector of the reservation. Most of the highlands in the eastern half are in forest. Surface drainage in the reservation is generally from north to south. Top graphic elevations range from 61 m (200 ft) to 91 m (300 ft) in the eastern sector of the reservation to 48± m (160± ft) in the western alluvial plain. The highest elevations (104 m) are found in the northeast sector.
- 7. Surface geology of the reservation is relatively simple. Recent alluvium is found in the western half, i.e. in the Red River alluvial valley and the flood plain of Fifi Bayou. Pleistocene terrace deposits of the Prairie Formation are found in the highlands between Red Chute Bayou and Fifi Bayou. These terrace deposits consist mostly of sparsely graveliferous quartz sand and clay with maximum elevations of about 67 m (220 ft). Undifferentiated Pleistocene terrace deposits consisting mainly of quartz and ironstone gravel, quartz sand, and clay are found in the southeast sector of the reservation, at elevations ranging from 60 m (200 ft) to 122 m (400 ft). Massive to cross-bedded quartz sands of the Carrizo Formation (Eocene) overlie lignitic sands and silty clays of the undifferentiated Wilcox Group in the northeast sector of the reservation. The younger Carrizo Formation is found at elevations greater than 91 m (300 ft). Strata of the Carrizo Formation

and the undifferentiated Wilcox crop out in the vicinity of the Sligo cil and gas field, where they form the Tertiary uplands.

- 8. The pedogenesis of soils reflects the physiographic and geologic characteristics of the region. Accordingly, three main types of pedological conditions can be recognized in the reservation: soils of the Red River alluvial valley, soils of the Pleistocene terrace deposits, and soils of the Tertiary uplands.
  - a. Soils of the Red River alluvial valley: these alluvial soils occupy the western half of the reservation. They consist mainly of stratified reddish-brown to dark-brown and dark-gray to gray silty clay or clay (CH-MH), silt loam (CL-ML), very fine sandy loam (ML), silty clay loam (CL), and very plastic (fat) clay (CH). Soil profiles can change very rapidly with location. Local differences in surface elevation ordinarily do not exceed 3 m (10 ft) in the alluvial valley and average less.
  - b. Soils of the Pleistocene terrace deposits: these soils developed on the stream terrace deposits that are found along the eastern margin of the Red River alluvial valley. Two main pedologic conditions can be recognized: soils that developed on dissected stream terraces and soils that developed on nearly level to very gently sloping terraces. In the first case, the soils consist mainly of dark grayishbrown to red very fine sandy loam (ML) stratified with yellowish-red to red plastic (fat) clay (CH). In the second case, the soils consist mostly of gray to grayishbrown silt loam (ML) over silty clay or clay (CL-CH) and sandy silt (ML) over plastic (fat) clay (CH) or silty clay (CL-CH). Soil profiles vary with location. In the flatwoods, the topography is generally level to gently sloping, except for dissected areas along streams. Local relief seldom exceeds 6 m (20 ft), except along escarpments,
  - c. Soils of the Tertiary uplands: these soils have developed on the Tertiary uplands of the western Gulf Coastal Plain.

In the Barksdale AFB reservation, two main pedologic conditions can be recognized: soils that developed on gently sloping to rolling uplands and soils that developed on gently sloping to hilly sandy uplands. In the first condition, the soils are mainly yellowish-red to brown fine sandy loam (SM-ML) that contains some ironstone gravel over silty clay or clay (CH-MH) of medium to high plasticity or gravelly fine sandy loam (SM) and silty clay or clay (CL-CH) over otratified sandy clay (SC) and clay (CL). The silty clay or clay contains 10-20 percent of ironstone gravel. In the second condition, the soils consist mostly of brownish-yellow to yellowish-red loamy fine sand (SM) over sandy clay (CL) or clayey-sand (CL-ML) and grayish-brown fine s any losm (SC) over dark-red fine shady loam (SM) to sandy clay loam (SM-SC). The topography of the Tertiary uplands is varied; there are gently sloping divides and hilly, broken, strongly dissected escarpments.

# Potential background noise sources

9. Seismic and acoustic potential background noise sources present in the reservation can be classified, on the basis of their nature, into cultural and natural. Cultural background noise sources are prevslent in the western half of the reservation, for it is here that most of the buildings and operational activities of the base are found. As previously stated, the western sector of the reservation borders on the urban (industrial and residential) areas of Bossier City. Main base installations, e.g., Base Headquarters, runways, taxiways, parking aprons, ammunition storage areas, etc., are located in the western half. U. S. I-20, U. S. 80, and the Illinois Central Railroad run east-west just worth of the reservation. U. S. 71 and the Kansas City Southern Railroad run northwest-southeast along the west margin of the reservation. Several paved and unpaved roads and trails are found in the vicinity of or inside the reservation. Bottom lands of the Red River located north, west, and south of the reservation are generally level and largely used for agriculture. Crop lands and pasture (dairy and beef cattle) are the

main agricultural use. Some of the land inside the western half of the reservation is used for pasture and small (family type) vegetable gardens. Natural background noise sources in the western half comprise primarily the surface drainage features and the vegetative cover, mostly grasslands and shrubs. Deer are fairly abundant in the reservation. Other principal game animals are gray squirrel, fox squirrel, cottontail rabbit, and swamp rabbit. During the winter season, numerous species of ducks and wild geese are common.

10. The uplands and stream terraces are mostly wooded, mixed pine and various hardwoods. A small precentage of these lands is in pastures. A base housing project is located at the southwest end of Flag Lake. There are several oil and gas wells in the east half of the reservation. Other hydrocarbons production related facilities, e.g., separation units, compressors, pipelines, etc., are found in this sector of the reservation. There is a good network of roads in the highlands, mostly related to the oil and gas production activities.

# Data collection sites

1. On the basis of the physiographic, geologic, and pedologic diver. Try found in the reservation and on the basis of the potential background noise sources identified from topographic maps and aerial photographs of the reservation, nine sites were originally selected for the field data collection effort. Seismic refraction surveys were made in all these sites to determine the seismic range in site conditions. Based on the seismic range obtained and on a field reconnaissance of potential background noise sources found in the reservation, three sites were finally selected for detailed seismic and accustic data collection: Sites 1A, 5, and 7 (Figure El).

#### Site 1-A

12. The topographic map elevation is 50 m. This site is located on the west side of the alert area of the airfield. This is a maximum security area protected by intrusion sensing devices. The site is located in the alluvial plain of the Red River, in nearly level to very gently sloping river front lands.

### Site 5

13. The topographic map elevation is 61 m. Site 5 is located on the east margin of a light duty road that runs north to the village of Bodcau. The site location is on the dissected stream terrace (Prairie formation) just west of Flag Lake.

### Site 7

14. The topographic map elevation is 81 m. Site 7 is located on the south side of a light duty road. The site is located on a gently sloping to rolling Tertiary upland (undifferentiated Wilcox group) of the western Gulf Coastal Plain.

## Fort Hood, Texas

## General location

15. The Fort Hood military reservation is located in Bell and Covyell Counties of east central Texas. The Main Post area is about 72 km (45 mi) southwest of Waco. The town of Killeen [Population: 35,507 (1970 Census)] borders on the southern boundary of the reservation, just east of the Main Post area. The area of the reservation is 87,131 hectares (217,827 acres). Fort Hood has a good network of all-weather roads; there are paved airfields at North Fort Hood and at West Fort Hood. The commercial airport at Killeen services the Main Post area. With the exception of the North Fort Hood, Main Post, and West Fort Hood cantonment facilities, most of the reservation is unpopulated open range. Access to most areas in the reservation is usually unrestricted to the general public. A large (23,800 hectares) off-limits impact area is located in the center of the reservation. A map of Fort Hood, excluding the southwestern sector is presented in Figure E2.

### Physiography Physical Physics 1985

16. North and east of the Edwards Plateau of Texas is the Central Texas section of the Great Plains physiographic province, a region from which much of the plateau-making limestone strata have been removed. The eastern part of the Central Texas section is a submaturely dissected plateau which extends from Fort Worth south to the Colorado River; the name "Comanche Plateau" has been given to this region. The higher and more sharply eroded western part of the Comanche Plateau has been called

the "Lampasas Cut Plain." The Fort Hood reservation is in the Lampasas Cut Plain. At Fort Hood, the Lampasas Cut Plain consists mainly of a partly dissected plain from which rise remnants of the old plateau. These remnants now stand as sparsely wooded, commanding hills and ridges 30 to 60 m above the general level of the plain. The plain itself is smooth and grass-covered in places and dissected and sparsely wooded in others. The smooth areas are separated by dissected areas that are characterized by V-shaped valleys, 30 to 45 m deep, which slope steeply to narrow bottoms. The terrain varies from gently rolling plains throughout the southern part to fairly high hills and generally broad valleys in the rest of the reservation. Main surface drainage in the southern part is provided by Clear Creek and Nolan Creek. Clear Creek is in the southwest sector and is not shown in the map (Figure E2). The northern portion is drained by Owl Creek, Henson Creek, Turnover Creek, and the Leon River. The reservation is traversed from west to east by Cowhouse Creek which drains the central part. All streams drain into the Belton Reservoir, but are not affected by the level of the lake. Several lakes, 25 hectares or less, are found in the reservation; most of them are artifically impounded. The vegetation includes open grasslands, dense thickets of juniper, other brush, heavy stands of live oak, and moderate stands of post oak and Spanish oak in various combinations. Wooded areas vary in size, type, and density of growth, especially in the vicinity of streams and lakes. The average yearly rainfall at Fort Hood is 772 mm (30.4 in.). Maximum rainfall is in September and May, the minimum is in July. Average snowfall is less than one day/month during December, January, or February. Measurable amounts of snow are rare. The mean annual temperature is 20°C (68°F). Maximum temperatures occur in July and August, at which time the mean miximum is 43.5°C. The coldest months are December and January; mean minimum is 3.5°C. Geology

17. The surface geology of this area strongly reflects the physiographic conditions described above. The Balcones Fault Zone, with its east-facing fault scarps, runs south from the vicinity of Waco through just west of Austin and generally marks the boundary between the predominately Cretaceous rocks of the Comanche Plateau and the younger Tertiary rocks of the western Gulf Coastal Plain. About 15 km east of the reservation,

in the vicinity of the town of Belton, several north-south trending faults have faulted the exposed Cretaceous strata. No major faults were observed during the field reconnaissance of the reservation; however, several minor faults (e.g., in Cowhouse and Owl Creeks) were seen. Most of the remnants of the old plateau, e.g., Seven Mile Mountain, Black Mountain, Fost Oak Mountain, Royalty Ridge, etc., are capped by resistant limestone strata of the Lower Cretaceous Washita Group and the underlying upper part of the Fredericksburg Group. The Comanche Peak Limestone underlies the Fredericksburg Group and, in places, is also found capping some of the highlands, e.g., Blackwell Mountains, Lone Mountain, Dalton Mountains.

18. The Comanche Peak Limestone outcrops extensively along the valleys of Owl and Nolan Creeks, where it overlies the Walnut Clay (Lower Cretaceous). The Walnut Clay is exposed over large areas of the reservation and forms, in most places, the present surface of the partly dissected plain. The Walnut Clay consists mainly of a sequence of clay, limestone, and shale; the limestone is usually chalky or marly, nodular, and contains a few thin (less than 1 m) hard beds rich in sparry calcite. Massive beds of megafossils (Texigryphaea) are common in the lower part of the Walnut Clay. In a normal stratigraphic sequence, the Paluxy Sand underlies the Walnut Clay: however, over much of the reservation, the Glen Rose Formation (Lower Cretaceous) directly underlies the Walnut Clay, which indicates that over much of this area the Paluxy Sand pinches out. The Glen Rose is the oldest formation exposed in the reservation; it consists primarily of a fine grained, in parts arenaceous, chalky to hard limestone with abundant marine megafossils and which is interbedded with less resistant units of clay, marl, and sand. The Glen Rose Formation outcrops extensively along the upper valley of Cowhouse Creek and its tributaries. Several Pleistocene river terrace deposits are found along the valley of the Leon River, and along the valleys of Cowhouse Creek and Table Rock Creek. These deposits consist mainly of fine alluvial sediments (fine sand, silt, and clay); thin beds of gravel (less than 25 cm) are common near the base of exposed sections. Recent alluvium is found in the floodplains of most major streams; these deposits are generally deficient in coarse sand and gravel.

#### Soils

Soils in the reservation range from clay soils (CL or CH) to 19. sandy clay loams (SC), depending on parent material and physiographic position. Residual soils are generally high in fines (clay soils), the amount of coarse material (rock fragments) in the solum varying with topographic position. Residual soils predominate over most of the reservation. Alluvial soils are mainly silty clays (CH), clay loams (CL), silty clay loams (CL), and sandy clay loams (CL-SC); these soils are found in river terrace deposits and in the floodplains of rajor streams. These alluvial soils are deficient in sand and gravel; a few local gravel deposits were seem during the field reconnaissance. At most five percent of the reservation can be classed as alluvial soils. The soils at Fort Hood are usually dark brown in the deeper solums and light brown to yellowish-brown in the shallower soil cover of steep and high lands. The darker soils are generally high in fat clays (CH), especially of the montmorillouite type. These clays expand or contract excessively with increases or decreases in moisture. Most valley walls and slopes have very little soil cover; bedrock is frequently exposed. Shallow, stoney clay soils (GC), often less than 15 cm deep, develop in hills and midges from weathered limestone.

#### Potential background noise sources

20. On the basis of their nature, seismic and acoustic potential background noise sources can be classified into cultural and natural. At Fort Hood, cultural background noise sources are prevalent in or near developed or urban areas, e.g., the North Fort Hood, Main Post, and West Fort Hood cantonment facilities. U. S. and State highways, e.g., U. S. 190 and State 36, and railroads, e.g., the Atchinson, Topeka, and Santa Fe, cross the reservation and are open to unrestricted traffic. Highway traffic is normally light, except during the morning and evening rush hours. Most of the reservation lands are relatively undeveloped; natural background noise sources predominate in these areas. However, military training operations and tactical exercises can intermittently and very pronouncedly disrupt natural conditions, especially in the large impact area located in the center of the reservation.

### Data collection sites

21. Based on previous REMBASS field studies conducted by WES at Fort Hood, and on the evaluation and malysis of the terrain data obtained from available literature sources, 16 field sites were considered and visited prior to the final selection of sites for the field data collection effort. Of these, three sites were selected as being representative of the environmental range of variation found in the reservation: Sites 5A, 8A, and 9.

## Site 5A

22. The topographic map elevation is 305 m. The site is located just south of Elijah Road, in the west-cantral part of the reservation. The site is on a partially dissected area which developed on the Walnut Clay.

## Site 8A

23. The topographic map elevation is 284 m. The site is located northeast-southwest on a flat hill which lies between the north and south forks of Nolan Creek, in the southeastern part of the reservation. The flat hill is a tableland developed on Lower Cretaceous limestone (Duck Creek Limestone?)

### Site 9

24. The topographic map elevation is 232 m. The site is located northwest-southeast along a tank trail on the north or left bank of North Nolan Creek, in the southeastern part of the reservation. The site is in the floodplain of North Nolan Creek.

#### March AFB, Riverside, California

### General location

25. Base Headquarters facilities are located 2 km south of the town of Edgemont, which is about 8 km southeast from downtown Riverside. The Escondido Freeway (U. S. 395) and the Atchison, Topeka, and Santa Fe Railroad run northwest-southeast through the reservation, the larger sector of the reservation being west of the freeway. Base Headquarters and airfield facilities are located in the eastern sector. A base

residential area (Arnold Heights) is located about 0.5 km west of the airfield, across the Escondido Freeway. The estimated area of the reservation is 3250 hectares (32.50 km²). There is a good network of all weather roads in and around the reservation. Physiography

- 26. The reservation is located in the Los Angeles Ranges section of the Pacific Border physiographic province; this section is characterized by narrow ranges and broad fault blocks with interspersed alluviated lowlands and isolated hills or groups of hills. The so-called "Valley of Southern California" consists of all the lowlands between the San Gabriel and the San Bernardino Mountains on the north and east, the San Jacinto and the Santa Ana Mountains on the south, and the Pacific Ocean on the west. Southeast of the Santa Ana River, a valley nearly 40 km wide between the San Jacinto and the Santa Ana ... Juntains extends to the southeast for at least 65 km. Broad irregular belts of alluvium occupy a part of this area, the remainder of which is diversified by hills and low mountains. The name "Perris Flain" has been given to the main alluvium covered area. As seen from the mountains on either side, the surface of this valley, a down-faulted block or graben, is a lowland. The eastern sector of the reservation is in the Perris Plain. Most of the western sector lies on hills which border the alluvial plain.
- 27. There are no perennial streams in the reservation. The western sector is drained mainly by intermittent streams which flow into the Gage Canal or into Lake Mathews, a reservoir located about 10 km southwest of the reservation. The eastern sector is drained by intermittent streams which either disappear in the alluvial fill of the graben or flow into the Perris Valley storm drain. The average yearly precipitation at March AFB is 230 mm. The wettest wonth is January. The driest month is August. The mean yearly temperature is 17°C. The mean yearly maximum is 24.5°C. The mean yearly minimum is 9.5°C.
- 28. As previously stated, the reservation is in a down-faulted block or graben which lies between the San Jacinto Mountains and the Santa Ans Mountains. The general trend of the graben is northwest-southeast; the San Jacinto Fault Zone is on the north side of the graben

and the Elsinore Fault Zone on the south. No faults have been mapped in the reservation. The eastern sector and a strip 1 to 2 km wide located west of the Escondido Freeway (Highway 395) are in the Recent alluvial fill. Most of the western sector lies on hills composed of Mesozoic tonalite (quartz diorite) and diorite. The Recent alluvial deposits are generally unconsolidated. A depth greater than 400 m has been reported for the alluvial fill in this area.

Soils

29. The soils at the reservation consist of soils developed on the alluvial fill (San Joaquin loam and sandy loam) and residual soils developed on the abyssal rocks (Holland sandy loams). The soils of the alluvial fill are mainly loams (ML and CL) and sandy loams (SM and SC). These soils are red to light red in color, with variations of yellowishred, brownish-red, or pronounced reddish-brown color. The soils are underlain at depths ranging from a few centimeters to a meter by a red or reddish-brown, practically impervious hardpan. The hardpan varies in thickness from a few centimeters to as much as 2 m. It consists of materials similar to the overlying subsoil, cemented by precipitation of iron salts carried in solution by percolating water. The hardpan is generally underlain by a more permeable substratum which resembles the surface material. These soils are low in organic matter, contain little or no concentration of lime, and have a tendency to bake and become hard during extended dry periods. The surface is generally marked by conspicuous low mounds and intervening shallow depressions or "hog wallows." Owing to the impervious hardpan and to the accumulation of surface water in the depressions, the soils become wet and boggy after heavy or prolonged rains. The residual soils develop on the abyssal rocks (tonalite and diorite) and consist primarily of sandy loums (SM and SC). Residual soils range in color from dark brown or brown to slightly reddish-brown. The solum sometimes extends to bedrock with little change, but in most places the surface soil is underlain by a subsoil somewhat redder in color, heavier in texture and more compact, which passes at a depth of less than 2 m into partly weathered rock material and then into solid rock. These residual soils are found on hilly to mountainous topography;

a stony sandy loam (GC), common on hill tops and slopes, contains considerable quantities of rock fragments. Rock outcrops are also common in these areas.

## Potential background noise sources

30. On the basis of their nature, potential seismic and acoustic background noise sources at March AFB can be classified into cultural and natural. Cultural background noise sources predomirate in the eastern sector of the reservation, i.e., the area east of the Escondido Freeway (U. S. 395), for it is here that the airfield and Base Headquarters facilities are located. In addition, frequent landings and takeoffs of sixcraft and low overhead flights augment the mix of cultural background noises. The Escondido Freeway is heavily traveled, especially during the morning and evening rush hours. The western sector is also exposed to a fairly heavy concentration of cultural background noises, especially in the vicinity of the freeway and the Arnold Heights base residential The northwestern and southwestern areas of the reservation have the lowest concentration of cultural background noise sources and, consequently, natural background noises predominate in these areas; however, even in these two areas, the mix of background noises can be seriously and intermittently affected by activities in nearby orchards, in the weapons storage area, and in several gravel pits located in the southwestern part of the reservation.

### Data collection sites

- 31. Two sites were selected at March AFB for field data collection. Table E2 provides a listing of potential background noise sources identified within given distances from each field data collection site.

  Site 1
- 32. The topographic map elevation is 451 m. The site is located at the southeast end of the runway, off a taxiway. The site is on the alluvial fill which blankets the graben in this area. Boring records in the vicinity of this site show 90 cm of sandy loam (SM), 140 cm of sandy clay loam (CL), and 75 cm of sandy loam (SM). Total depth of the bore hole is 3.05 m (10 ft).

#### Site 2

33. The topographic map elevation is 521 m. The site is located on the northwest side of a light duty road to the weapons storage area. The site is on residual soil with abundant rock fragments, which developed on a hill underlain by tonalite (quartz diorite).

# U. S. Naval Weapons Station, Seal Beach, California

### General location

- 34. The reservation is located in Orange County. It is bounded on the north by the San Diego Freeway (U. S. 405), on the east by the Bolsa Chica Channel, on the south by the Bolsa Chica Channel and the Pacific Coast Highway (State 1), and on the west by Bay Boulevard and Los Alamitos Boulevard. The reservation is in the middle of a very highly developed area. Los Alamitos Naval Air Station is just north of the station, directly across the San Diego Freeway; the city of Garden Grove borders on the east, Huntington Beach on the east and south, and Seal Beach on the south and west. Huntington Harbor, an industrial area and protected harbor, and its industrial canal are immediately south of the reservation. The Pacific shoreline is 0.5 to 15 km from the southern boundary of the reservation. Major oil fields are located 3 to 7 km west and south of the reservation. Westminster Avenue separates the northern one-third of the station from the rest of the reservation. Administrative facilities are situated in the western sector (Landing Hill area). An intricate network of railroad spurs services the various storage areas. The estimated area of the reservation is 1920 hectares (19.20 km²). Of these, about 260 hectares are in a tidal marsh. Physiography
- 35. The U. S. Naval Weapons Station is located in the Los Angeles Ranges section of the Pacific Border physiographic province. This physiographic section is characterized by narrow mountain ranges and broad fault blocks which contain extensive alluviated lowlands and many subdued ridges, isolated hills or knobs, and groups of hills. The hills and ridges subdivide the lowlands into more or less distinct valleys or

basins. The largest continuous lowland or "plain" in central-southern California is the Coastal Plain on which Los Angeles is situated. It extends along the Pacific Coast from the Santa Monica Mountains on the northwest to the San Joaquin Hills on the southeast, a distance of 80 km; its width from the sea back to the Puente Hills varies from 24 km to 32 km. Its area is approximately 2000 km².

36. The Coastal Plain is a smooth broad plain that slopes gently in a southwesterly direction to the Pacific Ocean. The greater part of this plain, located between Los Angeles and Wilmington and eastward to the vicinity of Whittier, Yorba Linda, and Santa Ana, consists of low alluvial fan deposits and the combined alluvial delta deposits of the Los Angeles, San Gabriel, and Santa Ana rivers. These are mainly detrital deposits washed down from the surrounding hills and mountains. Near the shoreline, the alluvium has been to some extent worked over and redeposited by wave action. Areas of eroded remnants of older waterlaid deposits (fluviatile and/or marine) occur as flat topped to rolling mesas in and around the margins of the coastal plain. The lower and flatter portions of the plain are poorly drained. The streams of the coastal plain are actively degrading their mountain courses and aggrading their valley reaches with great rapidity. The larger streams have more or less continuous channels reaching to the sea, but all such streams are interrupted, i. e. their courses consist of alternating dry washes and flowing water. The lower reaches of the Los Angeles, Ean Gabriel, and Santa Ana Rivers have been altered and channelized. Near the coast. these rivers and their related man-made channels, e.g., the Bolsa Chica Channel, are affected by tidal water levels. Several natural, tidal marshes originally existed in the stretch of coast from San Pedro southeast to Newport Bay. Many of these marshes have been filled and reclaimed or otherwise altered for the development of industrial areas, harbors, and seaside resorms. A belt of sand beach, some of it artificially protected and maintained, extends from Long Beach to Newport Beach; parts of this belt are subjected to periodic inundations during high tides and stormy periods.

- 37. The Naval Weapons Station is located in the section of the Coastal Plain that developed between the San Gabriel and Santa Ana Rivers. The northern sector of the reservation is mantled by generally undisturbed coastal plain sediments; the southern sector has been greatly altered by land fills and other reclamation projects. A relatively undisturbed tidal marsh covers most of the southwestern section of the reservation. The topography of this marsh ranges from flat to depressed; sloughs and estuaries drain the marsh. High tides inundate the marsh and cause the terrain to be water-logged most of the time. The topography of the reservation slopes gently to the southwest, from 6 m at the northeast cor r to sea level at the tidal marsh. Landing Hill, a nonmarine terrace deposit in the southern part of the western boundary, has a theographic elevation of 17 m. The average yearly precipitation at the Los Alamitos Naval Air Station is 250 mm. January is the wettest month, June is the driest. The mean yearly temperature is 16.5°C. The mean maximum is 22°C; the mean minimum is 10.5°C. Geology
- 38. The shoreline throughout this section of coast shows evidence of recent emergence. Remmants of older shorelines are found along the present coastline, north and south of Seal Beach. The Seal Beach Fault trends NW-SE across the reservation and closely parallels the present shoreline. This fault is part of the Newport-Inglewood Fault Zone, well known for the Long Beach earthquake of March 1933. The Seal Beach Fault cuts across Landing Hill and may have displaced the north-south trend of the hill. Land reclamation projects and the high industrial development of this area have distorted the original terrain conditions. Most of the reservation is mantled by Recent deposits; these include floodplain deposits, marsh deposits and, in reclaimed areas, artificial fill. Landing Hill is a Quaternary nonmarine terrace deposit. Major oil fields and production facilities are located a fow kilometers west and south of the reservation. The geology of these fields is directly related to major faulting in this area.

## Soils

39. Most of the reservation is covered by clay loams (CL-CH) and clays (CH) of the Chino soil series. The clay loam is dark-gray or black, usually high in organic matter and of a smooth silty texture. It is commonly micaceous and somewhat friable; it tends to puddle when wet and has a tendency to bake and harden when exposed and dry. Material similar to the surface soil may extend two or more meters in depth; in most areas, however, the lower part of the soil profile consists of brown or grayish-brown to gray layers of material varying from fine sand to silt and clay. The lighter textured strata are usually of a pronounced brownish color and are friable and porous. The layers of heavier texture have a darker color, are more compact, and generally contain small lime concretions or nodules. In poorly drained areas, the subsoil is mottled gray, brown, and yellow. In the vicinity of tidal marshes, the subsoil is a compact gray or drab mottled silty clay or clay, commonly high in marine salts and small marine shells. The Chino clay is generally black in color and rests upon a rather heavy, compact dark-colored calcareous subsoil. The organic content of this clay is high and its surface frequently cracks during dry periods. Shallow, basin-like depressions with sluggish drainage are common near the coast; a high water table is characteristic of these areas. The wet and marshy areas contain accumulations of alkali. Two main soil types of the Ramona soil series are found in the Landing Hill area, a sandy loam (SM-SC) and a clay loam (CL). The sandy loam is the surface soil on the east-west trending southern part of the hill; the surface soil on the northeast-southwest trending northern part of the hill is clay loam. The sandy loam is brown to reddishbrown, light to medium textured, and frequently contains small, angular rock particles that give it a gritty feel. It is underlain by a compact clay loam which is normally redder than the surface soil and which becomes hard and flinty where exposed. The clay loam is usually encountered at 25 to 60 cm below the surface. At varying depths, generally about 2 m, the clay loam merges into a more permeable stratum that closely resembles the surface soil in texture and color. The Ramona clay loam is a brown to dark-brown, light to heavy micaceous clay loam, 25 to

50 cm deep. This clay loam is compact and sticky when wet and hard and flinty when dry. The subsoil is usually redder than the surface soil; it is more dense and compact and ranges in texture from heavy clay loam to clay. At a depth of 120 to 150 cm, the soil profile changes to a stratum that is lighter in color and texture, which frequently contains stratified fine gravel, and which may be several meters deep.

40. The soils of the tidal marshes vary in texture from sand to clay. The sand content increases near the ocean. The surface soil color varies from brown or dark-grayish brown to dark gray. The subsoil also exhibits a considerable variation in texture. In most places, the subsoil is mottled and contains calcareous nodules and partially decomposed vegetation. These soils are water-logged most of the year and contain a considerable amount of salt.

## Potential background noise sources

41. Cultured background notice sources predominate at the Naval Weapons Station. It is surrounded by several highly urbanized and industrial areas. Its proximity to the Huntington Harbor and the Pacific Ocean makes it very susceptible to marine traffic induced background noises, especially in the southern sector of the reservation. Oil wells and pipelines in the reservation, and nearby oil fields, further increase the mix of cultural background noises. Intermittent air traffic at Los Alamitos Naval Air Station is a significant contributing factor to the cultural background noise mix. Heavily traveled highways and boulevards, e.g., the San Diego Freeway, also contribute to the mix of background noises.

#### Data collection sites

42. Based on the seismic and acoustic background noise studies conducted at Barksdale AFB, Fort Hood, and March AFB, on the range of environmental variation established for military installations in CONUS, and on a field reconnaissance of the reservation, four sites were selected at the Naval Weapons Station for field data collection. Table 1 has a listing of potential background noise sources identified within a given distance (e.g. 0.5 km) from each field data collection site.

# Site 1

43. The topographic map elevation is 1.50 m. The size is located on the east side of a road in the tidal marsh, near an oil well pump and storage tanks. Three small diameter pipelines run along the east shoulder of the road. The site is in a tidal marsh developed on the coastal plain, about 3 km east of the San Gabriel River.

## Site 2

44. The topographic map elevation is 2.70 m. The site is located between two roads and a railroad spur. The site is on the coastal plain modified by land fill.

## Site 3

45. The topographic map elevation is 1.50 m. The site is on the east side of a road. The site is on a land filled area of the coastal plain.

## Site 4

46. The topographic map elevation is 4.50 m. The site is located near the northern boundary of the reservation, just south of the San Diego Freeway. The site is on a relatively undisturbed area of the coastal plain.

Table El

Universal Transverse Mercator (UTM) Coordinates of Data Collection

Military Reservation	Site No.	UTM Grid Coordinates
Barksdale AFB, Louisiana	1A	3618, 9672
	5	4413, 9830
	7	4892, 9625
Fort Hood, Texas	5 <b>A</b>	0620, 5204
	SA	3106, 4502
	9	3401, 4666
March AFB, California	1	7736, 4744
	2	7137, 5193
Seal Beach Naval	1.	0006, 3392
Weapons Station, California	2	0212, 3404
CATITORINA	3	0111, 3324
	4	0190, 3725

Table E2

Potential Background Noise Sources for Data Collection Sites

	1,0-2.0 kt: cural Natural ,3,4, 5N,7N, ,8,9, 16N 12,14, 26,27.	2,3,5,10, 6N,7N, 21,30 8N,15N, 16N	8,	8,9,10, 6N,8N 11,16,19 15N,16N	9,10,18, 6N,8N, 15N,16N	8,9,10, 6N,7N, 33 8N,15N, 16M	2,3,4,7, 6N,16N 9,10,14, 22,26,30	3.8.9,10, 6N,15N, 11,14,13, 16N 22,30	and the text
Indicated Dista	km 1,0-2 Naturel Cultural 6N,7N 1,2,3,4, 5,7,8,9, 10,12,14, 21,26,27, 30,31	6N, 8N, 2, 3, 15N, 16W 21, 3		.5м,	isn,	64,7N 8,9 15N,16N 33	6N, 16N 2, 3	68,168 3.8 11, 22,	
Course Retween Indicated Distances	Cultural Nature 1.2,4,8. 6N,7N 9,10,14, 26,30,31	2,9,10, 6N, 30 15N	9,10,21, 15N	0,16		8,9,10 64 15	4,9,10, 6N	2,8,9, ⁴¹ 10,14,18, 30	nued)
	ro. nd Noise tural	6N, 15N, 16N	15N	6N,16N	6N, 15N,	6N,7N, 15N,16N	16N	6N, 16N	(Continued)
	Fotential Backg. 0.0-0.5 km Cultural Na. 4,8,9, 6N	9,10	6	9,10	9,10	8,10	4,9,10,	2,9,10,	
	Site No.	10		5&	8A	6	1	2	
	Area Barksdale AFB, La.			Fort Hood,	Техав		March AFB,		

* Alpha-numeric symbols are related to background noise sources in Table 3 of main text

Table E2 (Concluded)

		Potential	Background Noi	se Sources Be	Potential Background Noise Sources Between Indicated Distances From Site*	Distances	From Site*
		0.0	0.0-0.5 km	0,5-1,0 km	0 km	1.0-2.0 km	0 km
Area	Site No.	Cultural	Natural	Cultural	Natural	Cultural	Matural
Seal Beach	1	3,9,21	6N, 7N, 9W 16W	1,3,8,9,	6N, 7N 8N 16N	1,2,3,6,	6N, 7N, 8N 16N
			100 to	2		21,27,30, 31	
	2	3,9,10, 14,30	. 19	3,9,10, 14,30	6и, 16и	1,2,3,6, 8,9,16, 27,30,31	6N, 16N
	3	9,30	6N, 7N, 8N, 16N	3,6,9, 10,30	6N, 7N, 8N, 16N	1,2,3,6, 8,9,10, 21,30,31	6N, 7N, 8N, 16N
	7	1,3,7, 9,14,30	16N	1,3,5, 7,9,14, 30	6N,16N	1,3,4,5, 7,8,9,10, 13,30,31	


Figure El. Site locations at Barksdale AFB, Louislans


Figure E2. Site locations at Fort Hood, Texas


Figure E3. Site locations at March AFB, California


Figure E4. Site locations at Seal Beach Naval Weapons Station, California

#### APPENDIX F: INDEX OF MEASURED SIGNATURE DATA

- 1. This appendix presents an index of the measured signature data collected during this study. The objective of the index is to organize the data according to the data collection variables defined by area, site, target type, and travel mode and to relate these variables to the analog tape numbers and test numbers of the data. Other information such as sensors used and notable background noise sources are also presented.
- 2. Table Fl identifies the measured signature data. Abbreviations are used to condense the information. For example, under target type, targets are identified as background noise (B.N.), defined to be signature sources whose presents or location was not controlled during testing. Military vehicles that appear in the table and an associated description are tabulated below:

<u>Vehicle</u>	Description
M151	1/4-ton truck
M113	Armored personnel carrier
M35	2 1/2-ton truck
м60	Armored tank
Blazer	Chevrolet, 4-wheel drive
1600	International dump truck
Van	WES, Instrumentation van

Aircraft appearing in the table and associated description are tabulated below:

Aircraft	Description
Cobra AH-1G	Turbine-powered helicopter
Chinook CH-47C	Turbine-powered helicopter
Kiowa OH-58A	Turbine-powered helicopter
Lear jet (240)	Two engine, jet-powered aircraft
C130	Four engine, propeller driven, turbine-powered aircraft
T-37	Two engine, jet-powered aircraft
B-52	Eight engine, jet-powered aircraf:
KC-135	Four-engine, jet-powered aircraft

Multiple targets of a different type, such as an M151 and man, are identified under the target-type column by M151/Man.

- 3. Target-travel mode defines the method of movement of personnel or the vehicle speed. Methods of movement of personnel are identified by the symbols C, CR, W, RN denoting creep, crawl, walk, and run, respectively. Several tests may occur having the same vehicle type or personnel travel mode. This occurs because tests were repeated, different individuals were used as targets, or different vehicle speeds were run. In the latter instances the speeds are separated by commas in the target-travel mode column. When multiple targets are involved, such as M151/Man, the travel mode is identified in a form like 8, 16, 32/W. Such a format means that the multiple targets were an M151 and Man. The M151 moved at speeds of 8, 16, and 32 km/hr while the man walked along the personnel path.
- 4. Sensors for the respective tests are identified by abbreviations. The abbreviations are associated sensor type are tabluated below:

Abbreviation	Sensor
v	Vertical-sensing geophone
RN	Radial-sensing geophone (i.e. in direction along linear portion of personnel path, Figure 1)
т	Tranverse-sensing geophone (i.e. per- pendicular to vertical and radial- sensing geophones)
M	Microphone
MC	Miles cable
î <b>/(A</b> G	Magnetic sensor

Repeated sensor abbreviations mean that more than one sensor of the same kind (i.e. vertical-sensing geophones, 2tc.) were used or that signatures from the same sensor were recorded on different channels (for example, in the FM recording mode on one channel and the direct recording mode on another). The field data logs can be used to identify the recording configuration for repeated sensor abbreviations (Appendix A).

Table F1

		Tar	Tarnet					
	Site		Travelat					Notable Backeround
Area	2	F	Mode	Sensors		Tape No.	Test No.	Moise Source
Barksdale AFB, Le.	≾	M		V, R, R, V,	V, м, м,	Tec-87	150-161	B52, Lawn Mower, Generators, Fire Truck, Train
		Mess	<b>73</b>	W, R, T, V, HC, H		Lec-83	162-165	Automobile (Station Wagon)
		Men (3)	3				199-167	
		RN					168	Train, B52
<b></b>	·	Men	ပ				169-173	B52
		Men (3)	U	·			174-175	
•-=	- ter emem	Man	v	<del>-</del>			176	
		Man	RM			<b>-</b> ~	177-181	
•		Man (3)	RN				182-183	KC135
		Xen	CR				184-185	
		Man (3)	క				186	
		<b>X</b>		MAG, M, V, M	V, MC, M		187-189	Trains, Jet Aircraft
		BM		V, R, V, V, M, M, M, MC	ж, ж,		190	Electromagnetic, from lights
		22					191-194	B52, KCl35, Generator, T37, Train
		H151	8, 32	V, R, T, V,	V, M. MC	Lec-84	195-196	Man, Afroraft (Jet)
		HCL5*	32	•			197	
		M151/2.m	32/W	-		Lec-85	198-199	
		H151/Man	32/CR				200	
		M151/Man	32/R N				201	Afreneft (Jet)
•	-	M151/Men	32/CR	•			202	
					(Con	(Continued)		

* Numbers in parentheses indicate number of targets (information is presented only when the number of targets exceeds one).

(Sheet 2 of 12)

Table F1 (Continued)

		Ta	rget					
	Site		Travel					Notable Background
Area	20	Z.	Mode	Sensore	Ę	Tape No.	Test No.	Moise Source
Barksdale AFB, La.	<b>1</b> 0-	Жев (3)	CR CR	V, R, T, V, V, H	W .W	Lec-78	35-36	
		200				<u> </u>	37	Automobile, Light Truck
		<b>Мет</b> (6)	<b>33</b>	V, R, T, V, M, M	, M, M		38-41	
		Man	υ				42-43	
		Sweep Generator				·	44-45	
		MIS1	8, 32				48-51	
-		K151/Kan	8, 16, 32/W	<del></del>		Lec-79	52-56	
		M151/Ken	8, 32/C				57-58	
		H151/Kan	32/c				59	
		H35	8, 32				60-63	1/2-Ton Truck
		H35/Hen	32/W	_		_	49	Aircraft (Jet)
		H35/Man	32/CR				65	
		H35/Han	32 / CR				<b>%</b>	
		H151/Man	32/CR				67	
		Bulldozer				_	89	Dump Truck
		BN		<del>-</del> •			69	
		NA.				Lec-80	70	Cl30, Light Rain
		2					71-87	Train, Cl30, B52, Vehicle KCl35
	» <b>~</b>	Ħ				Lec-81	88-100	Rain, Tractor, Vehicle 252, KCLUS
	<del></del> -	1600	8, 32				101-102	Logging Truck
<u></u>		1600/Ham	8, 32/W			_;	103-104	
-•		1600/Man (3) 8,	3) 8, 32/W			-	105-106	
•					වු	(Continued)		

Table Fl (Continued)

(Sheet 4 of 12)

Table F1 (Continued)

		IST	Ret					
	Site		Travel			;	:	Notable Background
Area	<u>.</u>	Type	Mode	Senacra	TE	Tape No.	Test No.	Notse Source
Fort Hood, Texas	<b>V</b>	P. P		V, R, T, V, V, H	7, V, M	Lec~85	1-2	Aircraft (Propeller), Light Truck, Helicopter, Automobile, Man, Wind 13 KPH, Tank M60
		Hen	<b>3</b>				3-8	Helicopter
		Man (3)	<b>;3</b> k				Φ.	Helicopter
		Ken	ಕ			·	10-11	
	_	Man (3)	ජ				23	Truck
		Man	RM				ដ	
		25					14	Mil Truck, Wind 13-14 KPH
		Man					21	
		Man (3)	X			<del></del> -	16	
		100					17-13	APC M113
		Ken	ပ				19-21	
		Ивп (3)	ပ				22	
		255	8, 32				23-26	Wind 16-27 KPH
<u> </u>		. SCH	8, 32			rec-86	27-29	Automobile
		H35/Han	32/CE	*******		<del></del>	30	
		H35/Hen	32/W			<b></b>	7.	
		<b>M113</b>	8, 32			, <del></del>	32-34	
		M113/Man	32/c				35	
		W113/Man	32 /W				*	
		M60A1	8, 32				37-38	
		M60A1/Men	32/c				33	
		M60A1/Man	32 /W				<b>3</b>	
	•	M151	8, 32	•		- <b>t</b> -	41-42	
					<u>ٽ</u>	(Continued)		(Sheet 5 of 12)

Table F1 (Continued)

	1475	TOTAL	7					Managed at the soll
-	2116	į	TEMAGE				Part No	
Area	9	Type	Pode	Sensors	1	tape 10.	Test No.	MOTHE SOUICE
Fort Hood, Texas	<b>≴</b> -	M153	8, 32	V, R, T, V, V, M		683 <b>9</b> 7	121-124	Artillery
		M11.5 /Man	32 /W				125	Artillery
		M113, Am	32,′c	·			126	
-		H35	8, 32			-	127-130	Artillery
		M35/Man	32/14				131	
		H35/Han	32/c				132	
		Blazer	<b>∞</b>				133-134	Artillery
		Helicopter, Cobra (AHI)	130			· • • • • • • • • • • • • • • • • • • •	135	
		Blazer	32				136-137	Artillery
		Blazer/Man	32/4				136	
		Blozer, CR/	32/C				139	
		H					140	Artillery, Wind 11-14 KPH
	·	He.1copter. OH58	130				141	
		KISI	8, 32				142-1~5	Artillery
		M151/Man	32/W	•			146	
		H151/Han	32/5				147	
		BR					148	Artillery, Wind 8-11 KPH
	• 00	M			_	Lec-87	11	Automobile, Light Truck
		Kes	2				72-74	Automobile
		Man (3)	<b>&gt;</b>				75	
		BW					76	Automobile, Light Truck
-	•	Macs	RM	•		•	17-78	
					(Con	(Continued)		(Sheet 7 of 12)

Table Fi (Continued)

Automobile, 13 Automobile, 13 Track Vehicles Helicopter (Ch M35, Belicopte Tracked Vehicl								
W, R, T, V, W, H Lec-87 79 80-81 82 83 84-85 85 86 86 87 12e ^{c-88} 8 88-90 91 91 101 102 103 107	Ares	12 of	Type	Mode		Tape No.	Test No.	Notable Background Notae Source
80-61 82 83 84-85 86 86 87 87 91 92 94 94 97-100 101 103 103 106 107	: Hood, Texas	<b>6</b> 1-	Men (3)	Ħ	V, R, T, V, V.	Lec-87	2	
82 84 85 87 126–88 88–90 92 92 93 94 94 101 101 103 104 105			Men	8			80-81	
83 86 86 87 12e ² -88 87 87 91 92 93 94 95 96 96 96 96 97-100 101 103 103 105 107			Mars (3)	Ħ			28	
86 87 12e ^{c-8} 8 88-90 91 92 93 94 95 96 96 101 102 103 104 106 107			2				83	Automobile, Light Truck
85 126 88 88-90 91 92 94 94 95 96 97-100 101 103 103 106 107			Xen	v			84-85	
87 146—88 88—90 91 92 94 94 95 96 97-100 101 103 103 106 107			Мета (3)	O		<del></del>	*	
126~88 88-90 91 92 93 93 94 95 95 96 97-100 101 102 103 104 105 106			H				87	Automobile, Light Truck
91 93 94 95 95 97-100 101 102 103 103 105 106			M60A1	8, 32		Lec-89	88-90	
92 94 95 95 97-100 101 102 103 103 106 106			五				16	Track Vehicles (Mill and Vulcan)
94 95 96 97-100 101 102 103 103 105 106 106		<del></del>	MENAL	32		•	92	
94 95 96 97-100 101 102 103 104 105 106			H60A1/Hen	32 /4		<del></del>	93	
95 96 97-100 101 102 103 103 106 106			260A1/Hen	32/c			46	
94-100 101 102 103 103 104 105 106		<del></del>	XQ13	••		<del></del>	9.8	
97-100 101 102 103 104 105 106 106		<del></del>	H		<del></del>		96	Helicopter (Chinock)
101 102 103 104 105 106 107			HG13	8,32			97-100	M35, Belicopter (Chinock)
102 103 124 105 106 107			HGJ3/Han	32 /W			101	
103 124 105 106 107			M113/Man	32/C		<del></del>	102	
104 105 106 108-109	<b>-</b>		2				103	
105			XCX	<b>6</b> 0			401	
106			蓋				105	Tracked Vehicle
107		-	H35	•••		····	700	
108-109	<del></del>						107	Tracked Vehicle
		-	M35	32	->	-4:	108-109	Jackhamer

Table F1 (Continued)

Note			Tari	tet					
Mode Sendors Tape No. Test No.		Site		Travel					Notable Background
9 H35/Man 32/9 V, R, T, V, V, H Lec-86 110 H35/Man 32/C H451 8 111 H451 32 H451 32 H451 32 H451 32/A H452 32/A H452 32/A H452 32/A H453 32/A H454 32/A H455 32/A H455 32/A H455 32/A H456 32/A H457 32/A H457 32/A H457 32/A H457 32/A H457 32/A H457 32/A H458	Area	₩.	T.	Hode	Sensors		Tape No.		Noise Source
HIST 8 111-113  Hall with 13 1 2 1 114-115  Hull with 13 1 2 116-117  Hum (3) C C	Fort Hood, Tex	6.	M35/Man	32 /W	V, R, T, V,	И, И	1ec-88	110	
Hist Hist 8  Hallcopter, 130  Hist Hist 32/A  Hist Han 32/A  Hist			M35/Man	32/C				111	
Relicopter, 130 114-115 Huze 22 116-117 His 32/4 118 His 4151/Man 32/4 118 His 4151/Man 32/4 118 His 4151/Man 32/4 119 His 4151/Man 32/4 119 His 4151/Man 32/4 119 His 4151/Man 32/4 119 His 4151/Man 4151/Man 4151/Man His 4151/Man			K151	••			<del>-</del>	112-113	Helicopter
HIS1/Nam 32/N 118 HIS1/Nam 0			Helicopter, Huie				<del></del>	114-115	
M151/Man 32/4 118 119 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120	··· .		10151	32	•		***************************************	116-117	
Hissi/Ham 32/C	<del></del>		K151/Ken	32 /W				118	
Han W Lec-90 1-4			H151/Han	32/C				119	
Han W Lec-90 1-4	•	•	M					120	Automobile
Mert Ham (3) W 6-7  Ham (3) C 6-7  Ham (3) R 34  Ham (3) R 34  Ham (3) CR 11-13  Ham (3) CR 16-15  Ham (4) CR 16-15  Ham (5) CR 16-15  Ham (7) CR 16-15  Ham (8) CR 16-15  Ham (9) CR 16-15  Ham (1) CR 16-15  Ham (1) CR 16-15  Ham (2) CR 16-15  Ham (3) CR 16-15  Ham (4) CR 16-15  Ham (5) CR 16-15  Ham (7) CR 16-15  Ham (8) CR 16-15  Ham (1) CR 16-15  Ham (1) CR 16-15  Ham (2) CR 16-15  Ham (3) CR 16-15  Ham (4) CR 16-15  Ham (5) CR 16-15  Ham (6) CR 16-15  Ham (7) CR 16-15  Ham (1) CR 16-15  Ham (1) CR 16-15  Ham (2) CR 16-15  Ham (3) CR 16-15  Ham (4) CR 16-15  Ham (5) CR 16-15  Ham (6) CR 16-15  Ham (7) CR 16-15  Ham	March ARB, R4v	erside, 1		>			Lec-90	1-4	KCl35, Afrcraft (Jet)
Ham C 6-7 Ham 3) C 8 Ham SX 9-10 11 BM CR 12-13 Ham CR 14-15 Ham CR 16 BM V, R, T, V, H, H 23-29 Ham RN V, R, T, V, H, H 36-39 Ham RN V, R, T, V, H, HC 36-39	California 	Alert		<b>3</b>	_			٧.	
(3) C 8 (3) RM 9-10 (3) CR 12-13 (3) CR 14-15 (4) R, T, V, H, H 23-29 (5) RN V, R, T, V, H, MC 136-39 (6) Continued)	-	-		ပ				7	
(3) RM  CR  (3) CR  (4) CR  (5) CR  (7) CR  (8) L2-13  (9) L4-15  (16) 16  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17-22  (17		-	Hen (3)	ပ				•0	KC135
(3) R.M. (CR. 12-13 (3) CR. 16-15 (4) CR. 17, W. H. H. 23-29 (5) CR. 17, W. H. H. 23-29 (6) Continued)	<del></del>		Hen G	KK				9-10	
CR 14-13  CR 16-15  10-13  CR 16-15  I 0-15  I 0-15  I 0-15  I 17-22  I 0-22  I 0-23  I 0-35  I 0-35  I 0-36-39  I 0-36-39	···		<b>Кап</b> (3)	KX			· · · · · ·	11	
CR 14-15  (3) CR 16  17-22  V, R, T, V, H, H  Lec-91 30-35  EN V, R, T, V, M, MC (Continued)			5				- ·	12-13	KC135, 081
(3) CR V, R, T, V, H, H 17-22 17-22 16-91 30-35 RN V, R, T, V, H, MC (Continued)	<del></del>		Men	ಕ				14-15	081
W, R, T, W, H, H  17-22  W, R, T, W, H, MC  16c-91  30-35  RN  (Continued)		**************************************	Man (3)	ಕ				16	
W, R, T, W, H, H  Lec-91 20-25  EN W, R; T, W, H, MC (Continued)			2					17-22	Lammower, Cl30, B52, Truck, KCl35, Afreraft (Jet, Prop.)
EX V, R; T, V, H, MC 4 36-39 (Continued)			Ħ		V, R, T, V,	ж,		23-29	DC9, Fire Truck, KC135, Aircraft (Jet), Lear Jet
RN V, R, T, V, M, MC (Continued)			Ħ				Lec-91	30-35	KC135, Concrete Saw, Aircraft (Jet), Lear Jet
(Continued)	•	-	Man	蠹	V, R. T, V, 1	x, XC		36-39	
						(Conti	nued)		

(Sheet 9 of 12)

(Sheet 10 of 12)

Table F1 (Cortinued)

			Irget				
Area		ξ.	Travel	Sensors	Tape No.	Test No.	Motable Background Motae Source
Seal Beach, Calif.	1	蓋		V, R, T, V, H, H	Lec-92		Oil Well Pump, Train Work Engine, Aircraft (Prop.), Beavy Equipment
		2			······································	87-91	Oil Well Pump, Train Work Engine, Helicopter (Buie), Aircraft (Prop.), Wind 16-19 KPH
	<b>~</b> ~			V, R, T, V, V, M		92	Adreraft (Jet), Truck
	Tradh		>			93-94	
	-		<b>&gt;</b>			95	
	_		RN			96-97	
			×			86	
		ă			·	99-105	Train Engine, Wind 11-12 KPH
· —-		Man	g			106-107	Vind 12-16 KPB
		Man (3)	ပ			108	
		ž				109-115	Beavy Equipment (Fork Lift)
	-	Xen	3	V, R, T, V, H, MC	Lec-93	111-112	
•		Mac (3)	>			113	
		X G	υ			114-115	
		X.	<b>&gt;</b>			116-117	
<i>-</i>		X.	v			118	
		¥				119	
		X	U		<del></del>	120-122	
		X G	U	V, R, T, V, V, H		123-124	Aircraft
		Man (3)	U			125	
	-	X.	v	-	-	126	
•				W()	(Continued)		
							(Spect 11 of 12)

Table F1 (Concluded)

			Tari	tet				
		Site		Travel				Notable Background
Area		2	Type	Mode	Sensors	Tape No.	Test No.	Motes Source
Seal Beach, C		۳	Man	28	V, R, T, V, V, M	Lec-93	127	
<u></u>		Merre -	<b>M</b>				128	
			Man	i.			129-130	
···			Man (3)	<b>3</b>			131	Pile Driver
			EN			···	132	Pile Driver, Small Aircraft
			Man	KK			133-134	
			Man (3)	RN			135	
							136	Heavy Equipment (Motor Patrol-Grader)
			Man	ပ			137-138	
			Men (3)	ပ	<del>.</del>		139	
					•	-	140	Aircraft (Prop.), Heliccpter
			<b>15</b>		V, R, T, H, V, H	<u></u> —	141-142	Helicopter, Aircraft (Prop.), Highway Traffic, Pila Driver, DG6, DC9
			H		·		143	Interstate Traffic
_	- '	Inter-	Kan	>		<u></u> -	144-145	
	~	<u>-</u>	Man (3)	<b>&gt;</b>			146	
			Man	K			147-146	
-			Men (3)	×			149	*
•		-	2		*	-	150	-

#### APPENDIX G: DESCRIPTION OF PREDICTED SIGNATURE DATA

- 1. The predicted signatures for the personnel travel modes creeping, crawling, walking, and running were made for each of the 144 matrix elements (Table 8). Intruder-to-sensor distances were 2 m for the man-creeping signatures and 5 m for the man-crawling and man-running signatures. Man walking signatures were predicted for intruder-to-sensor distances of 5 and 15 m. In addition, M-35 predictions for an intruder-to-sensor distance of 75 m were made to provide guidance concerning potential background noise problems.
- 2. The predicted signatures of the intruder and background noise sources discussed above were written on 7-track magnetic tapes with a packing density of 556 bits per in. Each predicted signatures consisted of two parts: the time domain and frequency domain. Each part (time or frequency domain) of a predicted signature was preceded by an identification line. Examples of the identification lines for intruder and background noise signatures are presented in Figure G1. Each tape contains sets of 144 predicted signatures, a set for each source (travel mode or background noise). The tape numbers, components of the ground motion, order of the data sets (as defined by the source) and the source-to-sensor distances are tabulated below:

Tape Number	Component of Ground Motion	Source	Source-to- Sensor Distance, m
1057	Vertical	Man-creeping	2
		Man-crawling	5
		Man-walking	5
		Man-running	5
6038	Radial	Man-creeping	2
		Man-crawling	5
		Man-walking	5
		Man-running	5
	Vertical	Man-walking	15
		M35 - Speed = 32 KPH	75

Each set of 144 predicted signatures is separated from the set that follows by an end of file marker.

3. As noted in paragraph 2, the predicted signatures consisted of two parts: the time domain and frequency domain. The time domain consists of 1024 amplitude values of the particle velocity of the ground motion; the time increment between adjacent amplitude values is 0.000667 sec. The frequency domain signal consists of 129 values. The frequency increment between adjacent values is 1.4648 Hz. The data on the tapes for each pradicted signature are described in Table G1. The identification lines and amplitude values for the time and frequency domains are organized according to record numbers. The record numbers, mode/format, units, and their respective descriptions are presented in Table G1.

Table Gl

Description of Data for Each Predicted Signature

	Tape	Track 7 Tape	Density 556
Record No.	Mode/Format	Units	Description
1	Floating/113A	Alphanumeric characters	Identification of predicted signature
2-172	Floating/6E12.4	10-3 x cm/sec	Amplitude of time domain signal 1024 particle velocity values. Time spacing = 1/1500 sec
173	Floating/113A	Alphanumeric characters	Identification of predicted signature
174-196	Floating/6E12.4	10-3 x cm/sec	Amplitude of frequency domain signal 129 particle velocity values. Frequency spacing = 1500/1024 Hz

Top Layer Top Layer  Compression Shear  Compression Shear  Compression Shear  Compression Second Layer  Compression Second Layer  Compression Second Layer  Compression Second Layer  Wave  Wave  Mave
Travel Sensor Component Mode Distance Ground Mot

a. Intruder signatures

	Second Layer Compression Second Layer Wave Shear Wave Velocity, Velocity, Wisec R/sec	
	ayer fon Secor Shea y, Velc	25/1.70
c Element	Second Layer Compression Wave Velocity,	<u>/</u> <u>300</u> / <u>1</u>
Matri	Second	-25:LYR
Description of Terrain Matrix Element	Top Layer Thickness,	75/1.60/0
scription	Density,	<u>YR1- 150/</u>
Ď	Top Layer Shear Wave Velocity,	CM/SEC I
	Top Layer Top Layer  Compression Shear  Wave Wave Velocity, Velocity, Top Layer Nave Wave m/sec g/cm m Layer m/sec	KPH 75M10-3
	Top Units Layer	,M35,32
	Units	ATURE
	Intruder-to- Sensor Distance	SAMPLE BACKGROUND NOISE SIGNATURE, M35.32KPH 75M10-3 CM/SEC LYRI- 150/ 75/1.60/0.25;LYR2- 300/ 125/1.70
	Intruder Intruder Sensor Type Speed Distance	BACKGROUN
	intruder gnature Type Type	SAMPLE
	Type	
	gnatur	

b. Background noise signatures

Figure Gl. Example of identification lines for predicted intruder and background noise signatures

In accordance with letter from DAEN-RDC, DAEN-ASI dated 22 July 1977, Subject: Facsimile Catalog Cards for Laboratory Technical Publications, a facsimile catalog card in Library of Congress MARC format is reproduced below.

Cress, Daniel H

Terrain considerations and data base development for the design and testing of devices to detect intruder—induced ground motion / by D. H. Cress. Vicksburg, Miss.: U. S. Waterways Experiment Station; Springfield, Va.: available from National Technical Information Service, 1978.

66, £1533 p.: 111.; 27 cm. (Technical report - U. S. Army Engineer Waterways Experiment Station; M-78-1)

Prepared for Air Force Systems Command, Hanscom Air Force Base, Mass., under Military Interdepartmental Purchase Request No. 7700016, Project title: "Terrain Target Analysis."

References: p. 65-66.

1. Data collections. 2. Ground motion. 3. Mathematical models.
4. Pattern recognition. 5. Seismic sensors. 6. Terrain analysis. I. United States. Air Force. Systems Commard. II. Series: United States. Waterways Experiment Station, Vicksburg, Miss. Technical report; M-78-1.
TA7.W34 no.M-78-1