

Rapid 3D inversion of gravity and gravity gradient data to test geologic hypotheses

Leonardo Uieda
Valéria C. F. Barbosa

Observatório Nacional
Rio de Janeiro, Brazil

Forward modeling

- ✓ Control
- ✓ Prior information
- ✓ Speed

- ✗ Tedious
- ✗ Gravity + gradients
- ✗ 3D

Geophysical inversion

Observed data

3D model

Regularization:

- Damping
- Smoothness

- ✓ Automatic fit
- ✓ Gravity + gradients
- ✓ 3D

- ✗ Control
- ✗ Prior information
- ✗ Speed

Something in the middle

Source <http://xkcd.com/747>

Planting anomalous densities

Uieda and Barbosa (2012), *Geophysics*

Observed data

Mesh

Predicted data

Seeds
(user specified)

New predicted data

New predicted data

Fit!

Seeds = Skeleton

Inversion → Body

- ✓ Control
 - ✓ Prior information
 - ✓ Speed
 - ✓ Automatic fit
 - ✓ Gravity + Gradients
 - ✓ 3D (only need skeleton)
-
- ```
graph TD; Seeds[Seeds] --> Control[Control]; Seeds --> Prior[Prior information]; Seeds --> Speed[Speed]; Seeds --> Auto[Automatic fit]; Seeds --> Gravity[Gravity + Gradients]; Seeds --> 3D[3D (only need skeleton)];
```


# Example applications

Redenção granite


# Oliveira et al. (2008)


Density contrast = -0.09 g.cm<sup>-3</sup>


# Quadrilátero Ferrífero


# Complex geology and topography


# Complex geology and topography


Iron ore  
deposits


# Seeds


# Hypothesis testing

---


Registro do Araguaia  
intrusion

# Registro do araguaia


- Not outcropping
- Alkaline intrusion
- Density contrast  $\approx 0.3 \text{ g.cm}^{-3}$


After Dutra et al.  
(2012)


# 3D gravity inversion (Dutra et al., 2012)


# Hypothesis 1


# Hypothesis 1

Hypothesis 1

# Hypothesis 2


# Hypothesis 2

Hypothesis 2


# Hypothesis 3


5 km


Bouguer anomaly


Bouguer anomaly


Bouguer anomaly


# Hypothesis 3

Hypothesis 3


# Hypothesis 4


Density


0.5 g.cm<sup>-3</sup>

Bouguer anomaly


-0.4

mGal  
Z 12.3


25.0  
93.6


74.2  
N

54.9  
6.0


40.9  
E

65.7


Not  
outcropping


Not  
outcropping

# Hypothesis 4

Hypothesis 4

# Conclusion

- 3D forward modeling = difficult
- Traditional 3D inversion = not flexible
- Planting densities = fast + flexible