地磁学与地电学 ——第3章磁力资料处理与正反演

陈涛

地球物理学院 中国石油大学(北京)

课前测试

- □质子磁力仪的工作原理
- □ 磁测误差的来源
- □ 观测结果的预处理有几步?
- □ 为什么要做日变观测?
- □ 磁法勘探中用相对测量还是绝对测量
- □ 卫星磁测的优势

课前知识

https://ww2.mathworks.cn/help/matlab/matlab_prog/live-scripts-for-teaching.html

https://github.com/GeoGoku/TeachingResources/blob/master/DC1D.ipynb

https://github.com/sustechgem/SimPEG_Demo

目录

地磁部分章节

第三章 磁力资料处理与正反演

1. 磁性体正演

什么是正问题与反问题?

根据已知磁性体的形 态、磁性和空间分布来计 算其磁场分布的过程,称 为磁场正演问题; 而根据 已知的磁场分布确定对应 磁性体的磁性参数和几何 参数,叫做反演问题。显 然,正演问题是反演问题 的基础, 反问题是勘探的 目的。

物性参数

几何参数

在计算磁性体磁场中,常作如下假设:

✓ 磁体性为简单规则形体

- ✓ 磁性体是被均匀磁化的
- ✓ 只研究单个磁性体(孤立存在)
 ✓ 观测面是水平的
- ✓ 不考虑剩磁(或认为 M_i 与 M_r 方向一致)

除少数情况外,实际地质条件并不符合上述假设条件,从理 论上讲,只有二次曲面形体才能被均匀磁化。

- 基本公式——基本方法
- (一)空间域
- ✓ 以基本磁源出发导出规则形体磁场 磁单极:水平磁单极线、板状体、台阶 磁偶极子:球体、水平圆柱体、水平薄板状体
- ✓ 重磁位的泊松公式出发计算规则磁性体磁场 引力位——泊松公式——磁位
- ✓ 基于磁偶极子体积分和磁荷面积分公式计算不规则形体 的磁场

不规则形体无解析解,采用数值解近似

✓ 利用有限元和边界元求微分方程导出复杂条件下的磁场 求重磁位场的问题可归结为求解偏微分方程的边值 问题

■ 基本公式——基本方法

- (二) 频率域
- ✓ 直接对各种形体的空间域磁场表达式进行傅里叶变换

✓ 从一些基本形体的磁场理论频谱导出其它形体的磁场频谱

■ 基本公式

(一) 均匀磁化规则磁性体

规则形体:球体、水平圆柱体、板状体、长方体、断层、对称背斜等 求解析式:直接积分;泊松公式;表面磁荷积分法

(二) 均匀磁化或分区均匀磁化、任意形体磁性体

无解析式,采用近似的数值计算方法

- (1) 多边形面多面体(磁荷面磁场叠加)
- (2) 三角形面多面体(三角剖面,高斯求积公式)
- (3) 组合体近似法(如直立长方体)
- (4) 多边形截面法
- (5) 谱正演法

(三)剩余磁化强度和磁化率为常量的任意形态强磁性体

外部磁场 \mathbf{H}_{O} 、剩磁和磁化率已知,但因消磁影响,感应磁化强度未知利用边界条件并解积分方程求表面磁荷面密度进而求得磁场

- (四)磁化率和剩余磁化强度各向异性、形体任意的磁性体 比较复杂,目前采用有限元和边界元方法进行研究
- (五)磁场模拟测定

■ 基本公式——重磁位场的泊松公式

质点的引力位:

$$dV = G\frac{dm}{r}$$

任意形态密度体的引力位(密度均匀)

$$V = \iiint_{V} dV = G\iiint_{V} \frac{dm}{r} = G\rho\iiint_{V} \frac{1}{r} dv$$

■ 基本公式——重磁位场的泊松公式

磁单极 q_m 在P(x, y, z)点处的磁位:

$$U_m = \frac{1}{4\pi\mu_0} \frac{q_m}{r} \quad (A)$$

■ 基本公式——重磁位场的泊松公式

磁单极磁位:

$$U_m = \frac{1}{4\pi\mu_0} \frac{q_m}{r} \quad (A)$$

磁偶极磁位: $dU \approx \frac{1}{4\pi\mu_0} \frac{2lq_m}{r^2} \cos\theta$ $= \frac{1}{4\pi\mu_0} \frac{P_m}{r^2} \cos\theta$ $= \frac{1}{4\pi} \frac{m}{r^2} \cos\theta$

记磁偶极矩: $\mathbf{P}_m = q_m 2\mathbf{I}$

21 是-
$$q_m \rightarrow + q_m$$
的向量

磁偶极子的磁矩m的定义:

$$\mathbf{m} = \frac{\mathbf{P}_m}{\mu_0} \quad (\mathrm{Am}^2)$$

磁化强度定义:单位体积的磁矩

$$\mathbf{M} = \frac{\mathbf{m}}{V}$$
 (均匀磁化)
$$\mathbf{M} = \kappa \mathbf{H}$$

■ 基本公式——重磁位场的泊松公式

磁偶极磁位:

$$dU = \frac{1}{4\pi} \frac{m}{r^2} \cos \theta$$

$$= \frac{1}{4\pi} \frac{\mathbf{m} \cdot \mathbf{r}}{r^3}$$

$$= \frac{1}{4\pi} \frac{\mathbf{M} \cdot \mathbf{r}}{r^3} dv$$

$$= \frac{1}{4\pi} \frac{|\mathbf{M}| \cos \theta}{r^2} dv$$

■ 基本公式——重磁位场的泊松公式

体积为V的磁性体的磁位:

$$U = \iiint_{V} dU$$

$$= \frac{1}{4\pi} \iiint_{V} \frac{\mathbf{M} \cdot \mathbf{r}}{r^{3}} dv$$

$$= -\frac{1}{4\pi} \iiint_{V} \mathbf{M} \cdot \nabla_{P} \left(\frac{1}{r}\right) dv$$

$$= -\frac{1}{4\pi} \mathbf{M} \cdot \nabla_{P} \iiint_{V} \left(\frac{1}{r}\right) dv$$

均匀磁化时

哈密尔顿算子:

∇ nabla

$$\nabla = \frac{\partial}{\partial x}\mathbf{i} + \frac{\partial}{\partial y}\mathbf{j} + \frac{\partial}{\partial z}\mathbf{k}$$

grad
$$a = \nabla a = \frac{\partial a}{\partial x}\mathbf{i} + \frac{\partial a}{\partial y}\mathbf{j} + \frac{\partial a}{\partial z}\mathbf{k} = \frac{\partial a}{\partial r}\mathbf{r}$$

$$\frac{\mathbf{M} \cdot \mathbf{r}}{r^3} = \mathbf{M} \cdot \left(\frac{\mathbf{r}}{r^3}\right)$$
$$\left(\frac{\mathbf{r}}{r^3}\right) = \nabla_{\mathcal{Q}} \left(\frac{1}{r}\right) = -\nabla_{P} \left(\frac{1}{r}\right)$$

■ 基本公式——重磁位场的泊松公式

$$V = G\rho \iiint_{V} \frac{1}{r} dv$$

$$U = -\frac{1}{4\pi} \mathbf{M} \cdot \nabla_P \iiint_V \left(\frac{1}{r}\right) dv$$

$$= -\frac{1}{4\pi G\rho} \mathbf{M} \cdot \nabla_P V$$

■ 基本公式——重磁位场的泊松公式

$$U = -\frac{1}{4\pi G\rho} \mathbf{M} \cdot \nabla_P V$$

$$\mathbf{H} = -\nabla U$$

$$\mathbf{T} = -\mu_0 \nabla U$$

■ 基本公式——重磁位场的泊松公式

$$\mathbf{T}_{a} = H_{ax}\mathbf{i} + H_{ay}\mathbf{j} + Z_{a}\mathbf{k}$$

$$\mathbf{M} = M_x \mathbf{i} + M_y \mathbf{j} + M_z \mathbf{k}$$

$$\nabla_P V = \frac{\partial V}{\partial x} \mathbf{i} + \frac{\partial V}{\partial y} \mathbf{j} + \frac{\partial V}{\partial z} \mathbf{k}$$

■ 基本公式——重磁位场的泊松公式

$$H_{ax} = -\mu_{0} \frac{\partial U}{\partial x} = \frac{\mu_{0}}{4\pi G \rho} \mathbf{M} \cdot \frac{\partial}{\partial x} (\nabla_{p} V)$$

$$= \frac{\mu_{0}}{4\pi G \rho} (M_{x} \mathbf{i} + M_{y} \mathbf{j} + M_{z} \mathbf{k}) \cdot \frac{\partial}{\partial x} (\frac{\partial V}{\partial x} \mathbf{i} + \frac{\partial V}{\partial y} \mathbf{j} + \frac{\partial V}{\partial z} \mathbf{k})$$

$$= \frac{\mu_{0}}{4\pi G \rho} (M_{x} \mathbf{i} + M_{y} \mathbf{j} + M_{z} \mathbf{k}) \cdot (V_{xx} \mathbf{i} + V_{yx} \mathbf{j} + V_{zx} \mathbf{k})$$

$$= \frac{\mu_{0}}{4\pi G \rho} (M_{x} V_{xx} + M_{y} V_{yx} + M_{z} V_{zx})$$

基本公式——重磁位场的泊松公式

$$\begin{pmatrix} H_{ax} \\ H_{ay} \\ Z_a \end{pmatrix} = \frac{\mu_0}{4\pi G\rho} \begin{pmatrix} V_{xx} & V_{xy} & V_{xz} \\ V_{yx} & V_{yy} & V_{yz} \\ V_{zx} & V_{zy} & V_{zz} \end{pmatrix} \begin{pmatrix} M_x \\ M_y \\ M_z \end{pmatrix}$$

黄大年

$$\mathbf{T}_{a} = H_{ax}\mathbf{i} + H_{ay}\mathbf{j} + Z_{a}\mathbf{k}$$

■ 基本公式——重磁位场的泊松公式

若 $\cos \alpha_s$, $\cos \beta_s$, $\cos \gamma_s$ 分别为M的三个方向余弦:

$$\begin{pmatrix} H_{ax} \\ H_{ay} \\ Z_a \end{pmatrix} = \frac{M \mu_0}{4\pi G \rho} \begin{pmatrix} V_{xx} & V_{xy} & V_{xz} \\ V_{yx} & V_{yy} & V_{yz} \\ V_{zx} & V_{zy} & V_{zz} \end{pmatrix} \begin{pmatrix} \cos \alpha_s \\ \cos \beta_s \\ \cos \gamma_s \end{pmatrix}$$

$$\mathbf{T}_{a} = H_{ax}\mathbf{i} + H_{ay}\mathbf{j} + Z_{a}\mathbf{k}$$

■ 基本公式——重磁位场的泊松公式

$$\alpha_s = \beta_s = 90^\circ$$
, $\gamma_s = 0^\circ$, $\square \cos \alpha_s = \cos \beta_s = 0$, $\cos \gamma_s = 1$

$$\begin{pmatrix} H_{ax} \\ H_{ay} \\ Z_a \end{pmatrix} = \frac{M \mu_0}{4\pi G \rho} \begin{pmatrix} V_{xx} & V_{xy} & V_{xz} \\ V_{yx} & V_{yy} & V_{yz} \\ V_{zx} & V_{zy} & V_{zz} \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} = \frac{M \mu_0}{4\pi G \rho} \begin{pmatrix} V_{xz} \\ V_{yz} \\ V_{zz} \end{pmatrix}$$

$$\mathbf{T}_{a} = H_{ax}\mathbf{i} + H_{ay}\mathbf{j} + Z_{a}\mathbf{k}$$

■ 基本公式——磁偶极子体积分

磁偶极磁位:

$$dU = \frac{1}{4\pi} \frac{m}{r^2} \cos \theta$$
$$= \frac{1}{4\pi} \frac{\mathbf{m} \cdot \mathbf{r}}{r^3}$$
$$= \frac{1}{4\pi} \frac{\mathbf{M} \cdot \mathbf{r}}{r^3} dv$$

■ 基本公式——磁偶极子体积分

$$\begin{split} U &= \iiint_{V} dU \\ &= \frac{1}{4\pi} \iiint_{V} \frac{\mathbf{M} \cdot \mathbf{r}}{r^{3}} dv \\ &= -\frac{1}{4\pi} \iiint_{V} \mathbf{M}_{Q} \cdot \nabla_{P} \left(\frac{1}{r}\right) dv \end{split}$$

■ 基本公式——磁偶极子体积分

体积为V的磁性体的磁异常:

$$H_{ax} = -\mu_0 \frac{\partial U}{\partial x} = -\mu_0 \mathbf{i} \cdot \nabla_p U$$

$$H_{ay} = -\mu_0 \frac{\partial U}{\partial y} = -\mu_0 \mathbf{j} \cdot \nabla_p U$$

$$Z_a = -\mu_0 \frac{\partial U}{\partial z} = -\mu_0 \mathbf{k} \cdot \nabla_p U$$

$$T_a = -\mu_0 \frac{\partial U}{\partial t} = -\mu_0 \mathbf{t} \cdot \nabla_p U$$

$$\mathbf{T}_a = H_{ax}\mathbf{i} + H_{ay}\mathbf{j} + Z_a\mathbf{k} = T_a\mathbf{t}$$

■ 基本公式——磁荷面积分

$$\mathbf{M} = \frac{\mathbf{m}}{V}$$
 (均匀磁化)

$$M = \frac{dm}{dv}$$

磁性体均匀磁化,体内无剩余磁荷、磁荷只分布在表面。

电场高斯定理

在空间中任意选取一个闭合曲面(高斯面,由内向外为正方向),电场在这个曲面上从内向外的通量等于被曲面包围的总电荷量除以真空中的介电常数。

积分形式

$$\oint_{S} EdS = \frac{1}{\varepsilon_0} \sum q_i$$

微分形式

$$\nabla \cdot \mathbf{E} = \frac{\rho}{\varepsilon_0}$$

若一个标量场在曲面内的体积分等于一个矢量场 在曲面上的面积分,该标量场就是该矢量场的散度

(杨迪琨,南科大)

$$\oint_{S} EdS = \frac{1}{\varepsilon_{0}} \sum q_{i}$$

电场强度E为0,那么等式左边就是0

$$\varepsilon_0 \neq 0$$

所以电荷和为0,即 电荷只分布在表面

■ 基本公式——磁荷面积分

在磁性体表面取小圆面积 ds,以M 方向为轴取小圆柱体。

■ 基本公式——磁荷面积分

$$M = \frac{dm}{dv}$$

$$dm = Mdv$$

$$= M \cdot d \cdot ds$$

$$= M \cdot 2l \sin \alpha \cdot ds$$

■ 基本公式——磁荷面积分

磁荷:

设 σ_m 磁性体表面单位面积的磁荷量(即面磁荷密度)

$$dm = \frac{dP_m}{\mu_0}$$

$$dm = \frac{q_m \cdot 2l}{\mu_0} = \frac{\sigma_m \cdot ds \cdot 2l}{\mu_0}$$

■ 基本公式——磁荷面积分

$$\begin{cases} dm = M \cdot 2l \sin \alpha \cdot ds \\ dm = \frac{\sigma_m \cdot ds \cdot 2l}{\mu_0} \end{cases}$$

$$M \cdot 2l \sin \alpha \cdot ds = \frac{\sigma_m \cdot ds \cdot 2l}{\mu_0}$$

$$\sigma_{\scriptscriptstyle m} = \mu_{\scriptscriptstyle 0} M \cdot \sin \alpha$$

■ 基本公式——磁荷面积分

$$\sigma_m = \mu_0 M \cdot \sin \alpha$$
$$= \mu_0 M_n$$

即面磁荷密度:与磁化强度在面法线上的投影成正比关系。

■ 基本公式——磁荷面积分

面磁荷密度与磁化强度在面法线上的投影成正比关系。

■ 基本公式——磁荷面积分

面磁荷密度与磁化强度在面法线上的投影成正比关系。

■ 基本公式——磁荷面积分

小面元ds上磁荷在任 一点P产生的磁位

$$dU = \frac{1}{4\pi\mu_0} \frac{q_m}{r}$$

$$= \frac{1}{4\pi\mu_0} \frac{\sigma_m \cdot ds}{r}$$

$$= \frac{M_n}{4\pi r} ds$$

■ 基本公式——磁荷面积分

均匀磁化的任意形态 磁性体在*P*点产生的磁位

$$U = \iint_{s} dU$$
$$= \frac{1}{4\pi} \iint_{s} \frac{M_{n}}{r} ds$$

凡是由一些平表面围成的形体,每个面的 M_n 是常量,故用面积分公式计算其磁场是方便的。

$$U = -\frac{1}{4\pi} \iiint_{V} \mathbf{M}_{Q} \bullet \nabla_{P} \left(\frac{1}{r}\right) dv$$

$$\operatorname{div}_{Q}\left(\frac{\mathbf{M}_{Q}}{r}\right) = \frac{1}{r}\operatorname{div}_{Q}\mathbf{M}_{Q} + \mathbf{M}_{Q} \cdot \nabla_{Q}\left(\frac{1}{r}\right)$$
$$\mathbf{M}_{Q} \cdot \nabla_{Q}\left(\frac{1}{r}\right) = \operatorname{div}_{Q}\left(\frac{\mathbf{M}_{Q}}{r}\right) - \frac{1}{r}\operatorname{div}_{Q}\mathbf{M}_{Q}$$

$$U = \frac{1}{4\pi} \int_{V} \mathbf{M}_{Q} \cdot \nabla_{Q} \left(\frac{1}{r}\right) dv = \frac{1}{4\pi} \int_{V} \operatorname{div}_{Q} \left(\frac{\mathbf{M}_{Q}}{r}\right) dv - \frac{1}{4\pi} \int_{V} \left(\frac{1}{r}\right) \operatorname{div}_{Q} \mathbf{M}_{Q} dv$$

格林定理
$$\int_{v} \operatorname{div}_{Q} \left(\frac{\mathbf{M}_{Q}}{r} \right) dv = \int_{S} \frac{\mathbf{M}_{Q} \cdot \mathbf{n}_{Q}}{r} dS$$

S为包围磁性体的表面; \mathbf{n}_O 为S面Q点的外法线方向

$$U = \frac{1}{4\pi} \int_{S} \frac{\mathbf{M}_{Q} \cdot \mathbf{n}_{Q}}{r} dS - \frac{1}{4\pi} \int_{V} \operatorname{div}_{Q} \mathbf{M}_{Q} \cdot \frac{1}{r} dv$$

当均匀磁化时, $\mathbf{M}_{Q}=\mathbf{M}$ 为常矢量, $\operatorname{div}_{Q}\mathbf{M}_{Q}=0$

$$U = \frac{1}{4\pi} \int_{S} \frac{\mathbf{M}_{\mathcal{Q}} \cdot \mathbf{n}_{\mathcal{Q}}}{r} dS$$

■ 基本公式——磁荷面积分

$$\begin{cases} H_{ax} = -\mu_0 \frac{\partial U}{\partial x} = -\mu_0 \mathbf{i} \cdot \nabla_p U \\ H_{ay} = -\mu_0 \frac{\partial U}{\partial y} = -\mu_0 \mathbf{j} \cdot \nabla_p U \end{cases}$$

$$Z_a = -\mu_0 \frac{\partial U}{\partial z} = -\mu_0 \mathbf{k} \cdot \nabla_p U$$

$$T_a = -\mu_0 \frac{\partial U}{\partial t} = -\mu_0 \mathbf{t} \cdot \nabla_p U$$

■ *△ T*的物理意义及其计算

磁异常磁感应强度矢量 T_a 是磁感应强度 T_0 的矢量差,即:

$$\mathbf{T}_a = \mathbf{T} - \mathbf{T}_0$$

 ΔT :总磁场强度T与正常地磁场 T_0 的模量差:

$$\Delta T = |\mathbf{T}| - |\mathbf{T}_0|$$

■ ΔT 的物理意义及其计算

$$\left|\mathbf{T}_{a}\right| \ll \left|\mathbf{T}_{0}\right|$$

$$\Delta T = |\mathbf{T}| - |\mathbf{T}_0|$$

$$\approx |\mathbf{T}_a| \cos \theta$$

$$= \mathbf{T}_a \cos (\mathbf{T}_a, \mathbf{t}_0)$$

$$= \mathbf{T}_a \cdot \mathbf{t}_0$$

■ ΔT 的物理意义及其计算

$$\Delta T = |\mathbf{T}| - |\mathbf{T}_0| \approx |\mathbf{T}_a| \cos \theta$$

 ΔT 就和 Z_a 、 H_{ax} 、 H_{ay} 的意义一样,都是 \mathbf{T}_a 在某个方向上的分量。

■ ΔT 的物理意义及其计算

$$\Delta T = |\mathbf{T}| - |\mathbf{T}_0| \approx |\mathbf{T}_a| \cos \theta$$

$$\mathbf{T}_a = H_{ax}\mathbf{i} + H_{ay}\mathbf{j} + Z_a\mathbf{k}$$

$$\Delta T \approx \mathbf{T}_a \cdot \mathbf{t}_0$$

■ *△ T*的物理意义及其计算

$$\mathbf{T}_a = H_{ax}\mathbf{i} + H_{ay}\mathbf{j} + Z_a\mathbf{k}$$

$$\Delta T \approx \mathbf{T}_{a} \cdot \mathbf{t}_{0}$$

$$= \left(H_{ax} \mathbf{i} \cdot \mathbf{t}_{0} + H_{ay} \mathbf{j} \cdot \mathbf{t}_{0} + Z_{a} \mathbf{k} \cdot \mathbf{t}_{0} \right)$$

$$= H_{ax} \cos \alpha + H_{ay} \cos \beta + Z_{a} \cos \gamma$$

■ *∆ T*的物理意义及其计算

$$\Delta T = H_{ax} \cos \alpha + H_{ay} \cos \beta + Z_a \cos \gamma$$

■ *△ T*的物理意义及其计算

$$\Delta T = H_{ax} \cos \alpha + H_{ay} \cos \beta + Z_a \cos \gamma$$

■ ΔT 的物理意义及其计算

$$\Delta T = H_{ax} \cos \alpha + H_{ay} \cos \beta + Z_a \cos \gamma$$
$$= H_{ax} (\cos I \cos D) + H_{ay} (\cos I \sin D) + Z_a \sin I$$

