

428XL

V4.0 User's Manual Vol. 2

Ref. No. 0311431 March 4, 2009

To contact SERCEL

Europe

Nantes, France

Sales; Customer Support; Manufacturing & Repair. B.P. 30439, 16 rue de Bel Air 44474 Carquefou Cedex

Tel: +33 2 40 30 11 81, **Fax**: +33 2 40 30 19 48

Hot-Line: Land: +33 2 40 30 58 88

Marine: +33 2 40 30 59 59

E-mail: sales.nantes@sercel.com

customer.support@sercel.com

www.sercel.com

St Gaudens, France

Vibrator Customer Support; Vibrator Manufacturing & Repair; Streamer Manufacturing & Repair.

Tel: +33 5 61 89 90 00, Fax: +33 5 61 89 90 33

Hot Line: +33 5 61 89 90 91

Les Ulis, France

Sales; Customer Support

Tel: +33 1 69 93 83 60, Fax: +33 1 69 81 78 09

E-mail: sales.nantes@sercel.com **Hot Line**: +33 6 15 54 13 96

Brest, France

Sales; Customer Support

Tel: +33 2 98 05 29 05; Fax: +33 2 98 05 52 41

E-mail: sales.nantes@sercel.com

Toulon, France

Sales; Customer Support

Tel: +33 4 94 21 69 92; Fax: +33 4 94 21 73 44

E-mail: sales.msd@sercel.com support.msd@sercel.com

Toulouse, France

Sales; Customer Support

Tel: +33 5 61 34 80 74; Fax:+33 5 61 34 80 66

E-mail: sales@metrolog.com support@metrolog.com

Alfreton, U. K.

Streamer Manufacturing & Repair;

Customer Support.

Tel: +44 1 773 605 078, **Fax**: +44 1 773 541 778

E-mail: sales@sercelengland.com

customer.support@sercelengland.com

Larbert, U. K.

Sales; Customer Support

Tel: +44 1324 556 777, Fax: +44 1324 556 222

Russia

Moscow, Russia

Customer Support; Repair.

Tel: +7 495 644 08 05, Fax: +7 495 644 08 04

E-mail: repair.cis@geo-mail.org support.cis@geo-mail.org

North America

Houston, USA

Sales; Customer Support; Manufacturing & Repair;

Tel: +1 281 492 66 88, Fax: +1 281 579 75 05

Hot-Line: +1 281 492 66 88

E-mail:

HOU_Customer.Support@sercel.com

HOU_Training@sercel.com

Calgary

Sales; Customer Support; Manufacturing. **Tel**: +1 403 275 3544, **Fax**: +1 403 295 1805

E-mail:

Cal_Customer.Support@sercel.com

Middle East

Dubai, U. A. E.

Sales, Customer Support, Repair.

Tel: +971 4 8832142, **Fax**: +971 4 8832143

Hot Line: +971 50 6451752 **E-mail**: dubai@sercel.com

repair.dubai@sercel.com

Far East

Beijing, P. R. of China

R & D.

Tel: +86 106 43 76 710, **Fax**: +86 106 43 76 367

E-mail: support.china@geo-mail.com repair.china@geo-mail.com

Xian, P. R. of China

Manufacturing & Repair. **Tel / Fax**: +86 29 8222 9504

Xushui, P. R. of China

Manufacturing & Repair.

Tel:+86 312 8648355, Fax:+86 312 8648441

Singapore

Streamer Manufacturing & Repair;

Customer Support.

Tel:+65 64 17 70 00, Fax:+65 6 545 1418

In no event shall SERCEL be liable for incidental or consequential damages or related expenses resulting from the use of this product, or arising out of or related to this manual or the information contained in it, even if SERCEL has been advised, or knew or should have known of the possibility of such damages.

The information included in this documentation is believed to be accurate and reliable. However, SERCEL reserves the right to make changes to its products or specifications at any time, without notice, in order to improve design or performance and to supply the best possible product. This documentation does not form in any way a contractual agreement of sales promise on the part of SERCEL.

Software mentioned in this documentation is sold under a precise licence agreement and as such the documentation may cover technical areas for which the user may not have a final licence.

No part of this documentation, or any of the information included herein may be modified or copied in any form or by any means without the prior written consent of SERCEL.

© 2005 Sercel. All Rights Reserved. Printed in France.

Sercel, 428XL, 428XLS, AIB, DPG, DSD, DSU1, DSU3, DSU3-428, e-428, eSQC Pro, FDPA428, FDU, FDU-428, HSU, LandPro Bin, LAUL, LAUL-428, LAULS, LAUX, LAUX-428, LAUXS, Link, LL428, LLIU, LLX400, LRU, LSI, LSS, LT428, LX, MGA, MRU, MSI, QT428, SGA, TMS428, TMU428, VE432, VE464, VQC88, WPSR are all trademarks of Sercel. All rights reserved.

UNIX is either a registered trademark or trademark of The Open Group in the United States and/or other countries. Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Other product and company names mentioned herein may be the trademarks of their respective owners.

March 4, 2009 3

Revision history

Date of revision	Chapters or pages affected	Description of revision or reason for change
Dec. 2005		V 1.0 release
Dec. 2006		V 2.0 release
Mar. 2007		Moved "Source Controller Interfacing" to Volume 3.
Apr. 2007	p. <u>37</u> Chap. <u>2</u> Chap. <u>6</u>	 DSU3-428 channel sensitivity (452 mV/m/s²). Added SEGD Rev. 2.1. Added SPS Rev. 2.1.
Dec. 2007	p. <u>25</u> p. <u>36</u> p. <u>31</u>	V 3.0 - Enhanced Diversity Stack VE464 unit type Source Line and Point on Aux trace (VSR).
Jan. 2008	p. <u>23</u>	Added sensor tilt test type.
Feb. 2008	p. <u>23</u> p. <u>39</u>	Spread First Line and Spread First Number.Offset value (Trace Header Extension block #7, bytes 29-32).
Mar. 2008	p. <u>25</u> p. <u>162</u>	- Type of Process (1 to 4). - FPS file format.
Sep. 2008	p <u>36</u>	DSU1-428 Unit Type.
Oct. 2008	p. <u>147</u>	Updated SPS rev. 2.1 file examples.
Feb. 2009		V4.0

4 March 4, 2009

Table of Contents

	Revision history
1	SEGD format (Rev. 1)
	Overview
	SEGD Rev 1
	Data File
	File Header block
	General header block #116
	General Header block # 2
	General Header block # 3
	Scan Type Header
	Extended Header23
	External Header
	Trace Data block
	Trace header
	Trace Header Extensions
	Trace data
2	SEG-D format Rev 2.1
	Changes introduced in Revision 2.1

	SEGD Rev 2.1 Tape Label
	428XL Tape Label content
3	Instrument test limit file format
	FDU instrument tests
	DSU Instrument tests
4	Synthetic File Format
	Overview
	Synthetic Signal File Syntax57
	File Content57
	File Name
	Examples
	Auxes and Seis traces identical, all acquisitions identical 59
	Auxes and Seis traces different, all acquisitions identical 59
	Auxes and Seis traces identical, acquisitions different60
	Auxes and Seis traces different, acquisitions different61
5	Initial SPS format (Rev. 0)
	Introduction
	Field system
	SHELL processing support format for land 3D surveys67
	General
	Data record specification
	Data record sorting order
	Format for land survey data on 9-track tape68
	Format for land survey data on floppy disc69
	Header record specification
	Instrument code (I) tables
	Receiver code (Rx) tables

	Source code (Sx) tables	75
	Quality Control check records	76
	Point record specification	77
	Relation record specification	78
	Header record description	80
	Seismic instrument header records	85
	Seismic receiver header records	87
	Seismic source header records	88
	Quality Control check records	90
	Point record description	91
	Relation record description	95
	Examples of SPS files	
	R file	
	S file	100
	X file	103
	X file	
6		
6	Sercel SPS format with over 10000 traces	106
6	Sercel SPS format with over 10000 traces	106
6	Sercel SPS format with over 10000 traces	106
6	Sercel SPS format with over 10000 traces	106
6	Sercel SPS format with over 10000 traces SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization	110
6	Sercel SPS format with over 10000 traces SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization Field system	106 110 111 112 113
6	Sercel SPS format with over 10000 traces SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization	110 111 111 112 113 115
6	SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization Field system SHELL processing support format for land 3D surveys General	106 110 111 112 113 115
6	SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization Field system SHELL processing support format for land 3D surveys General Data record specification	106 110 111 112 113 115 115
6	SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization Field system SHELL processing support format for land 3D surveys General Data record specification Data record sorting order	106110111112113115115116
6	SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization Field system SHELL processing support format for land 3D surveys General Data record specification Data record sorting order Legacy Format for land survey data on 9-track tape	106110111112113115115116116
6	SPS format Rev. 2.1 Introduction. Comments on Revision 2.1 Summary of Changes to the SPS Format for Rev. 2.1 Controlling Organization Field system SHELL processing support format for land 3D surveys General Data record specification Data record sorting order	106110111112113115115116116117

Instrument code (I) tables121
Receiver code (Rx) tables
Source code (Sx) tables
Quality Control check records124
Point record specification
Relation record specification
Comment Record specification (optional)
Header record description
Seismic instrument header records
Seismic receiver header records
Seismic source header records
Quality Control check records140
Point record description
Relation record description145
Examples of SPS files
R file
S file
X file
APS and SPS-like formats
APS Vibrator attributes export format
Example
Verbose APS Vibrator Attributes file
FPS file
Source COG file format
Example
COG status code

7

A	Organization	Codes
---	---------------------	-------

B Glossary of abbreviations and acronyms

Introduction

The documentation coming with the 428XL system consists of the following manuals:

- **Installation Manual** (0311428): provides an introduction to the 428XL system, installation information, a few instructions for the operator to get started, and reference information that will help you select a 428XL configuration tailored to your needs.
- User's Manual Volume 1 (0311430): describes the parameters displayed on the system's Graphic User Interface and how to use each window.
- User's Manual Volume 2 (0311431): this manual, containing information on logged data and on interfaces (description of Input/Output formats, including the SEGD format).
- User's Manual Volume 3 (0311432): contains reference information (filter charts, theory of tests, technical data, release notes, specifications).
- **Technical Manual** (0311429): contains maintenance and repair information, including operating instructions for using the system's testers.

With a PDF file reader (Adobe Acrobat Reader) on a computer you can view this manual direct from the 428XL CDROM's DOC directory.

March 4, 2009 11

12 March 4, 2009

Chapter 1

SEGD format (Rev. 1)

This chapter describes the SEGD format for the 428XL and Unite systems. It includes the following sections:

- Overview (page 14)
- File Header block (page 16)
- Trace Data block (page 29)

428XL version	Changes
1.0	Initial release
3.0	 Enhanced Diversity Stack. Source Line and Point on Aux trace. Additional Unit Types: VE464, DSU1-428 Offset value (Trace Header Extension block #7, bytes 29-32). Test record types.

Unite version	Changes
1.0	Initial release

Overview

The abbreviation in the "**fmt**" column gives the format of the value:

- · bcd BCD
- · bin unsigned binary
- · ±bin 2's complement signed binary
- · asc ASCII
- · flt IEEE single-precision
- · dbl IEEE double-precision format

Other abbreviations:

IBG = Inter Block Gap

EOF = End Of File

BOT = Beginning-of-Tape sticker

EOT = End-Of-Tape sticker

SEGD Rev 1

(Tape viewed oxide side up)

Data File

File Header block

	General	General	General					
	Header	Header	Header	Channel		Channel	Extended	External
	Block	Block	Block	Set #1	•••••	Set#16	Header	Header
	#1	#2	#3					
•	32 bytes	32 bytes	32 bytes	32 bytes		32 bytes	1024 bytes	1024 bytes
				Scar	n Type h	eader		
				1		-		

General header block #1

Byte No.	Value	Fmt	Description	Notes
1 - 2	XXXX	bcd	Four-digit File number (0-9999)	If file nb > 9999, set to FFFF and <i>Extended File Nb</i> is used.
3 - 4	8058	bcd	Format code (32 IEEE demultiplexed)	
5 -10	X		General constants	5 for 428XL
11	XX	bcd	Last two digits of Year (0-99)	
12H	2	bcd	Number of additional blocks in general header	
12L-13	XXX	bcd	Julian day, 3 digits (1-366)	
14	XX	bcd	Hour of day (0-23)	
15	XX	bcd	Minute of hour (0-59)	
16	XX	bcd	Second of minute (0-59)	
17	13	bcd	Manufacturer's code	
18-19	0	bcd	Manufacturer's serial number	
20-22	XXXXXX		Bytes per scan	000000 non blocked record 100000 blocked record

Byte No.	Value	Fmt	Description	Notes
23	XX	bcd	Base scan interval: 4 = 0.25 ms 8 = 0.5 ms 10 = 1 ms 20 = 2 ms 40 = 4 ms	
24H	0		Polarity (untested)	
24L-25	0		Not used	
26H	X	bcd	Record type: 8 = normal 2 = test record	
26L-27	FFF		Record length (extended record length used)	
28	01	bcd	Scan type per record	
29	XX	bcd	Number of channel sets per record	16 for land operations.
30	00		Number of sample skew 32 byte extensions	
31	32	bcd	Extended header length	
32	XX	bcd	External header length	The External Header is used to record additional user-supplied information in the header. The two digits (0-99) in this field specify the number of 32-byte fields in the External Header. If more than 99 External Header blocks are used, then this field is set to FF and General Header block #2 (bytes 8-9) indicates the number of External Header blocks.

General Header block #2

Byte No.	Value	Fmt	Description	Notes
1 - 3	XXXXXX	bin	Expanded file number	0-999999
4 - 5	0		Extended Channel Sets/Scan Types (not used)	
6 - 7	0		Extended header blocks (not used)	
8 - 9	XXXX	bin	External header blocks	Used to specify the number of 32-byte fields in the External Header if greater than 99 (in that case, byte 32 in General Header block #1 is set to FF).
10	0		Not used	
11 - 12	1.0	bin	SEG-D Revision Number	
13 - 14	0		Number of Blocks of General Trailer	
15 - 17	XXXXXX	bin	Extended Record Length (0-128000 ms)	
18	0		Not used	
19	2	bin	General Header Block Number	
20 - 32	0		Not used	

General Header block #3

Byte No.	Value	Fmt	Description	Notes
1 - 3	XXXXXX		Expanded file number	
4 - 8	XXXXX.XX	bin	Source Line Number (0-99999.99)	Defaults to GUI setup, or updated by navigation shooting or navigation system.
9-13	XXXXX.XX	bin	Source Point Number (0-99999.99)	Defaults to GUI setup, or updated by navigation shooting or navigation system.
14	XX	bin	Source Point Index (1-9)	
15	0		Phase Control (not recorded)	
16	0		Vibrator Type (not recorded)	
17-18	0		Phase angle (not recorded)	
19	3	bin	General Header Block Number	
20	XX	bin	Source Set Number	Defaults to GUI setup, or updated by navigation shooting or navigation system.
21 - 32	0		Not used	

Scan Type Header

Byte No.	Value	Fmt	Description	Notes
1	01	bcd	Scan Type Header	
2	XX	bcd	Channel Set Number	
3-4	XXXX	bin	Channel Set Starting Time	0 for Auxes. Refraction Delay for Seis. Units: 2 ms.
5- 6	XXXX	bin	Channel Set End Time	Record length for Auxes. Refraction Delay + Record Length for Seis. Units: 2 ms.
7-8	XXXX	±bin	Descale Multiplier	MSB is encoded on byte 8 and LSB on byte 7 Example for AF6D: byte 8 = AF byte 7 = 6D
9-10	XXXX	bcd	Number of channels in this channel set	
11H	X	bcd	Channel Type Identification: 1 = Seis 9 = Aux	
11L	0		Not used	
12H	0		Number of subscans exponent	
12L	3	bcd	Channel gain control method (fixed gain)	

Byte No.	Value	Fmt]	Descrip	Notes			
13-14	XXXX	bcd	Alias filter frequency at - 3dB point						
				0.25	0.5	1	2	4	
			FDU	1600	800	400	200	100	
			DSU	1600	800	400	200	100	
			RAU		858	429	215	107	
15-16	XX	bcd	Alias f	ilter slo	ope				
					FI	D U	3	70	
					DS	SU	3	70	
					RA	AU			
			_						
17-18	XX	bcd	Low-c	ut filte	r freque			_	
					FI			0	
					DS			0	
					RA	AU		0	
19-20	XX	bcd	Low-c	ut filte	r slope				
					FI	D U		0	
					DS	SU		0	
					RA	AU		0	
				!			•		
21-22	0		First N	lotch F	requenc	y			
23-24	0		Second	Second Notch Frequency					
25-26	0		Third Notch Frequency						
27-28	0		Extended channel set number						
29H	0		Extend	led hea	der flag				
29L	7	bin	Trace	Header	Extens	ions			

Byte No.	Value	Fmt	Description	Notes
30	XX	bin	Vertical Stack	
31	XX	bin	Streamer cable number	0 in land operations.
32	1	bin	Array forming (no array forming)	

Extended Header

Byte No.	Value	Fmt	Description	Notes	
1 - 4	XXXX	bin	Acquisition length	1000 to 128000 ms	
5-8	XXXX	bin	Sample rate	250, 500, 1000, 2000, 4000 μs	
9-12	XXXX	bin	Total number of traces	1 to 100000	
13-16	XXXX	bin	Number of Auxes	1 to 100000	
17-20	XXXX	bin	Number of Seis traces	1 to 100000	
21-24	XXXX	bin	Number of dead Seis traces	1 to 100000	
25-28	XXXX	bin	Number of live Seis traces	1 to 100000	
29-32	XXXX	bin	Type of source	0 = no source 1 = Impulsive 2 = Vibro	
33-36	XXXX	bin	Number of samples in trace	1 to 128000	
37-40	XXXX	bin	Shot number	1 to 9999	
41-44	XXXX	flt	TB window	0 to 64 seconds	
45-48	XXXX	bin	Test record type	 Normal record. Field (Sensor) noise. Field (Sensor) tilt. Field (Sensor) crosstalk. Instrument noise. Instrument distortion. Instrument gain/phase Instrument crosstalk Instrument common mode Synthetic. Field (Sensor) pulse. Instrument pulse. Field (Sensor) distortion. Instrument gravity. Field (Sensor) leakage Field (Sensor) resistance 	
49-52	XXXX	bin	Spread first line	1 to 99999	
53-56	XXXX	bin	Spread first number	1 to 99999	
57-60	XXXX	bin	Spread number	1 to 32	

24

Byte No.	Value	Fmt	Description	Notes
61-64	XXXX	bin	Spread type	1 = Generic 2 = Absolute
65-68	XXXX	bin	Timebreak	0 to 9999 microseconds
69-72	XXXX	bin	Uphole time	Microseconds Updated by navigation shooting or navigation system
73-76	XXXX	bin	Blaster id	- MACHA blaster Id number (0 to 15) - or OPSEIS blaster 815 SAR Address (1 to 65535)
77-80	XXXX	bin	Blaster status	MACHA blaster status: 20 Low battery. 21 High voltage ready. 22 Fired. 23 Fire error. OPSEIS 815 blaster: 20 Blaster ready for shot. 21 Blaster cap open. 22 Blaster uphole error. SHOTPRO blaster status: 0 No Fire (Radio Status Received but box did not fire). 1 Shot Fired and Status received. All OK. 2 No Status received (Radio Problem). 3 Status Received but no Uphole analog data (Radio problem). 4 Decoder Low Battery warning. 5 Up Hole Geophone resistance not measured or out of tolerance. 6 Cap resistance not measured or tolerance. 7 Automatic Uphole Time Pick not successful.
81-84	XXXX	bin	Refraction delay	ms

Byte No.	Value	Fmt	Description	Notes	
85-88	XXXX	±bin	TB to T0 time	Microseconds	
89-92	XXXX	bin	Internal time break	0 = no 1 = yes	
93-96	XXXX	bin	Prestack within field units	0 = no 1 = yes	
97-100	XXXX	bin	Noise elimination type	1 Off 2 Diversity Stack 3 Historic 4 Enhanced Diversity Stack	
101-104	XXXX	bin	Low trace percentage	0 to 100%	
105-108	XXXX	bin	Low trace value	0 to 132 dB	
109-112	XXXX	bin	Number of windows (Div.) or Window length (Enhanced Div.)	1 to 64	
113-116	XXXX	bin	Historic editing type or Overlap (Enhanced Div.)	1 = Zeroing 2 = Clipping	
117-120	XXXX	bin	Noisy trace percentage	0 to 100%	
121-124	XXXX	bin	Historic range	0 to 36 dB	
125-128	XXXX	bin	Historic taper length 2's exponent	0 to 8	
129-132	XXXX	bin	Threshold Hold/Var	1 = Hold 2 = Var	
133-136	XXXX	bin	Historic threshold Init value	0 to 132 dB	
137-140	XXXX	bin	Historic zeroing length	1 to 500 ms	
141-144	XXXX	bin	Type of process	 No operation (raw data) Stack Correlation After stack Correlation Before stack 	
145-272	XXXX	bin	Acquisition type tables	32 values (128 bytes)	
273-400	XXXX	bin	Threshold type tables	32 values (128 bytes)	
401-404	XXXX	bin	Stacking fold	1 to 32	
405-484	XXXX	asc	Not used		

Byte No.	Value	Fmt	Description	Notes	
485-488	XXXX	bin	Record length	100 to 128000 ms	
489-492	XXXX	bin	Autocorrelation peak time	1 to 128000 ms	
493-496	XXXX	bin	Not used		
497-500	XXXX	bin	Correlation Pilot No.	1 to 100000	
501-504	XXXX	bin	Pilot length	1000 to 128000 ms	
505-508	XXXX	bin	Sweep length	1000 to 128000 ms	
509-512	XXXX	bin	Acquisition number	1 to 32	
513-516	XXXX	flt	Max of max, Aux	IEEE format, single precision	
517-520	XXXX	flt	Max of max, Seis	IEEE format, single precision	
521-524	XXXX	bin	Dump stacking fold	132	
525-540	XXXX	asc	Tape label	ASCII text, 16 characters	
541-544	XXXX	bin	Tape number	1 to 9999	
545-560	XXXX	asc	Software version	ASCII text, 16 characters	
561-572	XXXX	asc	Date	ASCII text, 12 characters (dd mmm yyyy)	
573-580	XXXX	dbl	Source easting	Defaults to GUI setup, or updated by shooting or navigation system	
581-588	XXXX	dbl	Source northing	Defaults to GUI setup, or updated by shooting or navigation system	
589-592	XXXX	flt	Source elevation	Defaults to GUI setup, or updated by shooting or navigation system	
593-596	XXXX	bin	Slip sweep mode used	0 = No 1 = Yes	
597-600	XXXX	bin	Files per tape	1 to 9999	
601-604	XXXX	bin	File count	1 to 9999	
605-764	XXXX	asc	Acquisition error description	ASCII text, 160 characters	
765-768	XXXX	bin	Filter type	1 = 0.8 Min 2 = 0.8 Lin	

Byte No.	Value	Fmt	Description	Notes
769-772	XXXX	bin	Stack is dumped	0 = No; 1 = Yes
773-776	XXXX	bin	Stack sign (current)	0 = No 1 = Plus 2 = Minus
777-780	XXXX	bin	PRM Tilt Correction used	0 = No; $1 = Yes$
781-844	XXXX	asc	Swath name	
845-848	XXXX	bin	Operating mode	bit0 = 1 Standard bit1 = 1 Microseismic bit2 = 1 Slip-sweep bit3 = 1 SQC Dump (VSR) bit4 = 1 Guidance (Navigation)
849-852	XXXX	bin	Reserved	
853-856	XXXX	bin	No log	0 = No; $1 = Yes$
857-860	XXXX	bin	Listening time	100 to 128000 ms
861-864	XXXX	bin	Type of dump	0 = Normal dump 1 = Raw dump 2 = Extra dump
865-868	XXXX	bin	Reserved	
869-872	XXXX	bin	Swath Id	
873-876	XXXX	bin	Seismic trace offset removal is disabled	0 = No (i. e. offset is removed) 1 = Yes (Microseismic mode)
877-884	XXXX	bin	GPS time of acquisition Time Break, expressed as the number of microseconds since January 6, 1980 at 0:00 a.m. UTC (signed integer).	Recorded if - "Time Management from GPS" option is selected (in Config window's Crew setup) - and a GPS receiver is attached to the LCI-428 or 428-Lite box.
885-892	0		Aligned GPS time of acquisition.	Recorded if
893-1024	0		Not used	

External Header

Byte No.	Value	Fmt	Description	Notes
1 - n	XXXX	asc	Concatenation of: - Info from shooting or navigation system, - User info from Config environment setup, - Source comment from operation window.	n = External Header Size parameter from GUI (Configuration window).

28

Trace Data block

Trace-	Trace	Trace data							
header	header	header	header	header	header	header	header		
	extension								
	block # 1	block #2	block #3	block #4	block # 5	block # 6	block #7		
←	—	 	←	←	—	 	—		
20 bytes	32 bytes	32 bytes	32 bytes	32 bytes	32 bytes	32 bytes	32 bytes	N bytes	
	244 bytes								
	<u> </u>								

$$N = \left(\frac{\text{acquisition length (ms)}}{\text{sample rate (ms)}} + 1\right) \times 4$$

Number of samples per trace =
$$\left(\frac{\text{acquisition length (ms)}}{\text{sample rate (ms)}} + 1\right)$$

"+1" is there because the first sample is taken at Time Zero.

Trace header

Demultiplexed Trace Header

Byte No.	Value	Fmt	Description	Notes
1-2	XXXX	bcd	Four-digit file number (0-9999)	if file nb > 9999, set to FFFF and <i>Extended File Num</i> is used
3	01	bcd	Scan Type Number	
4	XX	bcd	Channel Set Number	
5-6	XXXX	bcd	Trace Number	
7-9	XXXX	bin	First Timing Word	Refraction delay
10	7	bin	Trace Header Extension	
11	0		Sample skew	
12	XX	bin	Trace edit 00 No edit applied. 02 Muted or dead prior to acquisition. 03 Edited by acquisition system.	Acquisition error or noise edited. See Reference Information in
				User's Manual Vol. 3.
13-15	XXXX.XX	bin	Time break window	
16-17	0		Extended channel set number	
18-20	XXXXXX		Extended file number	0-999999

Trace Header Extensions

Trace Header Extension Block # 1

Byte No.	Value	Fmt	Description	Notes
1-3	XXXXXX	bin	Receiver Line Number	For an Auxiliary trace from a DSD ⁽¹⁾ : set to FFFFFF meaning that the RLN is recorded in the Extended Receiver Line field and includes a fractional part.
4-6	XXXXXX	bin	Receiver Point Number	For an Auxiliary trace from a DSD ⁽¹⁾ : set to FFFFFF meaning that the RPN is recorded in the Extended Receiver Point field and includes a fractional part.
7	XX	bin	Receiver point index	
8-10	XXXXXX	bin	Number of samples per trace	
11-15	0		Extended Receiver Line number	For an Auxiliary trace from a DSD ⁽¹⁾ : XX XX XX . YY stands for the line number of the location where the vibrator generated the sweep (source line information). The XXXXXX portion stands for the integer part of the line number. In compliance with the SEGD standard, the YY portion stands for the fraction (unsigned binary), meaning that 0.5 is encoded as 1×2 ⁻¹ (YY = 0x8000).

⁽¹⁾ If "Post-annotation Logging" (Config window's Crew setup) and "SQC Dump" (Operation) options are enabled (e. g. for vib motion signal recording).

Trace Header Extension Block # 1 (continued)

Byte No.	Value	Fmt	Description	Notes
16-20	0		Extended Receiver Point number	For Auxiliary trace from DSD ⁽¹⁾ : XX XX XX . YY stands for the receiver point number of the location where the vibrator generated the sweep (Source Point Number information). The XXXXXX portion stands for the integer part of the point number. The YY portion stands for the fraction (unsigned binary).
21	XX	bin	Sensor SEGD code (not to be mistaken for the "Sensor Type Number" recorded in Trace Header Extension block # 2): 0: not defined 1: Hydrophone 2: Geophone, Vertical 3: Geophone, Horizontal, In-line 4: Geophone, Horizontal, Crossline 5: Geophone, Horizontal, other 6: Accelerometer, Vertical 7: Accelerometer, Horizontal, In-line 8: Accelerometer, Horizontal, Crossline 9: Accelerometer, Horizontal, other	
22-32	0		Not used	

⁽¹⁾ If "Post-annotation Logging" (Config window's Crew setup) and "SQC Dump" (Operation) options are enabled (e. g. for vib motion signal recording).

Byte No.	Value	Fmt	Description	Notes
1-8	XXXXXXX	dbl	Receiver point easting	 Seismic trace: defaults to GUI setup, or updated by navigation shooting or navigation system. Auxiliary trace from DSD⁽¹⁾: vibrator position easting.
9-16	XXXXXXXX	dbl	Receiver point northing	 Seismic trace: defaults to GUI setup, or updated by navigation shooting or navigation system. Auxiliary trace from DSD⁽¹⁾: vib position northing.
17-20	XXXX	flt	Receiver point elevation	 Seismic trace: defaults to GUI setup, or updated by navigation shooting or navigation system. Auxiliary trace from DSD⁽¹⁾: vib position elevation.
21	XX	bin	Sensor Type Number (1 to 9)	Each Sensor Type Number (created in the Line main window's Survey setup) is associated with a specific set of sensor test limits. The Sensor Type Number should not be mistaken for the "Sensor SEGD code" recorded in Trace Header Extension block # 1.
22-24	0		Not used	
25-28	XXXX	bin	DSD identification No.	0 unless auxiliary trace from DSD ⁽¹⁾
29-32	XXXX	bin	Extended Trace No.	

⁽¹⁾ If "Post-annotation Logging" (Config window's Crew setup) and "SQC Dump" (Operation) options are enabled (e. g. for vib motion signal recording).

Byte No.	Value	Fmt	Description	Notes		
1-4	XXXX	flt	Resistance low limit	Only for geophones connected		
5-8	XXXX	flt	Resistance high limit	to FDU channels.		
9-12	XXXX	flt	Resistance value	ohms		
13-16	XXXX	flt	Tilt limit			
17-20	XXXX	flt	Tilt value	% for FDU channels Degrees for DSU channels		
21	X	bin	Resistance error	0 = No 1 = Yes		
22	X	bin	Tilt error	0 = No 1 = Yes		
23-32	0		Not used			

Non significant fields are set to FFFFFFF.

Byte No.	Value	Fmt	Description	Notes	
1-4	XXXX	flt	Capacitance low limit	For hydrophones only	
5-8	XXXX	flt	Capacitance high limit		
9-12	XXXX	flt	Capacitance value	nano farads	
13-16	XXXX	flt	Cut off low limit	For hydrophones only	
17-20	XXXX	flt	Cut off high limits		
21-24	XXXX	flt	Cut off value	Hz	
25	X	bin	Capacitance error	0 = No	
				1 = Yes	
26	X	bin	Cut off error	0 = No	
				1 = Yes	
27-32	0		Not used		

Non significant fields are set to FFFFFFF.

Trace Header Extension block # 5

Byte No.	Value	Fmt	Description	Notes
1-4	XXXX	flt	Leakage limit	Only for geophones connected to FDU channels.
5-8	XXXX	flt	Leakage value	kohms
9-24	0		Not used	
25	X	bin	Leakage error	0 = No 1 = Yes
26-32	0		Not used	

Non significant fields are set to FFFFFFF.

Byte No.	Value	Fmt	Description	Notes
1	XX	bin	Unit type 0x00 Not identified 0x01 FDU 0x03 Unite RAU 0x1C DSU 0x20 VE464	See below for details (digital pilot)
2-4	XXXXXX	bin	Unit serial number	
5	X	bin	Channel number	
6-8		0	Spare	
9	X	bin	Assembly type 0x01 to 0x10 0x42 LSI	0x01 to $0x10 = number of$ FDUs or DSUs in Link.
10.12	V2/V2/V2/	1.	0xE0 FDU2S	
10-12	XXXXXX	bin	FDU or DSU assembly serial number	
13	X	bin	Location in FDU or DSU assembly	
14-16		0	Spare	
17	XX	bin	Subunit type 0x01 FDU1-408 0x02 FDU3C 0x09 DSU3-408 0x0F FDU2S 0x10 DSU1-408 0x15 FDU-428 0x16 DSU3-428 0x17 QT-428 0x1F RAU 0x21 DSU1-428, short 0x22 DSU3-428-BV 0x24 DSU1-428, long	

Byte No.	Value	Fmt	Description	Notes
18	X	bin	Channel type 0 Geophone 1 Hydrophone	
19-20		0	Spare	
21-24	XXXX	flt	Sensor sensitivity	- FDU channels: FFFF FFFF DSU3-428 channels: 452 mV/m/s² - DSU-408 channels: mV/m/s² . High Full Scale: 408 . Low Full Scale: 204
25-32	0		Not used (0)	

Trace Header Extension block # 7

Byte No.	Value	Fmt	Description	Notes
1	XX	bin	Control unit type	0x01 LCI408 0x02 LAUL408 0x03 LAUX408 0x04 LAULS408 0x05 LAUXS408 0x06 LAUL-428 0x16 LRU 0x17 LAUR428 0x30 LAUX-428 0x31 LCI-428 0x50 RAU
2-4	XXXXXX	bin	Control unit serial number	
5	X	bin	Channel gain scale FDU 1 1600 mV RMS 2 400 mV RMS	(0 dB) (12 dB)
			DSU3-428 DSU-408 1 5 m/s ² 4 m/s ² 2 1 m/s ² RAU 1 2500 mV (peak) 2 650 mV (peak)	High Full Scale Low Full Scale (0 dB) (12 dB)
6	X	bin	Channel filter 1 0.8FN Minimum Phase 2 0.8FN Linear phase	

Byte No.	Value	Fmt	Description	Notes
7	X	bin	Channel data error: overscaling	
8	X	bin	Channel edited status 1 dead 2 acquisition/retrieve error 3 noise edition	
9-12	XXXX	flt	Channel sample to mV conversion factor	0 for Auxes (not computed). For details, see Reference Information in User's Manual Vol. 3
13	XX	bin	Number of stacks noisy	
14	XX	bin	Number of stacks low	
15	XX	bin	Channel type id: 1 = Seis 9 = Aux	
16	XX	bin	Channel process 01 Raw data 02 Aux stack 03 Correlation, negative part 04 Correlation, positive part 05 Normal correlation 06 Seis stack	
17-20	XXXX	flt	Trace max value	
21-24	XXXX	bin	Trace max time	microseconds
25-28	XXXX	bin	Number of interpolations	See Reference Information in User's Manual Vol. 3.
29-32	XXXX	bin	Seismic trace offset value (if offset removal is disabled).	0 if seismic trace offset removal is enabled (i. e. Extended Header bytes 873-876 = 0)

Trace data

Byte No.	Value	Description
1 2 3 4	S, C7 thru C 1 C0, Q-1 thru Q-7 Q-8 thru Q-15 Q-16 thru Q-23	Sample value represented in 32 bit floating point IEEE demultiplexed format

BCD value MSD	8	4	2	1	8	4	2	1	LSD
Binary value MSB	128	64	32	16	8	4	2	1	LSB

	Ī	S	C7	C6	C5	C4	C3	C2	C1	1
First sample		C0	Q-1	Q-2	Q-3	Q-4	Q-5	Q-6	Q-7	2
Trist sample		Q-8	Q-9	Q-10	Q-11	Q-12	Q-13	Q-14	Q-15	3
	L	Q-16	Q-17	Q-18	Q-19	Q-20	Q-21	Q-22	Q-23	4
	Ī	S	C7	C6	C5	C4	C3	C2	C1	5
Second sample		C0	Q-1	Q-2	Q-3	Q-4	Q-5	Q-6	Q-7	6
Second sample		Q-8	Q-9	Q-10	Q-11	Q-12	Q-13	Q-14	Q-15	7
	L	Q-16	Q-17	Q-18	Q-19	Q-20	Q-21	Q-22	Q-23	8

Last sample	Г	S	C7	C6	C5	C4	C3	C2	C1	-
		C0	Q-1	Q-2	Q-3	Q-4	Q-5	Q-6	Q-7	
		Q-8	Q-9	Q-10	Q-11	Q-12	Q-13	Q-14	Q-15	
	L	Q-16	Q-17	Q-18	Q-19	Q-20	Q-21	Q-22	Q-23	Las

Note

The uphole trace delivered by the Opseis 812 blaster contains fewer samples than seismic traces do.

The samples of the uphole trace are padded with zeroes in order to have the same number of samples as on other traces.

Note IEEE Floating Point Format

DCD 1 MGD			_			-		- 1
BCD value MSD	8	4	2	1	8	4	2	1
Binary value MSB	128	64	32	16	8	4	2	1
	S	C7	C6	C5	C4	C3	C2	C1
Single precision value	C0	Q-1	Q-2	Q-3	Q-4	Q-5	Q-6	Q-7
migic precision value	Q-8	Q-9	Q-10	Q-11	Q-12	Q-13	Q-14	Q-15
	Q-16	Q-17	Q-18	Q-19	Q-20	Q-21	Q-22	Q-23
	•			•	•			
	S	C10	C9	C8	C7	C6	C5	C4
	C3	C2	C1	C0	Q-1	Q-2	Q-3	Q-4
	Q-5	Q-6	Q-7	Q-8	Q-9	Q-10	Q-11	~
D 11 1				•	*	Q 10	Q-11	Q-12
Jouble precision value	Q-13	Q-14	Q-15	Q-16	Q-17	Q-18	Q-11 Q-19	Q-12 Q-20
Oouble precision value	Q-13 Q-21	Q-14 Q-22			_ `		`	
ouble precision value	`	`	Q-15	Q-16	Q-17	Q-18	Q-19	Q-20
Oouble precision value	Q-21	Q-22	Q-15 Q-23	Q-16 Q-24	Q-17 Q-25	Q-18 Q-26	Q-19 Q-27	Q-20 Q-28

• Single precision

31	30	23	22		0
S	ϵ	;		f	
S	C7	C0	Q-1		Q-23

value = $(-1)^s$ x 2^{e-127} x 1.f (a 0 value is encoded with e = f = 0).

• Double precision

Ī	63	62	52	51	0
	S	e			f
Ī	S	C11	C0	Q-1	Q-52

value = $(-1)^s$ x 2^{e-1023} x 1.f (a 0 value is encoded with e = f = 0).

Chapter 2

SEG-D format Rev 2.1

This chapter describes how the SEGD Rev. 2.1 standard is implemented in the 428XL system. It includes the following sections

- Changes introduced in Revision 2.1 (page 44)
- SEGD Rev 2.1 Tape Label (page 45)
- 428XL Tape Label content (page 50)

Changes introduced in Revision 2.1

SEGD standard Revision 2.1 supports "RECORD" (variable-length) and "FIXREC" (fixed-length) storage unit structures. SEGD Rev. 2.1 files from the 428XL system are recorded with the "RECORD" structure.

SEGD standard Revision 2.1 requires a 128-kbyte label to be recorded at the beginning of each tape. That label is not recorded in the SEGD file.

An EOF is written between the tape label block and the first SEG-D file.

When recording to two tape drives simultaneously, a different tape label is generated for each tape drive.

SEGD Rev 2.1 standard Content generated by 428XL **Changes** See SEGD Rev 2.1 Tape See 428XL Tape Label content Storage Unit Label Label (page 45) (page 50) General Header Block # 2 SEG-D Revision Number 2.1 Bytes 11 and 12 General Header Block # 2 Not used (all 0's) Sequence Number Bytes 21 and 22 Same as SEGD Rev. 1, but with **Extended Header** an empty string in the Tape Label field (bytes 525-540).

Table 2-1 SEGD Rev. 2.1 file content

SEGD Rev 2.1 Tape Label

The first 128 bytes of data on a Rev 2.1 (and Rev 2.0) tape must consist of ASCII characters and will constitute a storage unit label. This label is very similar to the RP-66 storage unit label. The label format is summarized in the table below.

If the tape media supports multiple partitions, SEG-D data may be written to any of the partitions of the tape, each beginning with a Storage Unit Label. Data from one partition can not "run-over" into a subsequent partition, each partition must be capable of being decoded in isolation.

On one tape, it is allowed to mix partitions containing SEG-D data with partitions containing non SEG-D formatted information.

Table 2-2

Field	Description	Bytes	Start - end byte
1	Storage unit sequence number	4	1 - 4
2	SEG-D Revision	5	5 - 9
3	Storage unit structure (fixed or variable)	6	10 - 15
4	Binding edition	4	16 - 19
5	Maximum block size	10	20 - 29
6	API Producer organization code	10	30 - 39
7	Creation date	11	40 - 50
8	Serial number	12	51 - 62
9	Reserved	6	63 - 68
10	Storage set identifier	60	
	- External Label Name	12	69 - 80
	- Recording Entity Name	24	81 - 104
	- User defined	14	105 - 118
	- Max number of shot records per field record	10	119 - 128

Field 1

The Storage Unit Sequence Number is an integer in the range 1 to 9999 that indicates the order in which the current storage unit occurs in the storage set. The first storage unit of a storage set has sequence number 1, the second 2, and so on. This number is represented using the characters 0 to 9, right justified with leading blanks if needed to fill out the field (No leading zeros). The rightmost character is in byte 4 of the label. This field is optional. If not used, it must be blank (filled with blank characters). This implies that this is the only storage unit within the storage set. Separate Storage Sets should be used for different data types.

Field 2

The SEG-D Revision field indicates which revision of SEG-D was used to record the data on this tape. SD2.1 indicates that the data was recorded using SEG-D, Revision 2.1 (SD2.0 in previous revision)- This field is required.

Field 3

Storage Unit Structure is a name indicating the record structure of the storage unit. This name is left justified with trailing blanks if needed to fill out the field. The leftmost character is in byte 10 of the label. For SEG-D, Rev 2.1 and 2.0 tapes, this field must contain "RECORD" or "FIXREC". This field is required.

- "RECORD" -- Records may be of variable length, ranging up to the Blocksize length specified in the maximum Block size field of the storage unit label (if not zero). If the maximum Block size specified is zero, then records may be of any length.
- "FIXREC" -- All records in the storage unit have the same length, namely that specified in the maximum Block size field of the storage unit label. Although all storage units in the same storage set must have a FIXREC structure, the maximum record length may be different in different storage units. When the FIXREC option is used, then the maximum record length field shall not be 0 (zero).

Field 4

Binding edition is the character B in byte 16 of the label followed by a positive integer in the range 1 to 999 (no leading zeros), left justified with trailing blanks if needed to fill out the field. The integer value corresponds to the edition of the Part 3 of the API, RP66 standard used to describe the physical binding of the logical format to the storage unit. This field is required.

Field 5

Maximum Block Size is an integer in the range of 0 to 4,294,967,295 (232-1), indicating the maximum block length for the storage unit, or 0 (zero) if undeclared. This number is represented using the characters 0 to 9, right justified, with leading blanks if necessary to fill out the field (no leading zeros). The rightmost character is byte 29 of the label. A valid value or 0 (zero) must be recorded.

Field 6

Producer organization code is an integer in the range of 0 to 4,294,967,295 (232-1) indicating the organization code of the storage unit producer. This number is represented using the characters 0 to 9, right justified, with leading blanks if necessary to fill out the field (NO leading zeros). The rightmost character is byte 39 of the label. This field may be empty, i.e. may contain all blanks, in which case no storage unit producer is specified (e.g. same as RP-66 V2).

Organization codes are assigned by POSC (API, American Petroleum Institute in previous revision), which maintains the current list of codes. To request a new organization code, contact:

POSC

24 Greenway Plaza

Suite 1000-B

Houston, TX 77046 USA

+1 713 784-1880 telephone

+1 713 784-9219 fax info@posc.org

Field 7

Creation date is the earliest date that any current information was recorded on the storage unit. The date is represented in the form dd-MMM-yyyy, where yyyy is the year (e.g. 1996), MMM is one of (JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC), and dd is the day of the month in the range 1 to 31. Days 1 to 9 may have one leading blank. The separator is a hyphen (code 4510). This field is required.

Field 8

Serial number is an ID used to distinguish the storage unit from other storage units in an archive of an enterprise. The specification and management of serial numbers is delegated to organizations using this standard. If an external label is used the name/number must be a subset of the serial number or the External Label Name in Field 10, and must occupy the rightmost characters in the serial number (or External Label Name). This field is required.

Field 9

This field is reserved and should be recorded as all blanks (code 3210).

Field 10

The **Storage set identifier** is a descriptive name for the storage set. Every storage unit in the same storage set shall have the same value for the user defined portion of the storage set identifier in its storage unit label. Included in the Storage Set Identifier is the **External Label**Name. The characters in this field are right justified with leading blank characters as required. If the tape does not have a physical label, then this field must be blank. A physical label is optional, but if it exists, then this field is required only if the external label is different from the lower 6 characters of the Serial Number in field 8.

Name. This must contain the crew number or name, or some other unique identifier which will differentiate the recording entity which recorded this data from any other recording entity within the organization (as included in field 6). The 24 bytes may by any alphanumeric characters. If multiple recording systems are used on a vessel or crew, then data recorded on each system must be clearly distinguished. For example, an ABC Geophysical crew (party 13), on the M/V Gopher, recording data on two Zip 6000 recording systems might have a Recording Entity Name on tapes recording on the first recording system of:

ABC, Gopher, P13, Zip#1

On the second system, the Recording Entity Name might be:

ABC, Gopher, P13, Zip#2

The Recording Entity Name field is required.

USER DEFINED. The next 14 bytes in this field may contain any other user input information. The only restriction is that the data must be in ASCII.

Max Number of shot records per field record. Field Records are data between File Marks (10 bytes).

It is not acceptable to use an ANSI label (or any other label or data) prior to the Storage Unit Label.

An external, physical label is not required.

428XL Tape Label content

Table 2-3 Tape label content

Field	Start - End byte	Description	Content generated by 428XL
1	1 - 4	Storage Unit sequence number	Tape Number field from "Records" setup (in Export window).
2	5 - 9	SEG-D revision	"SD2.1"
3	10 - 15	Storage unit structure	"RECORD"
4	16 - 19	Binding edition	"B2 "
5	20 - 29	Maximum block size	" 0"
6	30 - 39	API Producer organization code	Producer Code field from "SEGD" setup (in Export window).
7	40 - 50	Creation date	Recording date of first file (i. e. recording date of Tape Label itself).
8	51 - 62	Serial number	Prefix Serial # field from "SEGD" setup, plus Tape Number field from "Records" setup (in Export window).
9	63 - 68	Reserved	" "
10		Storage set identifier	
	69 - 80	·External label name	External Label field from "SEGD" setup (in Export window).
	81 - 104	·Recording entity name	Crew Name field (16 characters) from the "Crew" setup in the Config window, plus the device name (8 characters) automatically generated by the Export processing.
	105 - 118	·User defined	User Defined field from "SEGD" setup (in Export window).
	119 - 128	-Max number of shots record per field record	1

Chapter 3

Instrument test limit file format

This chapter describes the format of the files containing Instrument test limits. It includes the following sections:

- FDU instrument tests (page 52)
- DSU Instrument tests (page 53)

FDU instrument tests

All the files containing the instrument test limits for FDU channels are located in the following directory:

/export/home/e-428/snSol/snFile/instrTest

Below is the Fdu_Instr_Test_Limit.land.fdu.2ms file containing the limits for instrument tests with a 2-ms sample rate:

```
Fdu_Instr_Test_Limit : [
# ==========

Distorsion_Limit : -103 # (dB)
 Com_Mode_Rej_Limit : 100 # (dB)
 Gain_Limit : 1.0 # (%)
 Phase_Limit : 20 # (us)
 Noise_Limit_G1600 : 1.0 # (uv)
 Noise_Limit_G400 : 0.25 # (uv)
 Crosstalk_Limit : 110.00 # (dB)
```

The suffix of the file name depends on the Sample Rate (.4ms .2ms .1ms .0.5ms .0.25ms).

For other sample rates, the file structure is the same but limit values may be different, in compliance with 428XL Specifications.

DSU Instrument tests

All the files containing the instrument test limits for DSU channels are located in the following directory:

/export/home/e-428/snSol/snFile/instrTest

Below is the Dsu_Instr_Test_Limit.land.dsu.2ms file containing the limits for instrument tests with a 2-ms sample rate:

DSU3-428

DSU1-428

For other sample rates, only the suffix of the file name is different (.4ms .2ms .1ms .0.5ms .0.25ms).

Chapter

4

Synthetic File Format

This chapter describes the file format to be used for acquisition of seismic and aux data from a synthetic file in place of seismic receivers. It includes the following sections:

- Overview (page 56)
- Synthetic Signal File Syntax (page 57)
- Examples (page 59)

Overview

Using the 428XL synthetic signal file feature, you can generate Seismic and Aux data acquired from a file in place of receivers.

The synthetic signal file feature allows the data on the Seismic traces to be different from the data on the Auxes.

The synthetic signal file feature also allows the data to be different on each acquisition within a VP.

Synthetic Signal File Syntax

File Content

The description of the synthetic signal is an ASCII file containing key symbols that identify the Seismic and Aux data, and distinguish between the data from the different acquisitions within a VP.

The symbol "@" followed by a number ranging from 1 to 32 identifies the data section corresponding to an acquisition within a VP. Unless the symbol "@" is used, all acquisitions within a VP are identical.

Within a data section, the symbol "*" is used as a separator between the data for the seismic traces and the data for the Auxes. The data for the seismic traces must be placed ahead of the data for the Auxes. If the Auxes data are omitted, by default they are the same as for the seismic traces.

Blank rows and rows beginning with the symbol "#" are ignored. Any comment following the symbol "@" and the acquisition number is ignored. Any comment following the symbol "*" is ignored.

The Seismic and Aux data structure consists of a suite of samples. The samples are arranged at the rate of five values per row, preceded by the sequential number of each row's first sample (for better legibility of the file).

Each sample is an integer value ranging from -8388608 (max negative value of the FDU's converter) to +8388607 (max positive value of the FDU's converter). The maximum number of samples allowed in a trace is 32000, thus allowing the description of signals up to 32000 times the sample rate in length. If the acquisition length exceeds the synthetic signal length, then the signal restarts with the first sample, which allows you to describe periodic signals with only one period.

File Name

The file containing the description of the synthetic signal should be placed in the directory on the server computer:

/users/e-428/snSol/snFile/synthetic

with the following Permissions: Read, Write and Execute for Owner, Group and World.

To use the file, open the **Line** client window. See The Synthetic setup (page 163) in 428XL User's Manual Vol. 1.

Figure 4-1

Examples

Auxes and Seis traces identical, all acquisitions identical

* full scale 50 Hz sine wave on all traces at 1 ms						
0	0	2592222	4930699	6786525	7978039	
5	8388607	7978039	6786525	4930699	2592222	
10	0	-2592222	-4930699	-6786525	-7978039	
15	-8388607	-7978039	-6786525	-4930699	-2592222	

Auxes and Seis traces different, all acquisitions identical

*	* full scale 10 Hz sine wave on Seis traces at 2 ms						
0	0	1051371	2086161	3088052	4041242		
5	4930699	5742396	6463532	7082735	7590238		
10	7978039	8240021	8372054	8372054	8240021		
15	7978039	7590238	7082735	6463532	5742396		
20	4930699	4041242	3088052	2086161	1051371		
25	0	-1051371	-2086161	-3088052	-4041242		
30	-4930699	-5742396	-6463532	-7082735	-7590238		
35	-7978039	-8240021	-8372054	-8372054	-8240021		
40	-7978039	-7590238	-7082735	-6463532	-5742396		
45	-4930699	-4041242	-3088052	-2086161	-1051371		
*	half full sca	le 10 Hz sine v	wave on Auxes	s at 2 ms			
0	0	525685	1043080	1544026	2020621		
5	2465350	2871198	3231766	3541367	3795119		
10	3989020	4120011	4186027	4186027	4120011		
15	3989020	3795119	3541367	3231766	2871198		
20	2465350	2020621	1544026	1043080	525685		
25	0	-525685	-1043080	-1544026	-2020621		
30	-2465350	-2871198	-3231766	-3541367	-3795119		
35	-3989020	-4120011	-4186027	-4186027	-4120011		
40	-3989020	-3795119	-3541367	-3231766	-2871198		
45	-2465350	-2020621	-1544026	-1043080	-525685		

Auxes and Seis traces identical, acquisitions different

@1

* full scale 10 Hz sine wave on all traces at 2 ms

0	0	1051371	2086161	3088052	4041242
5	4930699	5742396	6463532	7082735	7590238
10	7978039	8240021	8372054	8372054	8240021
15	7978039	7590238	7082735	6463532	5742396
20	4930699	4041242	3088052	2086161	1051371
25	0	-1051371	-2086161	-3088052	-4041242
30	-4930699	-5742396	-6463532	-7082735	-7590238
35	-7978039	-8240021	-8372054	-8372054	-8240021
40	-7978039	-7590238	-7082735	-6463532	-5742396
45	-4930699	-4041242	-3088052	-2086161	-1051371
(\tilde{a}_2				

* half full scale 10 Hz sine wave on all traces at 2 ms

0	0	525685	1043080	1544026	2020621
5	2465350	2871198	3231766	3541367	3795119
10	3989020	4120011	4186027	4186027	4120011
15	3989020	3795119	3541367	3231766	2871198
20	2465350	2020621	1544026	1043080	525685
25	0	-525685	-1043080	-1544026	-2020621
30	-2465350	-2871198	-3231766	-3541367	-3795119
35	-3989020	-4120011	-4186027	-4186027	-4120011
40	-3989020	-3795119	-3541367	-3231766	-2871198
45	-2465350	-2020621	-1544026	-1043080	-525685

Auxes and Seis traces different, acquisitions different

@1

10	1	• , •	C 11	1	1			
4	one sample	nositive.	†111	SCALE	nille	on	SEISMIC	traces
	one sample	positive	IUII	Scarc	puisc	$\mathbf{O}\mathbf{H}$	SCISITIC	uaccs

0	8388607	0	0	0	0
5	0	0	0	0	0
10	0	0	0	0	0
3199	5 0	0	0	0	0

* one sample negative half full scale pulse on Auxes

0 -	-4194304	0	0	0	0
5	0	0	0	0	0
10	0	0	0	0	0
•					
•					
31995	5 0	0	0	0	0
a_2	2				

* full scale 50 Hz sine wave on Seis traces at 1 ms

0	0	2592222	4930699	6786525	7978039
5	8388607	7978039	6786525	4930699	2592222
10	0	-2592222	-4930699	-6786525	-7978039
15	-8388607	-7978039	-6786525	-4930699	-2592222

* half full scale 50 Hz sine wave on Auxes at 1 ms

0	0	1296111	2465350	3393263	3989020
5	4194304	3989020	3393263	2465350	1296111
10	0	-1296111	-2465350	-3393263	-3989020
15	-4194304	-3989020	-3393263	-2465350	-1296111

Chapter 5

Initial SPS format (Rev. 0)

The Processing Support format contained in this chapter is reproduced by courtesy of Shell Internationale Petroleum Maatschappij B. V., the initiator of this format. This chapter includes the following sections:

- Introduction (page 64)
- Field system (page 65)
- SHELL processing support format for land 3D surveys (page 67)
- Header record specification (page 70)
- Point record specification (page 77)
- Relation record specification (page 78)
- Header record description (page 80)
- Point record description (page 91)
- Relation record description (page 95)
- Examples of SPS files (page 97)
- Sercel SPS format with over 10000 traces (page 106)

Introduction

WARNING

The copyright of this document is vested in Shell Internationale Petroleum Maatschappij B. V., The Hague, The Netherlands. All rights reserved. Neither the whole or any part of this document may be reproduced, stored in any retrieval system or transmitted in any form or by any means (electronic, mechanical, reprographic, recording or otherwise) without the prior consent of the copyright owner.

The purpose of the format is to establish a common standard for the transfer of positioning and geophysical support data from land 3D field crews to seismic processing centres. In principal the format can also be used for land 2D surveys.

With the growth and increased complexity of land 3D surveys there is a need to establish a robust and standard procedure for logging, during acquisition, the positioning and geophysical spread relation data in a way that reduces errors, allows the field crews to quality control the data, and hence detect and correct errors before the data is transferred to the seismic centres.

Currently the quality control is carried out as the first stage in the processing centres. Experience has shown that most errors are only detected when the geophysical and coordinate information are integrated, and that often spread relation errors cannot be corrected, leading to the deletion of otherwise good quality records.

Providing the processing centres with checked disk(s) in a standard format, containing all relevant field data will significantly reduce the time spent by the processing centres on initial quality control and increase the quality of the end product.

64

Field system

The field crews must have an acquisition management system to generate the SPS format during the survey. Errors will be reduced both during recording and during the generation of the SPS format if automated procedures are introduced at survey set-up and during daily recording. Figure 5-1 shows the main elements of such a system. The Field Database, Topographical computations and 3D recording management are the minimum elements required to support the generation of the SPS format.

Figure 5-1 Field Acquisition Management System

A direct link to and from seismic recording instrument is strongly recommended.

Figure 5-2 shows the preferred method of data exchange between the system and the seismic recording instrument.

Figure 5-2 Automatic Recording

The key information required to relate the seismic records and the corresponding positioning and geophysical support data is written in the seismic headers and in SPS.

SHELL processing support format for land 3D surveys

General

Coordinates and elevations of geophysical lines may be determined by interpolation between observed break points in the line. The point files contain coordinates and elevations of all geophysical points (observed and interpolated) and of all permanent markers. The shotpoint and relational files are to be sorted chronologically, and the receiver file is to be sorted in ascending sequence of line, point and point index numbers.

In order to avoid ambiguities each physical position in the field (shotpoint or receiver group) must have a unique name.

Data record specification

The data set consists of three files with a block of header records. For magnetic tapes each file is terminated by a record containing "EOF" in col. 1-3.

First file Receiver File: "Point Records" with details of receiver

groups or permanent markers.

Second File Source File: "Point Records" with details of shotpoints

(power source).

Third File Cross-Reference File: "Relation Record" specifying for

each shotpoint its record number and the relation between

recording channel numbers and receiver groups.

Data record sorting order

File	Records	Sort fields and sorting order
Receiver	'R'	Line name, Point number, Point index.
Source	'S'	Julian day and Time of recording shotpoint.
Cross-Reference	'X'	Sorted in the same order as the Source File.

Format for land survey data on 9-track tape

Tape specifications and tape layout

Half-inch magnetic tape : IBM compatible, non-label.

Number of tracks : 9.

Number of bytes per inch: 6250 (1600 is a permissible alternative).

Mode : EBCDIC coded.

Record length : 80 bytes.

Block size : 1600 bytes (20 logical records).

Physically separated by inter-record gap.

An "EOF" statement followed by an IBM tape mark shall be written after the end of a file and a tape shall be closed by two IBM tape marks.

In general, a tape may contain one or more files depending on the type of survey. Each file shall start with a number of 'Header Records' followed by 'Data Records' and closed by an EOF statement and an IBM tape mark.

Format for land survey data on floppy disc

Disc specifications and layout

Format: MS DOS compatible ASCII files.

Record length: 80 bytes, followed by carriage return (col 81) and line feed (col 82).

3.5" or 5.25" formatted disc (any size: 360/720 Kbyte or 1.4/1.2 Mbyte). File name to relate to the project, date and sequence. To denote file type extension name must be prefixed with:

'S'	for shotpoint records	e.g.	PRJX90.S01
'R'	for receiver records	e.g.	PRJX90.R01
Ϋ́,	for relational records	e.g.	PRJX90.X01

In general, a disc may contain one or more files depending on the type of survey. Each file shall start with a number of 'Header Records' followed by 'Data Records'.

Header record specification

Each file shall start with a number of header records which contain information about, and parameters controlling, all the data records which follow.

The general format for a header record shall be:

	Cols		Formats
a.	Record identifier "H"	1	A1
b.	Header record type	2-3	I2
c.	Header record type modifier	4	I1
d.	Parameter description	5-32	7A4
e.	Parameter data	33-80	See below

Header record type H0 to H20 are mandatory for all surveys even if a "N/A" entry is required ("N/A" is not allowed for H18). Header records of types H21 to H25 are mandatory as far as they are applicable to the projection used.

Requirements for projection definition include the following header records:

Transverse Mercator : H220, H231, H232, H241, H242

UTM : H19, H220.

Stereographic : H231, H232, H241, H242.

Oblique Mercator : H231, H232, H241, H242, H259 and H256

or H257 or H258.

Lambert Conical : H210, H220, H231, H232, H241, H242.

Header record type H26 is a free format statement for any other relevant information.

Formats of parameter data fields for each of the header record types shall be:

Туре	Parameter description Pos: 5-32	Parameter	
		Pos	Format
H00	SPS format version num.	33-80	12A4
H01	Description of survey area	33-80	12A4
H02	Date of survey	33-80	12A4
H021	Post-plot date of issue	33-80	12A4
H022	Tape/disk identifier	33-80	12A4
H03	Client	33-80	12A4
H04	Geophysical contractor	33-80	12A4
H05	Positioning contractor	33-80	12A4
H06	Pos. proc. contractor	33-80	12A4
H07	Field computer system(s)	33-80	12A4
H08	Coordinate location	33-80	12A4
H09	Offset to coord. location	33-80	12A4
H10	Clock time w.r.t. GMT	33-80	12A4
H11	Spare	33-80	12A4
H12	Geodetic datum,-spheroid	33-80	3A4, 3A4,F12.3,F12.7
H13	Spare	33-80	12A4
H14	Geodetic datum parameters	33-80	3(F8.3),4F(6.3)
H15	Spare	33-80	12A4
H16	Spare	33-80	12A4
H17	Vertical datum description	33-80	12A4
H18	Projection type	33-80	12A4
H19	Projection zone	33-80	12A4
H20	Description of grid units	33-56	6A4
H201	Factor to metre	33-46	F14.8
H210	Lat. of standard parallel(s)	33-56	2(I3,I2,F6.3, A1)

Туре	Parameter description Pos: 5-32	Parameter	
		Pos	Format
H220	Long. of central meridian	33-44	v
H231	Grid origin	33-56	2(I3,I2,F6.3, A1)
H232	Grid coord. at origin	33-56	2(F11.2,A1)
H241	Scale factor	33-44	F12.10
H242	Lat., Long. scale factor	33-56	2(F11.2, A1)
H256	Lat. long. initial line	33-56	4(I3, I2,F6.3, A1)
H257	Circular bearing of H256	33-44	13, 12, F7.4
H258	Quadrant bearing of H256	33-44	A1, 2I2,F6.3, A1
H259	Angle from skew	33-44	13, I2,F7.4
H26	Any other relevant information This record can be repeated as required.	5-80	19A4
H30	Project code and description	33-78	3A2,10A4
H31	Line number format	33-80	12A4

Instrument code (I) tables

Header Records: H400-H419: code 1,

H420-H439: code 2... H560-H579: code 9

Instrument code must be entered in col 33-34, for example: '1,' '2,'... '9,'

Tuno	Parameter description	Parameter		
Туре	Pos: 5-32	Pos	Format	
H400	Type, Model, Polarity	33-80	12A4	
H401	Crew name, Comment	33-80	12A4	
H402	Sample int. Record Len.	33-80	12A4	
H403	Number of channels	33-80	12A4	
H404	Tape type, format, density	33-80	12A4	
H405	Filter_alias Hz, dB pnt, slope	33-80	12A4	
H406	Filter_notch Hz, -3 dB points	33-80	12A4	
H407	Filter_low Hz, dB pnt, slope	33-80	12A4	
H408	Time delay FTB-SOD app Y/N	33-80	12A4	
H409	Multi component recording	33-80	12A4	
H410	Aux. channel 1 contents	33-80	12A4	
H411	Aux. channel 2 contents	33-80	12A4	
H412	Aux. channel 3 contents	33-80	12A4	
H413	Aux. channel 4 contents	33-80	12A4	
H414	Spare	33-80	12A4	
H419	Spare	33-80	12A4	

Receiver code (Rx) tables

Header Records: H600-H609: code 1,

H610-H619: code 2... H690-H699: code 10

Receiver code must be entered in cols 33-34. Example of possible codes:

G1..to.G9 for geophones H1..to.H9 for hydrophones

R1..to.R9 for multi comp. and other types

PM = Permanent marker KL = Kill or omit receiver station

Type	Type Parameter description Pos: 5-32	Parameter		
туре		Pos	Format	
H600	Type, model, polarity	33-80	12A4	
H601	Damp coeff, natural freq.	33-80	12A4	
H602	Nunits, len(X), width(Y)	33-80	12A4	
H603	Units spacing X, Y	33-80	12A4	
H604	Spare	33-80	12A4	
H609	Spare	33-80	12A4	

For 'PM' and 'KL' use H26 records (free format description)

Source code (Sx) tables

Header Records: H700-H719: code 1,

H720-H739: code 2... H880-H899: code 10

Source code must be entered in cols 33-34. Example of possible codes:

V1..to.V9 for vibroseis E1..to.E9 for explosive

A1..to.A9 for air gun W1..to.W9 for water gun

S1..to.S9 for other types KL = Kill or omit shotpoint

Type Parameter description Pos: 5-32	Parameter description	Parameter		
	Pos	Format		
H700	Type, model, polarity	33-80	12A4	
H701	Size, vert. stk fold	33-80	12A4	
H702	Nunits, len(X), width(Y)	33-80	12A4	
H703	Units spacing X, Y	33-80	12A4	

Following records are only required if source type = Vibroseis V1..V9

Tuno	Parameter description	Parameter		
Type	Pos: 5-32	Pos	Format	
H704	Control type	33-80	12A4	
H705	Correlator, noise supp	33-80	12A4	
H706	Sweep type, length	33-80	12A4	
H707	Sweep freq start, end	33-80	12A4	
H708	Taper, length start, end	33-80	12A4	
H709	Spare	33-80	12A4	
H710	Spare	33-80	12A4	

Following records are only required if **source type = Explosive E1..E9**

Tuno	Parameter description	Parameter		
Type	Pos: 5-32	Pos	Format	
H711	Nom. shot depth, charge len.	33-80	12A4	
H712	Nom. soil, drill method	33-80	12A4	
H713	Weathering thickness	33-80	12A4	
H714	Spare	33-80	12A4	
H715	Spare	33-80	12A4	

Following records are only required if

Type	Type Parameter description Pos: 5-32	Parameter		
Type		Pos	Format	
H716	P-P bar/m, prim/bubble	33-80	12A4	
H717	Air pressure psi	33-80	12A4	
H718	No. sub arrays, Nom depth	33-80	12A4	
H719	Spare	33-80	12A4	

Quality Control check records

Туре	Parameter description Pos: 5-32	Parameter		
		Pos	Format	
H990	R,S,X file quality control	33-60	2A4,I4,4A4	
H991	Coord. status final/prov	33-68	4A4,I4,4A4	

Point record specification

This record type contains details at the position of the shotpoint at the time of recording or at the position of a receiver at the time of first shotpoint recorded into the receiver.

Item	Definition of field	Cols	formats	Min.to Max.	Default	Units
1	Record identification	1-1	A1	"R" or "S"	None	-
2	Line name (left adj)	2-17	4A4	Free	None	-
3	Point number (right adj)	18-25	2A4	Free	None	-
4	Point index	26-26	I1	1-9	1	-
5	Point code*	27-28	A2	see below	None	-
6	Static correction	29-32	14	-999 - 999	Blank	Msec
7	Point Depth	33-36	F4.1	0 - 99.9	None	Metre
8	Seismic datum	37-40	14	-999 - 9999	None	Metre
9	Uphole time	41-42	12	0 - 99	Blank	Msec
10	Water depth	43-46	F4.1 #	0 to 99.9/999	Blank	Metre
11	Map grid easting	47-55	F9.1		None	-
12	Map grid northing	56-65	F10.1		None	-
13	Surface Elevation	66-71	F6.1	-999.9 - 9999.9	None	Metre
14	Day of year	72-74	13	1-999	None	-
15	Time hhmmss	75-80	312	000000-235959	None	-

- # Water depth should be read in as F5.1 to allow for 4 character decimal and integer values.
- * Example Point codes:

```
0 to 9 - SERCEL Process Type.

"PM" - permanent marker, "KL" - kill or omit point

"G1" .."G9" "H1".."H9", "R1",.."R9" - receiver codes

"V1".."V9" "E1".."E9", "A1".."A9", "W1".."W9",

"S1".."S9".- source codes
```

Relation record specification

This record type is used to define the relation between the field record number and shotpoint and between recording channels and receiver groups. For each shotpoint there is at least one "Relation Record". Each of these records specifies a section of consecutively numbered channels and receiver groups. After a numbering gap or a change in line name or repositioning for the receiver groups a new "Relation Record" has to be given. Channel numbers should be in ascending order.

Fields 6, 7 and 8 must be identical to fields 2, 3 and 4 of the corresponding shotpoint record. While the receiver line and point numbers in fields 13, 14 and 15 must be the same as used in the receiver point records.

Item	Definition of field	Cols	formats	Min. to Max.	Default	Units
1	Record identification	1-1	A1	"X"	None	-
2	Field tape number (I adj)	2-7	3A2	Free	None	-
3	Field record number	8-11	14	0-9999	None	-
4	Field record increment	12-12	I1	1-9	1	-
5	Instrument code	13-13	A1	1-9	1	-
6	Line name (left adj)	14-29	4A4	no default	None	-
7	Point number (right adj)	30-37	2A4	no default	None	-
8	Point index	38-38	I1	1-9	1	-
9	From channel	39-42	14	1-9999	None	-
10	To channel	43-46	14	1-9999	None	-
11	Channel increment	47-47	I1	1-9	1	-
12	Line name (left adj)	48-63	4A4	no default	None	-
13	From receiver (right adj)	64-71	2A4	no default	None	-
14	To receiver (right adj)	72-79	2A4	no default	None	-
15	Receiver index	80-80	I1	1-9	1	-

Note Alphanumeric (A) fields are to be left justified and Numeric (I and F) fields are to be right justified unless specified otherwise.

Note See Sercel SPS format with over 10000 traces (page 106).

Header record description

In **bold type** face are the parameter descriptions to be entered, left justified, into position 5-32.

In *italics* are examples of parameters to be entered, left justified, into position 33-80. Positions 33 and 34 must always contain the instrument or receiver or source code.

To enable parsing of free format (12A4) parameter fields the following rule should be used "The parameters entered into positions 33-80 must be separated by a comma and the parameter string must be terminated by a semi colon. Parameter text cannot contain commas ',' or semi colons ';'.

Note All units of distance are in metres except the grid coordinates whose units are defined by H20 and can be converted to metres using the conversion factor defined by H201.

H00 SPS format version num: The format version number and date of issue.

Example: SPS001,01.10.90;

H01 Description of survey area: The name of the country, survey area, survey type (land: L2D/L3D or Transition zone; TZ2D/TZ3D) and project number.

Example: The Netherlands, Dordrecht, L3D, 0090GA;

H02 Date of survey: The date of recording first shotpoint of survey and the last date of survey on this file. *Example*: 21.05.1990,28.05.1990;

H021 Post-plot date of issue: The date when this tape or disc was issued and confirmed checked.

Example: 30.05.90;

H022 Tape/disk identifier:

Example: 0090GA0;

- **H03** Client: The client's company name. *Example: NAM*;
- **H04 Geophysical contractor**: The company name of the main seismic contractor, and the seismic party name. *Example: Prakla Seismos, SON 1*;
- **H05 Positioning contractor**: The company name of contractor or sub-contractor responsible for the positioning survey/control in the field.

Example: Prakla Seismos,

H06 Pos. proc. contractor: The company name of contractor or subcontractor responsible for the post processing of the positioning data.

Example: Prakla Seismos, SON 1;

- H07 Field computer system(s): The acquisition management system name, name of seismic recording instrument, and the method of direct transfer to/from the seismic recording instrument (if no direct transfer enter "manual entry").
 Examples: CDB,SN368/FLUKE,FDOS discs; or None,SN368, manual entry;
- **H08** Coordinate location: The description of what the coordinates refer to. *Example: centre of source pattern and centre of receiver pattern;*
- **H09 Offset to coord. location**: The offset from a vessel or vehicle reference position to coordinate location as defined in H08, including method of angular offset used.

 Example: 170M,180DEG from vessel gyro heading;
- **H10** Clock time w.r.t. GMT: The number of hours that the local (clock) time is behind or ahead of GMT *Example:* +2; or -6; or 0;
- H11 Spare

- **H12 Geodetic datum,-spheroid**: Datum name, spheroid name, semi major axis (a), inverse flattening (1/f) as used for survey. *Example: RD datum Bessel 1841 6377397.155 299.15281*
- H13 Spare
- **H14** Geodetic datum parameters: Datum transformation parameters to WGS72 (dx,dy,dz,rx,ry,rz,ds) as used for survey. *Example:* 595.000 11.300 478.900 0.000 0.000 0.000 0.000

The datum transformation parameters are defined by the following model:

where: x,y,z are the geocentric cartesian coordinates in metres, dx, dy, dz are translation parameters in metres, rx, ry, rz are clockwise rotation defined in arcsecs, but converted to radians for use in the formula. Scale is [1+ds(10E-6)], where ds is in parts per million.

For this example (1) is RD datum, (2) is WGS72 datum.

- H15 Spare
- H16 Spare
- **H17 Vertical datum description**: Name, type (i.e. equipotential, LAT or spheroidal), origin (name or lat,long) and undulation of vertical datum with respect to WGS72. *Example: NAP, Equipotential, Amsterdam, 0; or MSL-Syria, Equipotential, 34 degr N, 38 degr E, 23.6 m;*
- **H18** Projection type: Type of map projection used *Example: Transverse Mercator;*
- **H19 Projection zone**: Zone and hemisphere for UTM projections. *Example: Zone 30, North;*
- **H20** Description of grid units: Unit of coordinates.

 Example: Metres; or International Feet; or Indian Feet; or American Feet;

- **H201 Factor to metre**: The multiplication factor to convert grid units to metres. For American Feet the factor is: *Example:* 030480061
- **H210 Lat. of standard parallel(s)**: Latitude and longitude of standard parallel(s) as required for projection as per H18, in dddmmss.sss N/S. For 2 standard parallels of 5 degr N and 10 degr N: *Example: 0050000.0000100000.000N*
- **H220 Long. of central meridian**: Longitude of central meridian as required for projection as per H18 above, in dddmmss.sss E/W. For 15 degr 30 minE: *Example: 0153000.000E*
- **H231 Grid origin**: Latitude and longitude of the grid origin in dddmmss.sss N/S dddmmss.sss E/W. For 5 degr N and 15 deg 10 min and 25 secE:

Example: 0050000.000N0151025.000E

- **H232 Grid coord. at origin**: Grid coordinates (Eastings and Northings) at the origin of the projection system. For false Easting of 500000 and false Northing of 0: *Example: 50000000.0E 0.00N*
- **H241 Scale factor**: Scale factor for defined projection. *Example: 0.9996000000*
- **H242 Lat.,Long. scale factor**: Latitude and longitude at which the scale factor (H241) is defined. *Example: 0050000.000N 151025.000E*
- **H256 Lat. Long. initial line**: The two points defining the initial line of projection, as latl, longl, lat2, long2. For 5, degr N, 20 degr E, 10 degr N, 30 degr E. *Example:*0050000,000N0200000,000E0100000,000N0300000,000E
- **H257** Circular bearing of H256: This is the true bearing to the east in the origin of the initial line of projection in dddmmss.ssss (max

of 360 degrees).

Example: 1200000.0000

- **H258 Quadrant bearing of H256**: Quadrant bearing of the initial line of projection in N/S ddmmss.sss E/W. *Example: S300000.000E*
- **H259 Angle from skew**: The angle between the skew and the rectified (North oriented) grid, in dddmmsss.sss. *Example:* 0883000.0000
- **H26** Free format in positions 5-80: Any other information can be included using header records of this type.
- **H30** Project code and description: A six character code, the survey area name and survey type (see H01).

 Example: 0090GA, Dordrecht, L3D;
- **H31 Line number format**: Specifies the internal format of the line number field in the data records. The specification shall be: NAME1(POS1:LEN1),NAME2(POS2:LEN2),NAME3(POS3: LEN3);

Where NAMEn is the name of the sub-identifier, POSn is the first character position within the line number field and LENn is the length of the sub field.

Example: BLOCK(1:4),STRIP(5:4),LINE NUMBER(9:8); If no sub division of the field is required then enter 'LINE NUMBER(1:16);'

Seismic instrument header records

The user must define the set of code definitions for surveys, areas and vintages. Header record types H400-H419 are to be used to define tables for the first instrument code, and H420-H439 for the second up to H560-H579 for the ninth code. A new table must be defined, with a different code, for each instrument used or if any parameter in the table is changed.

The instrument code must always be in cols. 33-34, for example '1,' to '9.'

H400 Type,Model,Polarity: The type and model name of seismic recording instrument, the unique model number of the instrument and the polarity defined as SEG or NON SEG. The definition of SEG is "A **compression** shall be recorded as a **negative** number on tape and displayed as a **downward** deflection on monitor records".

Example: 1,SN368+LXU,12345,SEG;

H401 Crew name, Comment: The name of the crew and any other comments.

Example: 1,Prakla SON 1;

- **H402 Sample int.,Record Length**: The recording sample rate and the record length on tape. *Example: 1,2MSEC,6SEC*;
- **H403** Number of channels: The number of channels per record. *Example: 1,480*;
- **H404 Tape type, format, density**: The type of tape (9 track or cartridge), recording format of the data on tape and the recording density.

Example: 1,9 track, SEGD, 6250;

H405 Filter_alias Hz,dB pnt,slope: The anti-alias or high-cut filter setting of the recording instrument or field boxes specified in hertz, the dB level at the frequency value and the filter slope in

dB per octave.

Example: 177HZ,-6DB,72 DB/OCT;

- **H406 Filter_notch Hz,-3db points**: The centre frequency of the filter setting of the recording instrument or field boxes specified in hertz and the frequency values at the -3dB points. *Example: 1,NONE;or 1,50,45,55;*
- **H407 Filter_low Hz,dB pnt,slope**: The low-cut filter setting of the recording instrument or field boxes specified in hertz, the dB level at the frequency value and the filter slope in dB per octave. *Examples: 1,NONE;or 1,8HZ,-3DB,18 DB/OCT;*
- **H408 Time delay,FTB-SOD app Y/N**: The value of any time delay and if the delay between field time break and start of data has been applied to the seismic data recorded on tape. *Example: 1,0 Msec,not applied;*
- **H409 Multi component recording**: Describes the components being recorded and their recording order on consecutive channels, allowed values are 'X', 'Y', 'Z'. *Examples: 1,Z; or 1,Z,X,Y;*
- **H410** Aux. channel 1 contents: Describes the contents of an auxiliary channel.

Examples: 1,FTB; or 1,NONE;

- H411 Aux. channel 2 contents
- H412 Aux. channel 3 contents
- H413 Aux. channel 4 contents
- H414 Spare

to

H419 Spare

Seismic receiver header records

The user must define the set of code definitions for surveys, areas and vintages. Header record types H600-H609 are to be used to define tables for the first receiver code, and H610-H619 for the second up to H690-699 for the tenth code. A new table must be defined, with a different code, for each receiver type used or if any parameter in the tables is changed.

The receiver code must always be in cols. 33-34. Example of possible codes:

G1..to.G9 for geophones H1.. to.H9 for hydrophones

R1..to.R9 for multi comp. and other types

PM = Permanent marker KL = Kill or omit receiver station

- **H600 Type,model,polarity**: The type (land geophone, marsh geophone, hydrophone), model name of seismic detector and the polarity defined as SEG or NON SEG. The definition of SEG is "A **compression** shall be recorded as a **negative** number on tape and displayed as a **downward** deflection on monitor records". *Example: G1,SM-4,1234,SEG*;
- H601 **Damping coeff,natural freq** *Example: G1,0.68,10Hz*;
- **H602** Nunits,len(X),width(Y): The number of elements in the receiver group, the inline and the cross-line dimension of the receiver group pattern.

 Example: G1,12,25M,6M;
- **H603** Units spacing X,Y: The distance between each element of the receiver group, inline (X), and cross-line (Y). *Example: G1,4M,6M;*

H604 Spare

to

H609 Spare

Seismic source header records

The user must define the set of code definitions for surveys, areas and vintages. Header record types H700-H719 are to be used to define tables for the first source code, and H720-H739 for the second up to H880-899 for the tenth code. A new table must be defined, with a different code, for each source type used if any parameter in the table is changed.

The source code must always be in cols. 33-34. Example of possible codes:

V1..to.V9 for vibroseis E1.. to.E9 for explosive

A1..to.A9 for air gun W1..to.W9 for water gun

S1..to.S9 for other types

KL = Kill or omit receiver shotpoint

- H700 Type,model,polarity: Source type (explosive, air gun etc.), make or model and the polarity defined as SEG or NON SEG. The definition of SEG is "A compression shall be recorded as a negative number on tape and displayed as a downward deflection on monitor records".
 - Examples: E1,EXPLOSIVE, SEISMOGEL 125 gram,SEG; or V1,VIBROSEIS,MERTZ 22,SEG EQU;
- **H701 Size,vert. stk fold**: The total charge size, force or air volume of the source pattern, the vertical fold of stack or number of sweeps per VP.

Examples: E1,1000 gram,1; or V1,93 kN,1 SWEEP/VP;

H702 Nunits,len(X),width(Y): The number of elements in the source pattern, the inline and the cross-line dimension of the source pattern.

Examples: E1,6,25M,0M; or V1,4 VIBS,25M,45M;

H703 Units spacing X,Y: The distance between each element of the source pattern, inline (X), and cross-line (Y). *Examples:* E1,5M,0; or V1,8M,15M;

Following records are only required if source type= Vibroseis V1..V9

- **H704 Control type**: The type of control used. *Example: V1,GND FORCE PHASE&L LOCK;*
- **H705 Correlator,noise supp**: The type correlator/stacker, and the type of noise suppression applied before summing. *Example: V1,SERCELCS-2502,NO NOISE SUPP;*
- **H706** Sweep type,length: The type and length of the sweep. *Example: V1,LINEAR,30 SECONDS;*
- **H707** Sweep frequency start, end: The start and end frequency of the sweep.

Example: V1,5HZ,60HZ;

H708 Taper, length start, end: The type of taper and the taper length (start and end).

Example: V1, COSINE, 500MSEC, 500MSEC;

H709 Spare

H710 Spare

Following records are only required if source type= Explosive E1..E9

H711 Nom. shot depth, charge len.: The nominal shot depth, and the length of the charge.

Example: E1,15M,1M;

H712 Nom.soil, drill method: The nominal type of soil or near surface medium, and the method of drilling (flushing, hand auger, portable drill unit etc.).

Example: E1,CLAY,PORTABLE UNITS;

H713 Weathering thickness: The nominal depth to the base of weathered layer.

Example: V1,8-12M;

H714 Spare

H715 Spare

Following records are only required if source

type=air gun A1..A9

water gun W1..W9

H716 P-P bar/m,prim/bubble: The Peak-peak output in bar metres, and the primary to bubble ratio measured through a 0-125 Hz filter at a depth of 6 metres.

Example: A1,50,13:1;

H717 Air pressure psi: The nominal operating air pressure.

Example: A1,2000PSI;

H718 No. sub arrays, nom depth: The number of sub arrays and the nominal towing depth.

Example: A1,3,5.5M;

H719 Spare

Quality Control check records

H990 R,S,X file quality control: The date and time of the Q.C. check, and the name of the person who performed the quality control of the file.

Example: 01JUN90,0930,Mr J Smith;

H991 Coord. status final/prov: The status of the coordinates contained in the R and S files (final or provisional), the date and time of the status, the name of the surveyor responsible for the coordinate integrity.

Example: Final01jun90,930,Mr J.Jansen;

Point record description

- Line name: Identifier for the shotpoint or receiver line. It can be composed of a block or strip number and a line number. The internal format of this field must be defined in the header. *Example:* 89NM0122001
- **Point number**: Identifier for the shotpoint or receiver group number defined as the centre of the source or receiver array as staked out in the field. The value should be read as a numeric and be right justified.
- 4 **Point index**: Identifier for the shotpoint or receiver index.
 - **Shotpoint**: To be 1 for original shot within the grid cell denoted by fields 2 and 3, and be incremented by 1 for each subsequent shot within the same grid cell.
 - Exceptions: shots to be vertically stacked (unsummed vibroseis).
 - **Receiver**:To be 1 for the original positioning of a receiver group, and be incremented by 1 every time the receiver group is moved or repositioned, even when put back to any previous position.
- **Point code**: A shotpoint or receiver code which is defined in the header by a table that describes the characteristics of the source or receiver group used at the point.
- **Static correction**: The shotpoint or receiver static correction defined as a static time shift in Msec. that has been computed in the field to correct any seismic recording for the effects of elevation, weathering thickness, or weathering velocity at the point. The correction should be with reference to the seismic datum as defined by field 8 of this record. If no static was computed leave 'blank'.
- Point Depth: The depth of the shotpoint source or receiver group. Defined in metres with respect to the surface down to the top of the charge or vertical receiver array. When the surface elevation can vary with time (e. g. a tidal water surface), then for shotpoints the value should be at the time of recording, and for

- receivers at the time of recording of the first shotpoint into that receiver. (See figures 3 and 4).
- **Seismic datum**: Defined in metres as an offset to the datum defined in header record H17. It is +ve when above datum,-ve when below datum or zero when at datum. If the seismic datum is equal to H17, enter zero. (See figures 3 and 4).
- **Uphole time**: Defined for a shotpoint as the vertical travel time to surface, recorded in msec and is always positive or zero. If no uphole was recorded leave 'blank'. Not defined for receiver leave 'blank', unless a reverse uphole is taken then the shotpoint definition applies.
- Water depth: The measured (or reliably determined) height of water surface above the sea bed or water bottom. In case the water depth varies in time by more than one metre (e. g. tidal areas) then for shotpoints the value should be at the time of recording and for receivers at the time of recording of the first shotpoint into that receiver. The water depth value is always positive. (See figures 3 and 4).
- Map grid easting: The easting for the point, in the coordinate system defined by header record H13.
- Map grid northing: The northing for the point, in the coordinate system defined by header record H13. To accommodate large TM northing values for surveys straddling the equator, this field format has one more digit than UKOOA P1/84.
- Surface elevation: The topographical surface with respect to the vertical datum defined by header record H17. The surface elevation is +ve when above datum, -ve when below datum or zero when at datum. When the surface elevation with respect to the datum can vary with time (e. g. a tidal water surface), then for shotpoints the value should be at the time of recording, and for receivers at the time of recording of the first shotpoint into that receiver. (See Figure 5-3 and Figure 5-4).

- Day of year: The julian day. For shotpoints the value should be the day of recording, and for receivers the day of recording of the first shotpoint into that receiver. When the survey continues into the next year, the day should keep increasing and not be reset to zero (1st January would then be 366 or 367).
- 15 Time hhmmss: The time taken from the clock of the master seismic recording instrument. For shotpoints the value should be the time of recording, and for receivers the time of recording of the first shotpoint into that receiver.

Figure 5-3 Land areas

Figure 5-4 Tidal waters

- [7] = Point Depth
- [10] = Water Depth at time of recording
- [13] = Surface Elevation w.r.t. Datum [H17]
- [x] = Item number in Point Record

Relation record description

- **Field tape number**: The identifier of the data carrier (tape) on which the seismic recording of the spread defined by this record is written. To accommodate alphanumeric tape numbers this field is defined as 3A2 and is left-justified in the field.
- **Field record number**: The number of the seismic recording given by the field instrument used to record the spread defined by this record.
- 4 Field record increment: The increment for the field record numbers, defined to allow several consecutive records which recorded the same shotpoint and spread to be defined by one 'X' record' (eg. unsummed vibroseis records).
- Instrument code: Defined in the header by a table that describes the type, and settings of the instrument used to record the spread defined by this record. See also Sercel SPS format with over 10000 traces (page 106).
- **Line name**: Identifier for the shotpoint line. Must be identical to field 2 of the corresponding shotpoint record.
- **Point number**: Identifier for the shotpoint number. Must be identical to field 3 of the corresponding shotpoint record.
- **Point index**: Identifier for the shotpoint index. Must be identical to field 4 of the corresponding shotpoint record.
- **From channel**: The seismic channel number as recorded in the seismic trace header corresponding to the data from the receiver group number defined by fields 12 and 13 of this record.
- **To channel**: The seismic channel number as recorded in the seismic trace header corresponding to the data from the receiver group number defined by fields 12 and 14 of this record.
- Channel increment: This field can be used for multicomponent receivers when the three components (Z, X and Y) for one receiver point are recorded on three consecutive seismic

- channels. Then one 'X' record can define three components using a channel increment of 3. The components and their order are defined by the instrument code.
- Line name: Identifier for the receiver line for the range of receivers defined by fields 13 and 14 of this record. The identifier must be identical to field 2 of the receiver point records that correspond to the same receiver line.
- **From receiver**: Identifier for the **receiver group** number that corresponds to the From channel number defined in field 9. The identifier must be identical to field 3 of the receiver point record that corresponds to the same receiver group.
- **To receiver**: Identifier for the **receiver group** number that corresponds to the To channel number defined in field 10. The identifier must be identical to field 3 of the receiver point record that corresponds to the same receiver group.
- Receiver index: The receiver index value for the range of receivers defined by fields 12, 13 and 14 of this record. The combination of fields 12, 13, 15 and 12, 14, 15 must correspond to the same range of receivers as defined by records in the receiver point file.

Examples of SPS files

R file

```
SPS001,080CT1990 (SHELL EP 90-2935);
H00 SPS format version num.
H01 Description of survey area
 AREA X, XXX;
H02 Date of survey
 start : xx.xx.xx - end : xx.xx.xx;
 xx/ x/xx;
H021Post-plot date of issue
H022Tape/disk identifier
 AREAC.SPS;
H03 Client
 XXXXXX;
H04 Geophysical contractor
 CONTRACTOR A;
H05 Positioning contractor
 CONTRACTOR A;
H06 Pos. proc. contractor
 CONTRACTOR A;
H07 Field computer system(s)
 XXXXX, Manual entry;
H08 Coordinate location
 Center of source and of receiver pattern;
H09 Offset from coord. location
H10 Clock time w.r.t GMT
H11 Spare
H12 Geodetic datum, -spheroid
 Unknown
 CLARKE 1880 6378249.145 293.4649960
H13 Spare
H14 Geodetic datum parameters
H15 Spare
H16 Spare
H17 Vertical datum description
 MSL - mean sea level ;
H18 Projection type
 UTM;
H19 Projection zone
H20 Description of grid units
 METRES
H201Factor to meters
 1.00000000
H210Lat. of standard parallel(s)
H220Long. of central meridian
 570000.000E
H231Grid origin
 0.000N 570000.000E
 500000.00E
H232Grid coord. at origin
 0.00N
H241Scale factor
 0.9995999932
H242Lat., long. scale factor H256Lat., long. initial line
 0.000N 570000.000E
H257Circular bearing of H256
H258Quadrant bearing of H256
H259Angle from skew
 Undefined value is replaced by --- ;
H30 Project code and description
 PROJ 1, AREA X, XXX;
H31 Line number format
 Line number(1:16);
 1,XXXXX, 007;
H400Type, ModelPolarity
 1, CONA_2503205;
H401Crew name, Comment
 1, 4.\overline{0} 0Msec, 1, 72;
H402Sample int., Record len.
 4.00Sec;
H403Number of channels
 1,9 Tracks, DMX SEG D, 6250;
H404Tape type, format, density
H405Filter_alias Hz,dB pnt,slope
 1, 89.0Hz, 0.1Db, 70.0Db/Oct;
H406Filter_notch Hz,-3Db points
 1, None;
H407Filter low Hz, dB pnt, slope
 1, 0.0Hz,
 0.1Db,
 0.0Db/Oct;
H408Time delay FTB-SOD app Y/N
 1,0 Msec , Not applied;
H409Multi component recording
 1,Z;
H410Aux. channel 1 contents
 1, None;
H411Aux. channel 2 contents
 1, None;
H412Aux. channel 3 contents
 1, None;
H413Aux. channel 4 contents
 1, None;
H414Spare
H415Spare
H416Spare
H417Spare
H418Spare
H419Spare
H600Type, model, polarity
H601Damp coeff, natural freq.
 G1,G_LAND,SMU10,SEG;
 G1,
 1.00, 12.00Hz;
 G1, 18, 10.00M, 1.00M;
H602Nunits, len(X), width(Y)
 G1, 1.00M, 1.00M;
H603Unit spacing X,Y
H604Spare
H605Spare
H606Spare
```

```
H607Spare
 ;
H608Spare
H609Spare
H610Type, model, polarity
 R2, R, TEST, SEG;
 R2, 2.00, 10.00Hz;
R2, 9, 9.00M, 0.00M;
H611Damp coeff, natural freq.
H612Nunits, len(X), width(Y)
H613Unit spacing X,Y
 R2, 1.00M, 0.00M;
H614Spare
H615Spare
H616Spare
H617Spare
H618Spare
H619Spare
H26 PM, definition of used codes
H26 PG; geodetic point SA: satellite pt. IN: inertial point NG: levelling H26 SU: surveyed unit UH: up hole WZ: WZ base FO: old drilling H26 NO: grid nodes PC: marked point BA: bench marks BM: permanent mark
H26 PM: permanent mark xx: others
H26
H26
H26
H26
H26
 V1, Vibroseis, M22, SEG;
H700Type, model, polarity
 V1, 550.00kN, 0Sweep/Vp;
V1, 4Vibs, 12.50M, 0.00M;
V1, 12.50M, 0.00M;
V1, GROUND;
H701Size, vert. stk fold
H702Nunits, len(X), width(Y)
H703Unit spacing X,Y
H704Control type
H705Correlator, noise supp
 V1, XXXXXXX, No noise suppressed;
H706Sweep type,length
H707Sweep freq start,end
 V1, Linear, 25.00 Seconds;
 V1, 5Hz, 60Hz;
V1, Cosine, 250Sec, 250Sec;
H708Taper, length start, end
H709Spare
H710Spare
H990R,S,X file quality control 24apr91,1740, Party manager;
H991Coord. status final/prov Final ,24Apr91,1740, Party manager;
H26 5678901234567890123456789012345678901234567890123456789012345678901234567890
 1
 2
 4
 5
 6
 7
H26
 3
R1228.339
 332399.8 2527821.8 112.1 48
 SII
 1 PM
R5606.146
 MP
 1PM
 328864.7 2528784.3 109.0 48
 331243.8 2527242.3 111.9 38
RN061
 SA
 1PM
 331559.4 2529156.0 113.1 38
RN061.014
 SA
 1PM
 331243.8 2527242.3 111.9 38
331869.6 2529868.8 114.8 38
RN061.044
 1PM
 SA
RN061.046
 1PM
 SA
RN061.055
 SA
 1PM
 325624.8 2529843.3 107.3 38
RN061.057
 SA
 1PM
 329870.5 2527395.5 110.9 38
 328009.0 2526786.0 109.1 38
RN061.064
 SA
 1PM
 328834.3 2526103.3 106.0 39
327808.0 2525931.5 105.3 39
RN061.132
 SA
 1PM
 1PM
RN061.133
 SA
RN061.144
 SA
 1PM
 326671.4 2529636.0 107.6 39
RN061.145
 SA
 1PM
 327841.4 2529466.0 111.0 39
 326231.5 2525979.5 105.7 39
RN061.146
 SA
 1PM
RN061.154
 SA
 1PM
 332360.3 2529986.0 115.3 39
RN061.156
 SA
 1PM
 332117.1 2529566.3 113.5 39
RN061.157
 SA
 1PM
 331827.7 2529046.0 113.6 39
RN061.158
 331351.5 2528459.0 111.8 39
331089.0 2528131.0 112.0 39
 SA
 1PM
RN061.159
 SA
 1PM
RN061.168
 SA
 1PM
 329568.2 2529906.3 110.8 39
 325406.3 2527045.5 105.6 39
RN061.176
 SA
 1PM
RN061.177
 SA
 1PM
 326660.8 2528523.5 108.0 39
 332000.8 2525398.5 111.3 39
330592.7 2526285.8 109.3 39
RT030.039
 SA
 1PM
RT030.040
 SA
 1PM
 331225.8 2527275.0 111.9 39
328949.9 2527403.5 109.1 39
RT030.041
 1PM
 SA
RT047.001
 SA
 1PM
RT138.001
 SU
 1PM
 332493.7 2526608.0 111.7 44
 0.0 10
0.0 10
0.0 10
0.0 10
0.0 10
0.0 10
0.0 10
 326260.1 2529068.5 106.8113071245
326300.5 2529039.3 106.8113071245
 2251G1
R91LW1124
R91LW1124
 2261G1
R91TW1124
 326341.0 2529009.8 106.9113071245
 2271G1
R91LW1124
 2281G1
 326381.4 2528980.5 106.9113071245
R91LW1124
 2291G1
 326421.9 2528951.0 107.0113071245
 326462.3 2528921.8 107.0113071245
R91LW1124
 2301G1
 326502.8 2528892.3 107.1113071245
R91LW1124
 2311G1
```

R91LW1124	2321G1	0.0	10	326543.2	2528862.8	107.3113071245
R91LW1124	2331G1	0.0	10	326583.5	2528833.5	107.4113071245
R91LW1124	2341G1	0.0	10	326624.1	2528804.4	107.5113071245
R91LW1124	2351G1	0.0	10	326664.6	2528774.8	107.6113071245
R91LW1124	2361G1	0.0	10	326705.0	2528745.3	107.7113071245
R91LW1124	2371G1	0.0	10	326745.4	2528716.0	107.9113071245
R91LW1124	2381G1	0.0	10	326785.9	2528686.5	108.0113071245
R91LW1124	2391G1	0.0	10	326826.3	2528657.3	107.9113071245
R91LW1124	2401G1	0.0	10	326866.8	2528627.8	107.8113071245
R91LW1124	2411G1	0.0	10	326907.3	2528598.3	107.7113071245
R91LW1124	2421G1	0.0	10	326947.7	2528569.0	107.6113071245
R91LW1124	2431G1	0.0	10	326988.2	2528539.5	107.5113071245
R91LW1124	2441G1	0.0	10	327028.6	2528510.3	107.4113071245
R91LW1124	2451G1	0.0	10	327069.0	2528480.8	107.3113071245
R91LW1124	2461G1	0.0	10	327109.5	2528451.5	107.3113071245
R91LW1124	2471G1	0.0	10	327150.0	2528422.0	107.7113071245
R91LW1124	2481G1	0.0	10	327190.4	2528392.8	108.2113071245
R91LW1124	2491G1	0.0	10	327290.9	2528363.3	108.6113071245
R91LW1124	2501G1	0.0	10	327271.3	2528333.8	109.1113071245
R91LW1124	2511G1	0.0	10	327311.8	2528304.5	109.6113071245
R91LW1124	2521G1	0.0	10	327352.3	2528275.0	110.0113071245
R91LW1124	2531G1	0.0	10	327392.7	2528245.8	110.5113071245
R91LW1124	2541G1	0.0	10	327433.2	2528216.3	111.0113071245

S file

```
SPS001,080CT1990 (SHELL EP 90-2935);
H00 SPS format version num.
H01 Description of survey area
 AREA X, XXX;
H02 Date of survey
 start : xx.xx.xx - end : xx.xx.xx;
H021Post-plot date of issue
 xx/x/xx;
H022Tape/disk identifier
 AREAC.SPS:
H03 Client
 XXXXXX;
H04 Geophysical contractor
 CONTRACTOR A;
H05 Positioning contractor
 CONTRACTOR A;
H06 Pos. proc. contractor
 CONTRACTOR A;
H07 Field computer system(s)
 None, XXXXX, Manual entry;
H08 Coordinate location
 Center of source and of receiver pattern;
H09 Offset from coord. location
H10 Clock time w.r.t GMT
H11 Spare
 CLARKE 1880 6378249.145 293.4649960
 Unknown
H12 Geodetic datum, -spheroid
H13 Spare
H14 Geodetic datum parameters
H15 Spare
H16 Spare
 MSL - mean sea level ;
H17 Vertical datum description
H18 Projection type
 UTM;
H19 Projection zone
H20 Description of grid units
 METRES
H201Factor to meters
 1.00000000
H210Lat. of standard parallel(s)
H220Long. of central meridian
 570000.000E
H231Grid origin
 0.000N 570000.000E
H232Grid coord. at origin
 500000.00E
 0.00N
H241Scale factor
 0.9995999932
H242Lat., long. scale factor H256Lat., long. initial line
 0.000N 570000.000E
H257Circular bearing of H256
H258Quadrant bearing of H256
H259Angle from skew
 Undefined value is replaced by --- ;
H26
H30 Project code and description
 PROJ 1, AREA X, XXX;
H31 Line number format
 Line number(1:16);
H400Type, ModelPolarity
 1,XXXXX,
 007;
 1, CONA_2503205;
H401Crew name, Comment
 1, 4.00Msec, 4.00Sec;
1, 72;
H402Sample int., Record len.
H403Number of channels
 1,9 Tracks, DMX SEG D, 6250;
H404Tape type, format, density
H405Filter_alias Hz,dB pnt,slope
H406Filter_notch Hz,-3Db points
 1, 89.0Hz, 0.1Db, 70.0Db/Oct;
 1, None;
 1, 0.0Hz, 0.1Db, 0.0Db/Oct;
H407Filter_low Hz,dB pnt,slope
H408Time delay FTB-SOD app Y/N
 1,0 Msec , Not applied;
H409Multi component recording
 1, Z;
H410Aux. channel 1 contents
H411Aux. channel 2 contents
 1, None;
 1, None;
H412Aux. channel 3 contents
 1, None;
H413Aux. channel 4 contents
 1, None;
H414Spare
H415Spare
H416Spare
H417Spare
H418Spare
H419Spare
 G1,G_LAND,SMU10,SEG;
H600Type, model, polarity
H601Damp coeff, natural freq.
 G1, 1.00, 12.00Hz;
G1, 18, 10.00M, 1.00M;
H602Nunits, len(X), width(Y)
 G1, 1.00M, 1.00M;
H603Unit spacing X,Y
H604Spare
H605Spare
H606Spare
H607Spare
H608Spare
H609Spare
H610Type, model, polarity
 R2, R, TEST, SEG;
H611Damp coeff, natural freq.
 R2, 2.00, 10.00Hz;
```

```
R2, 9, 9.00M, 0.00M;
H612Nunits, len(X), width(Y)
H613Unit spacing X,Y
 R2, 1.00M, 0.00M;
H614Spare
H615Spare
H616Spare
H617Spare
H618Spare
H619Spare
H26 PM, definition of used codes
H26 PG; geodetic point SA: satellite pt. IN: inertial point NG: levelling
H26 SU: surveyed unit UH: up hole WZ: WZ base FO: old drilling
H26 NO: grid nodes PC: marked point BA: bench marks BM: permanent mark
H26 PM:permanent mark xx: others
H26
H26
H26
H26
H26
 V1, Vibroseis, M22, SEG;
H700Type, model, polarity
 V1, 550.00kN, 0Sweep/Vp;
V1, 4Vibs, 12.50M, 0.00
V1, 12.50M, 0.00M;
H701Size, vert. stk fold
 0.00M;
H702Nunits, len(X), width(Y)
H703Unit spacing X,Y
 V1, 12.50N
V1, GROUND;
H704Control type
H705Correlator, noise supp
 V1, XXXXX, No noise suppressed;
H706Sweep type,length
H707Sweep freq start,end
 V1, Linear, 25.00Seconds;
 V1,Linear, 25.00Seconds;
V1, 5Hz, 60Hz;
V1,Cosine, 250Sec, 250Sec;
H708Taper, length start, end
H709Spare
H710Spare
H990R,S,X file quality control 24apr91,1740, Party manager;
H991Coord. status final/prov Final ,24Apr91,1740, Party manager;
H26 56789012345678901234567890123456789012345678901234567890123456789012345678901
 3
 1
 2
 4
 5
 6
 7
H26
 8
 0.0 10
 326177.3 2529912.5 106.6113071245
 2251V1
S911W1117
 0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10
S91LW1117
 2261V1
 326217.8 2528883.3 106.7113071455
S91LW1119
 2271V1
 326287.6 2528894.3 106.8113071612
 326357.5 2528905.3 106.9113072045
S91LW1121
 2281V1
 326427.3 2528916.5 107.0113072512
326467.8 2528887.0 107.1113073445
S91LW1123
 2291V1
S91TW1123
 2301V1
S91LW1121
 2311V1
 326478.8 2528817.3 107.2113073612
S91LW1119
 2321V1
 326489.9 2528747.3 107.4113074510
 326500.9 2528677.5 107.6113074803
S91LW1117
 2331V1
 326541.4 2528648.0 107.6113075023
326611.3 2528659.3 107.6113075510
S91LW1117
 2341V1
S91LW1119
 2351V1
 326681.1 2528670.3 107.6113080112
S91LW1121
 2361V1
S91LW1123
 2371V1
 326750.9 2528681.3 107.8113080310
 326791.4 2528652.0 108.8113080501
S91LW1123
 2381V1
S91LW1121
 2391V1
 326802.4 2528582.0 107.5113081010
 326813.5 2528512.3 107.2113081212
S91LW1119
 2401V1
S91LW1117
 2411V1
 327824.6 2528442.5 106.9113081510
S91LW1117
 2421V1
 326865.0 2528413.0 106.9113081801
 326934.8 2528424.0 107.1113082412
 2431V1
S91LW1119
 0.0 10
0.0 10
0.0 10
0.0 10
0.0 10
S91LW1121
 2441V1
 327004.7 2528435.0 107.2113082745
 327074.5 2528446.3 107.3113083010
S91LW1123
 2451V1
S91LW1123
 2461V1
 327115.0 2528416.8 107.4113083513
S91LW1121
 2471V1
 327126.0 2528347.0 107.7113083802
 2471V1
2481V1
 327137.1 2528277.0 107.7113083957
S91LW1119
 0.0 10
0.0 10
0.0 10
0.0 10
0.0 10
S91LW1117
 2491V1
 327148.2 2528207.3 107.5113084205
 327188.6 2528177.8 107.7113085012
S91LW1117
 2501V1
S91LW1119
 2511V1
 327258.5 2528189.0 108.5113085256
 2521V1
 327328.3 2528200.0 109.6113085645
S91LW1121
 2521V1
2531V1
 327398.1 2528211.0 108.6113091212
S91LW1123
 0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10

0.0 10
S91LW1123
 2541V1
 327438.6 2528181.8 110.4113091456
 327710.0 2527959.8 108.6113091456
S91LW1122
 2611V1
S91LW1121
 2551V1
 327449.7 2528111.8 111.2113091723
 327663.7 2527981.0 110.7113091723
S91LW1122
 2601V1
 2631V1
 327785.0 2527893.0 108.5113091723
S91LW1122
S91TW1119
 2561V1
 327460.7 2528042.0 112.8113093423
 327582.1 2527953.8 114.2113093423
S91LW1119
 2591V1
S91LW1119
 2641V1
 327784.3 2527806.8 112.5113093423
 327471.8 2527972.8 114.9113094505
S91LW1117
 2571V1
 327754.1 2527952.5 108.6113101858
S91LW1123
 2621V1
```

S91LW1117 S91LW1117 S91LW1119 S91LW1119 S91LW1119 S91LW1121 S91LW1123 S91LW1123 S91LW1121 S91LW1121 S91LW1117 S91LW1117 S91LW1117 S91LW1117 S91LW1117 S91LW1119 S91LW1121 S91LW1121	2641V1 2651V1 2551V1 2661V1 2661V1 2671V1 2681V1 2691V1 2701V1 2711V1 2721V1 2731V1 2741V1 2751V1 2761V1 2761V1	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	10 10 10 10 10 10 10 10 10 10 10 10 10	327771.1 327779.2 327824.6 327835.8 327865.2 327905.7 327975.5 328045.3 328085.8 328096.9 328107.9 328119.0 328159.4 328235.2 327494.8 327369.0	2527748.8 2527777.5 2527707.8 2527748.0 2527718.8 2527729.8 2527710.8	107.4113103756 108.8113104010 108.3113104314 108.2113104759 108.4113105015 108.3113105312 108.3113105812 108.5113110001 108.7114080112 108.8114080311 108.6114080912 108.6114081210
S91LW1121	2761V1	0.0	10	327494.8	2527494.8 2527505.8 2527476.3 2528181.8 2527336.8	108.6114081210 108.7114081609 108.7114081912 108.7114082101

X file

```
H00 SPS format version num.
 SPS001,080CT1990 (SHELL EP 90-2935);
 AREA X, XXX;
start : xx.xx.xx - end : xx.xx.xx;
H01 Description of survey area
H02 Date of survey
H021Post-plot date of issue
H022Tape/disk identifier
 xx/x/xx;
 AREAC.SPS;
H03 Client
 XXXXX;
H04 Geophysical contractor
 CONTRACTOR A;
H05 Positioning contractor
 CONTRACTOR A;
 CONTRACTOR A;
H06 Pos. proc. contractor
H07 Field computer system(s)
 None, XXXXX, Manual entry;
H08 Coordinate location
 Center of source and of receiver pattern;
H09 Offset from coord. location
H10 Clock time w.r.t GMT
H11 Spare
 Unknown
 CLARKE 1880 6378249.145 293.4649960
H12 Geodetic datum, -spheroid
H13 Spare
H14 Geodetic datum parameters
H15 Spare
H16 Spare
H17 Vertical datum description
 MSL - mean sea level ;
H18 Projection type
 UTM;
H19 Projection zone
H20 Description of grid units
 METRES
 1.00000000
H201Factor to meters
H210Lat. of standard parallel(s)
H220Long. of central meridian
 570000.000E
H231Grid origin
 0.000N 570000.000E
H232Grid coord. at origin
 500000.00E
 0.00N
H241Scale factor
 0.9995999932
H242Lat., long. scale factor H256Lat., long. initial line
 0.000N 570000.000E
H257Circular bearing of H256
H258Quadrant bearing of H256
H259Angle from skew
 Undefined value is replaced by --- ;
H26
H30 Project code and description
 PROJ 1, AREA X, XXX;
H31 Line number format
 Line number(1:16);
H400Type, ModelPolarity
 1,XXXXX, 007;
 1, CONA_2503205;
H401Crew name, Comment
 1, 4.\overline{0} OMsec,
H402Sample int., Record len.
 4.00Sec;
H403Number of channels
 72;
 1,
H404Tape type, format, density
H405Filter_alias Hz,dB pnt,slope
 1,9 Tracks, DMX SEG D, 6250;
 1, 89.0Hz, 0.1Db, 70.0Db/Oct;
H406Filter_notch Hz,-3Db points
 1, None;
H407Filter_low Hz,dB pnt,slope
H408Time delay FTB-SOD app Y/N
 1, 0.0Hz, 0.1Db, 0.0Db/Oct;
 1,0 Msec , Not applied;
H409Multi component recording
 1,Z;
H410Aux. channel 1 contents
 1, None;
H411Aux. channel 2 contents
 1, None;
H412Aux. channel 3 contents
 1, None;
H413Aux. channel 4 contents
 1, None;
H414Spare
H415Spare
H416Spare
H417Spare
H418Spare
H419Spare
 G1,G_LAND,SMU10,SEG;
H600Type, model, polarity
H601Damp coeff, natural freq.
 G1, 1.00, 12.00Hz;
G1, 18, 10.00M, 1.00M;
H602Nunits, len(X), width(Y)
H603Unit spacing X,Y
 G1,
 1.00M, 1.00M;
H604Spare
H605Spare
H606Spare
H607Spare
H608Spare
H609Spare
H610Type, model, polarity
 R2, R, TEST, SEG;
```

```
H611Damp coeff, natural freq. R2, 2.00, 10.00Hz;
H612Nunits, len(X), width(Y) R2, 9, 9.00M, 0.00M;
H613Unit spacing X,Y R2, 1.00M, 0.00M;
 H614Spare
 H615Spare
 H616Spare
 H617Spare
 H618Spare
 H619Spare
 H26 PM, definition of used codes
 H26 PG; geodetic point SA: satellite pt. IN: inertial point NG: levelling
 H26 SU: surveyed unit UH: up hole WZ: WZ base FO: old drilling H26 NO: grid nodes PC: marked point BA: bench marks BM: permanent mark
 H26 PM: permanent mark xx: others
 H26
 H26
  H26
 H26
 H26
H26
H700Type, model, polarity
H701Size, vert. stk fold
H701Size, vert. stk fold
V1, 550.00kN, 0Sweep/Vp;
H702Nunits,len(X), width(Y)
V1, 4Vibs, 12.50M, 0.00M;
H703Unit spacing X,Y
V1, 12.50M, 0.00M;
V1, GROUND;
H705Correlator, noise supp
H706Sweep type,length
H707Sweep freq start,end
H708Taper,length start,end
H708Taper,length start,end
H709Spare
V1, Vibroseis, M22, SEG;
V1, 4Vibs, 12.50M, 0.00M;
V1, L2.50M, 0.00M;
V1, L2.50M, 0.00M;
V1, GROUND;
V1, XXXXXX, No noise suppressed;
V1, Linear, 25.00Seconds;
V1, Cosine, 250Sec, 250Sec;
 H709Spare
 H710Spare
 H990R,S,X file quality control 24apr91,1740, Party manager;
H991Coord. status final/prov Final ,24Apr91,1740, Party manager;
H26 567890123456789012345678901234567890123456789012345678901234567890
H26 56789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456
 2611
 2611
 2621
 31191LW1119
31191LW1119
31191LW1119
41191LW1121
41191LW1121
51191LW1123
51191LW1123
61191LW1123
71191LW1121
71191LW1121
81191LW1121
81191LW1119
91191LW1119
 2631
 2631
 2641
 2641
 2281 41
2291 1
2291 42
2301 1
2301 43
2311 1
  X100
 41191LW1124
 2651
 82191LW1132
 X100
 2651
 42191LW1124
 X100
 2661
  X100
 84191LW1132
 2661
  X100
 43191LW1124
 2671
 86191LW1132
 2311 44
2321 1
2321 45
2331 1
2331 46
  X100
 2671
 44191LW1124
 X100
 2681
  X100
 88191LW1132
 2681
 91191LW1117
 45191LW1124
  X100
 91191LW1117
91191LW1117
 2691
 90191LW1132
 91191LW1117
101191LW1117
101191LW1117
111191LW1119
111191LW1119
121191LW1121
121191LW1121
131191LW1123
131191LW1123
  X100
 2691
 2331 46 90191LW1132

2341 1 46191LW1124

2341 47 92191LW1132

2351 1 47191LW1124

2351 48 94191LW1132

2361 1 48191LW1124

2361 49 96191LW1132

2371 1 49191LW1124

2371 50 98191LW1132

2381 1 50191LW1124
  X100
 2701
 X100
 2701
  X100
 2711
  X100
 2711
  X100
 2721
  X100
 2721
 X100
 2731
  X100
 2731
X100 131191LW1123

X100 141191LW1123

X100 151191LW1121

X100 151191LW1121

X100 161191LW1121

X100 161191LW1119

X100 161191LW1119

X100 171191LW1117

X100 171191LW1117

X100 181191LW1117

X100 181191LW1117

X100 191191LW1117
 2381 1 50191LW1124
2381 51 100191LW1132
 2741
 2741
 2391 1 51191LW1124
2391 52 102191LW1132
 2751
 2391 52 102191LW1132
2401 1 52191LW1124
2401 53 104191LW1132
2411 1 53191LW1124
2411 54 106191LW1132
2421 1 54191LW1124
2421 55 108191LW1132
2431 1 55191LW1124
2431 56 1161
 2751
 2761
 225
225
 2761
 2771
 2771
 225
 225
 2781
 225
 2781
 2431 1 55191LW1124
2431 56 110191LW1132
 225
 2791
 225
 2791
```

X100	201191LW1121	2441	1	56191LW1124	225	2801
X100	201191LW1121	2441	57	112191LW1132	225	2801
X100	211191LW1123	2451	1	57191LW1124	225	2811
X100	211191LW1123	2451	58	114191LW1132	225	2811
X100	221191LW1123	2461	1	58191LW1124	225	2821
X100	221191LW1123	2461	59	116191LW1132	225	2821
X100	231191LW1121	2471	1	59191LW1124	225	2831
X100	231191LW1121	2471	60	118191LW1132	225	2831
X100	241191LW1119	2481	1	60191LW1124	225	2841
X100	241191LW1119	2481	61	120191LW1132	225	2841
X100	251191LW1117	2491	1	61191LW1124	225	2851
X100	251191LW1117	2491	62	122191LW1132	225	2851
X100	261191LW1117	2501	1	62191LW1124	225	2861
X100	261191LW1117	2501	63	124191LW1132	225	2861
X100	271191LW1119	2511	1	63191LW1124	225	2871
X100	271191LW1119	2511	64	126191LW1132	225	2871
X100	281191LW1121	2511	1	64191LW1124	225	2881
X100	281191LW1121	2521	65	128191LW1132	225	2881
X101	11191LW1123	2531	1	65191LW1124	225	2891
X101	11191LW1123	2531	66	130191LW1132	225	2891
X101	21191LW1123	2541	1	66191LW1124	225	2901

Sercel SPS format with over 10000 traces

Because the "**From channel**" and "**To channel**" fields in an SPS Relation file are limited to 9999, the standard SPS format does not make it possible to depict 10000 or more traces. In SPS Relation files generated by the 428XL, the "**Instrument Code**" field is used to encode a fifth digit (10⁴) that allows you to export an SPS-R file with over 10000 active traces.

The Instrument Code hexadecimal value (0 to F) in Column No. 13 must be converted to binary format and interpreted as follows:

Instrument Code									
Column 13									
2 ³	2 ²	2 ¹		2 ⁰					
10	10 ⁴								

From Channel				To Channel				
Col. 39	Col. 40	Col. 41	Col. 42	Col. 43	Col. 44	Col. 45	Col. 46	
10 ³	10 ²	10 ¹	10 ⁰	10 ³	10 ²	10 ¹	10 ⁰	

"From Channel" = $(N \times 10^4)$ + (value in columns 39 to 42). "To Channel" = $(M \times 10^4)$ + (value in columns 43 to 46). (See the examples on next page).

Chapter

6

SPS format Rev. 2.1

The Processing Support format contained in this chapter is reproduced by courtesy of Shell Internationale Petroleum Maatschappij B. V., the initiator of this format. The revisions to this document allow this format to conform to the new SEGD Rev 2.1 SEG Field Tape Standards as revised Jan, 2006. This chapter includes the following sections:

- Introduction (page 110)
- Field system (page 113)
- SHELL processing support format for land 3D surveys (page 115)
- Header record specification (page 118)
- Point record specification (page 125)
- Relation record specification (page 127)
- Comment Record specification (optional) (page 129)
- Header record description (page 130)
- Point record description (page 141)
- Relation record description (page 145)
- Examples of SPS files (page 147)

Introduction

WARNING

The copyright of this document is vested in Shell Internationale Petroleum Maatschappij B. V., The Hague, The Netherlands. All rights reserved. Neither the whole or any part of this document may be reproduced, stored in any retrieval system or transmitted in any form or by any means (electronic, mechanical, reprographic, recording or otherwise) without the prior consent of the copyright owner.

The purpose of the format is to establish a common standard for the transfer of positioning and geophysical support data from 3D field crews to seismic processing centers. The format can also be used for other types of seismic surveys.

With the growth and increased complexity of land 3D surveys there was a need to establish a robust and standard procedure for logging, during acquisition, the positioning and geophysical spread relation data in a way that reduces errors, allows the field crews to quality control the data, and hence detect and correct errors before the data was transferred to the seismic processing centers.

Quality control was carried out as the first stage in the processing centers. Experience has shown that most errors are only detected when the geophysical and coordinate information are integrated, and that often spread relation errors could not be corrected, leading to the deletion of otherwise good quality records.

Providing the processing centers with checked data in a standard format, containing all relevant field data significantly reduced the time spent by the processing centers on initial quality control and increased the quality of the end products.

Comments on Revision 2.1

Recently, advances in acquisition technology and improvements in cost efficiencies have greatly increased the volume of data, in terms of channel counts, source/receiver densities, and surface area. This increase in the shear number of elements to account for has led to a situation where both the SEGD and the SPS formats can no longer adequately reflect the positioning and geophysical spread relation data. This was partially addressed in Revision 2.0 of the SEGD format, but was not reflected in an update to the SPS. To this end, this revision (2.1) to the SPS format has been undertaken in conjunction with Revision 2.1 of the SEGD format and has been named accordingly (in the absence of a revision 2.0 of the SPS).

It is the intent of this revision to act as a stop gap measure to meet the immediate needs of the community. To that end, the original text and formats have been left unchanged unless a clear need has been seen to make changes. Modifications to the format itself have been limited to address the pressing needs of current acquisition, and to encompass the likewise limited changes made to the SEGD format in Revisions 2.0 and 2.1. Although it was agreed by the SEG Technical Standards Committee that future SEG standards would use and revisions where possible would be compatible with the EPSG Geodetic Database (now part of OGP) this minor revision will not include this standard. Adoption of the EPSG Geodetic Database compatibility has been left for the next major SEGD/SPS Rev 3 document release.

Summary of Changes to the SPS Format for Rev. 2.1

The following list discusses some of the specific changes of Revision 2.1.

- 1. Addition of a line sequence number which will allow more than one production line per tape to be recorded as long as a unique combination of field file number and line sequence number are used per storage unit. See pages 119, 131.
- 2. Point Record Specification table values and descriptions were modified to accommodate updated formats, defaults, justification

- and min/max units in keeping with SEGD Revision 2.1. Some header records will be rendered redundant or obsolete with new format, ie; H31 Line number format. See page 119.
- 3. Relation Record Specification table value and descriptions were modified to accommodate larger field record numbers, value changes on from and to channel items and updating formats, default values, justification and columnar entries in keeping with SEGD Revision 2.1. See page 127.
- 4. Geodetic datum updated to reflect WGS84 vs WGS72. See page 132.
- 5. Reference to UKOOA P1/84 updated to UKOOA P1/90. See page 144.
- 6. Example of SPS Format, R, S, and X files updated to reflect changes to new Revision 2.1 format. See page 147.

Controlling Organization

The SPS rev 2.1 is administered by the SEG Technical Standards Committee. Any questions, corrections or problems encountered in the format should be addressed to:

Society of Exploration Geophysicists

P.O. Box 702740

Tulsa, Ok 74170-2740

Attention: SEG Technical Standards Committee

Phone: (918) 497-5500

Fax: (918) 497-5557

Internet site: www.seg.org

Field system

The field crews must have an acquisition management system to generate the SPS format during the survey. Errors will be reduced both during recording and during the generation of the SPS format if automated procedures are introduced at survey set-up and during daily recording. Figure 6-1 shows the main elements of such a system. The Field Database, Topographical computations and 3D recording management are the minimum elements required to support the generation of the SPS format.

Figure 6-1 Field Acquisition Management System

A direct link to and from seismic recording instrument is strongly recommended. The SN368+LXU, SN388, 408UL, 428XL and SeaRay® have this capability.

Figure 6-2 shows the preferred method of data exchange between the system and the seismic recording instrument.

Figure 6-2 Automatic Recording

The key information required to relate the seismic records and the corresponding positioning and geophysical support data is written in the seismic headers and in SPS.

SHELL processing support format for land 3D surveys

General

Coordinates and elevations of geophysical lines may be determined by interpolation between observed break points in the line. The point files contains coordinates and elevations of all geophysical points (observed and interpolated) and of all permanent markers. The shotpoint and relational files are to be sorted chronologically, and the receiver file is to be sorted in ascending sequence of line, point and point index numbers.

In order to avoid ambiguities each physical position in the field (shotpoint or receiver group) must have a unique name.

Data record specification

The data set consists of three files with a block of header records. For magnetic tapes each file is terminated by a record containing "EOF" in col. 1-3.

First file Receiver File: "Point Records" with details of receiver

groups or permanent markers.

Second File Source File: "Point Records" with details of shotpoints

(power source).

Third File **Cross-Reference File**: "Relation Record" specifying for

each shotpoint its record number and the relation between

recording channel numbers and receiver groups.

Data record sorting order

File	Records	Sort fields and sorting order
Receiver	'R'	Line name, Point number, Point index.
Source	'S'	Julian day and Time of recording shotpoint.
Cross-Reference	'X'	Sorted in the same order as the Source File.

Legacy Format for land survey data on 9-track tape

Tape specifications and tape layout

Half-inch magnetic tape : IBM compatible, non-label.

Number of tracks : 9.

Number of bytes per inch: 6250 (1600 is a permissible alternative).

Mode : EBCDIC coded.

Record length : 80 bytes.

Block size : 1600 bytes (20 logical records).

Physically separated by inter-record gap.

An "EOF" statement followed by an IBM tape mark shall be written after the end of a file and a tape shall be closed by two IBM tape marks.

In general, a tape may contain one or more files depending on the type of survey. Each file shall start with a number of 'Header Records' followed by 'Data Records' and closed by an EOF statement and an IBM tape mark.

Legacy Format for land survey data on floppy disc

Disc specifications and layout

Format: MS DOS compatible ASCII files.

Record length: 80 bytes, followed by carriage return (col 81) and line feed (col 82).

3.5" or 5.25" formatted disc (any size: 360/720 Kbyte or 1.4/1.2 Mbyte). File name to relate to the project, date and sequence. To denote file type extension name must be prefixed with:

'S'	for shotpoint records	e.g.	PRJX90.S01
'R'	for receiver records	e.g.	PRJX90.R01
'Х'	for relational records	e.g.	PRJX90.X01

In general, a disc may contain one or more files depending on the type of survey. Each file shall start with a number of 'Header Records' followed by 'Data Records'.

Header record specification

Each file shall start with a number of header records which contain information about, and parameters controlling, all the data records which follow.

The general format for a header record shall be:

	Cols		Formats
a.	Record identifier "H"	1	A1
b.	Header record type	2-3	I2
c.	Header record type modifier	4	I1
d.	Parameter description	5-32	7A4
e.	Parameter data	33-80	See below

Header record type H0 to H20 are mandatory for all surveys even if a "N/A" entry is required ("N/A" is not allowed for H18). Header records of types H21 to H25 are mandatory as far as they are applicable to the projection used.

Requirements for projection definition include the following header records:

Transverse Mercator : H220, H231, H232, H241, H242

UTM : H19, H220.

Stereographic : H231, H232, H241, H242.

Oblique Mercator : H231, H232, H241, H242, H259 and H256

or H257 or H258.

Lambert Conical : H210, H220, H231, H232, H241, H242.

Header record type H26 is a free format statement for any other relevant information.

Formats of parameter data fields for each of the header record types shall be:

Type	Parameter description Pos: 5-32	Paramet	Parameter	
Type		Pos	Format	
H00	SPS format version num.	33-80	12A4	
H01	Description of survey area	33-80	12A4	
H02	Date of survey	33-80	12A4	
H021	Post-plot date of issue	33-80	12A4	
H022	Tape/disk identifier	33-80	12A4	
H023	Line sequence number	33-80	15	
H03	Client	33-80	12A4	
H04	Geophysical contractor	33-80	12A4	
H05	Positioning contractor	33-80	12A4	
H06	Pos. proc. contractor	33-80	12A4	
H07	Field computer system(s)	33-80	12A4	
H08	Coordinate location	33-80	12A4	
H09	Offset to coord. location	33-80	12A4	
H10	Clock time w.r.t. GMT	33-80	12A4	
H11	Spare	33-80	12A4	
H12	Geodetic datum,-spheroid	33-80	3A4, 3A4,F12.3,F12.7	
H13	Spare	33-80	12A4	
H14	Geodetic datum parameters	33-80	3(F8.3),4F(6.3)	
H15	Spare	33-80	12A4	
H16	Spare	33-80	12A4	
H17	Vertical datum description	33-80	12A4	
H18	Projection type	33-80	12A4	
H19	Projection zone	33-80	12A4	
H20	Description of grid units	33-56	6A4	
H201	Factor to metre	33-46	F14.8	
H210	Lat. of standard parallel(s)	33-56	2(I3,I2,F6.3, A1)	

Туре	Parameter description	Parameter		
туре	Pos: 5-32	Pos	Format	
H220	Long. of central meridian	33-44	v	
H231	Grid origin	33-56	2(I3,I2,F6.3, A1)	
H232	Grid coord. at origin	33-56	2(F11.2,A1)	
H241	Scale factor	33-44	F12.10	
H242	Lat., Long. scale factor	33-56	2(F11.2, A1)	
H256	Lat. long. initial line	33-56	4(I3, I2,F6.3, A1)	
H257	Circular bearing of H256	33-44	l3, l2, F7.4	
H258	Quadrant bearing of H256	33-44	A1, 2l2,F6.3, A1	
H259	Angle from skew	33-44	I3, I2,F7.4	
H26	Any other relevant information This record can be repeated as required.	5-80	19A4	
H30	Project code and description	33-78	3A2,10A4	
H31	Line number format (Obsolete)	33-80	12A4	

Instrument code (I) tables

Header Records: H400-H419: code 1,

H420-H439: code 2... H560-H579: code 9

Instrument code must be entered in col 33-34, for example: '1,' '2,'... '9,'

Type	Parameter description	Parameter	
Type	Pos: 5-32	Pos	Format
H400	Type, Model, Polarity	33-80	12A4
H401	Crew name, Comment	33-80	12A4
H402	Sample int. Record Len.	33-80	12A4
H403	Number of channels	33-80	12A4
H404	Tape type, format, density	33-80	12A4
H405	Filter_alias Hz, dB pnt, slope	33-80	12A4
H406	Filter_notch Hz, -3 dB points	33-80	12A4
H407	Filter_low Hz, dB pnt, slope	33-80	12A4
H408	Time delay FTB-SOD app Y/N	33-80	12A4
H409	Multi component recording	33-80	12A4
H410	Aux. channel 1 contents	33-80	12A4
H411	Aux. channel 2 contents	33-80	12A4
H412	Aux. channel 3 contents	33-80	12A4
H413	Aux. channel 4 contents	33-80	12A4
H414	Spare	33-80	12A4
H419	Spare	33-80	12A4

Receiver code (Rx) tables

Header Records: H600-H609: code 1,

H610-H619: code 2... H690-H699: code 10

Receiver code must be entered in cols 33-34. Example of possible codes:

G1..to.G9 for geophones H1..to.H9 for hydrophones

R1..to.R9 for multi comp. and other types

PM = Permanent marker KL = Kill or omit receiver station

Туре	Parameter description	Parameter	
туре	Pos: 5-32	Pos	Format
H600	Type, model, polarity	33-80	12A4
H601	Damp coeff, natural freq.	33-80	12A4
H602	Nunits, len(X), width(Y)	33-80	12A4
H603	Units spacing X, Y	33-80	12A4
H604	Spare	33-80	12A4
H609	Spare	33-80	12A4

For 'PM' and 'KL' use H26 records (free format description)

Source code (Sx) tables

Header Records: H700-H719: code 1,

H720-H739: code 2... H880-H899: code 10

Source code must be entered in cols 33-34. Example of possible codes:

V1..to.V9 for vibroseis E1..to.E9 for explosive

A1..to.A9 for air gun W1..to.W9 for water gun

S1..to.S9 for other types KL = Kill or omit shotpoint

Type	Parameter description	Parameter	
Туре	Pos: 5-32	Pos	Format
H700	Type, model, polarity	33-80	12A4
H701	Size, vert. stk fold	33-80	12A4
H702	Nunits, len(X), width(Y)	33-80	12A4
H703	Units spacing X, Y	33-80	12A4

Following records are only required if source type = Vibroseis V1..V9

Tuno	Parameter description	Parameter	
Type	Pos: 5-32	Pos	Format
H704	Control type	33-80	12A4
H705	Correlator, noise supp	33-80	12A4
H706	Sweep type, length	33-80	12A4
H707	Sweep freq start, end	33-80	12A4
H708	Taper, length start, end	33-80	12A4
H709	Spare	33-80	12A4
H710	Spare	33-80	12A4

Following records are only required if **source type = Explosive E1..E9**

Typo	Parameter description	Parameter	
Type	Pos: 5-32	Pos	Format
H711	Nom. shot depth, charge len.	33-80	12A4
H712	Nom. soil, drill method	33-80	12A4
H713	Weathering thickness	33-80	12A4
H714	Spare	33-80	12A4
H715	Spare	33-80	12A4

Following records are only required if

Tuno	Parameter description	Parameter	
Type	Pos: 5-32	Pos	Format
H716	P-P bar/m, prim/bubble	33-80	12A4
H717	Air pressure psi	33-80	12A4
H718	No. sub arrays, Nom depth	33-80	12A4
H719	Spare	33-80	12A4

Quality Control check records

Tuno	Parameter description	Parameter	
Type	Pos: 5-32	Pos	Format
H990 H991	R,S,X file quality control Coord. status final/prov	33-60 33-68	2A4,I4,4A4 4A4,I4,4A4
11331		33-00	7/17,17/17

Point record specification

This record type contains details at the position of the shotpoint at the time of recording or at the position of a receiver at the time of first shotpoint recorded into the receiver.

Item	Definition of field	Cols	formats	Min.to Max.	Default	Just.	Units
1	Record identification	1-1	A1	"S" or "R"	S" or "R" None		-
2	Line name (left adj)	2-11	F10.2	-999999.99 to 9999999.99 None		Right	-
3	Point number (right adj)	12-21	F10.2	-999999.99 to 9999999.99 None		Right	-
+		22-23			Blank		Blank
4	Point index	24-24	l1	1 to 9	1	Right	-
5	Point code	25-26	A2	A#	None	Left	-
6	Static correction	27-30	14	-999 to 999	Blank	Right	ms
7	Point Depth	31-34	F4.1	0 to 99.9	0	Right	header defined
8	Seismic datum	35-38	14	-999 to 9999	0	Right	header defined
9	Uphole time	39-40	12	0 to 99 Blank		Right	ms
10	Water depth	41-46	F6.1	0 to 9999.9 Blank		Right	header defined
11	Map grid easting	47-55	F9.1	None	None	Right	-
12	Map grid northing	56-65	F10.1	None None R		Right	-
13	Surface Elevation	66-71	F6.1	-999.9 to 9999.9 None Right		Right	Metre
14	Day of year	72-74	13	1 to 999	None	Right	-
15	Time hhmmss	75-80	312	000000 to 235959	None	N/A	-

* Example Point codes:

0 to 9 - SERCEL Process Type.

"PM" - permanent marker, "KL" - kill or omit point

"G1" .."G9" "H1".."H9", "R1",.."R9" - receiver codes

"V1".."V9" "E1".."E9", "A1".."A9", "W1".."W9",

"S1".."S9".- source codes

+ For compatibility reasons cols 22-23 are left blank.

Note

- Alphanumeric (A) fields are to be left justified and
- Numeric (I and F) fields are to be right justified unless specified otherwise.

Relation record specification

This record type is used to define the relation between the field record number and shotpoint and between recording channels and receiver groups. For each shotpoint there is at least one "Relation Record". Each of these records specifies a section of consecutively numbered channels and receiver groups. After a numbering gap or a change in line name or repositioning for the receiver groups a new "Relation Record" has to be given. Channel numbers should be in ascending order.

Fields 6, 7 and 8 must be identical to fields 2, 3 and 4 of the corresponding shotpoint record. While the receiver line and point numbers in fields 13, 14 and 15 must be the same as used in the receiver point records.

Item	Definition of field	Cols	formats	Min. to Max.	Default	Just.
1	Record identification	1-1	A1	"X"	None	N/A
2	Field tape number (I adj)	2-7	3A2	Free	None	Right
3	Field record number	8-15	18	0 to 16777216	None	Right
4	Field record increment	16-16	I1	1 to 9	1	Right
5	Instrument code	17-17	A1	1 to 9	1	Right
6	Line name	18-27	F10.2	-999999.99 to 9999999.99	None	Right
7	Point number	28-37	F10.2	-999999.99 to 9999999.99	None	Right
8	Point index	38-38	I1	1 to 9	1	Right
9	From channel	39-43	15	1 to 99999	None	Right
10	To channel	44-48	15	1 to 99999	None	Right
11	Channel increment	49-49	I1	1 to 9	1	Right
12	Line name	50-59	F10.2	-999999.99 to 9999999.99	None	Right
13	From receiver	60-69	F10.2	-999999.99 to 9999999.99	None	Right
14	To receiver	70-79	F10.2	-999999.99 to 9999999.99	None	Right
15	Receiver index	80-80	l1	1 to 9	1	Right

Note

Alphanumeric (A) fields are to be left justified and Numeric (I and F) fields are to be right justified unless specified otherwise.

Comment Record specification (optional)

This record type is used for comments, for example to flag bad/noisy traces per record, test file details and another supplementary information normally given in the observers report.

Item	Definition of field	Cols	formats	Min. to Max.	Default	Units
1	Record identification	1-1	A1	"C"	None	-
2	Comment	2-80	79A1	Free	Blank	-

Header record description

The text in bold type face are the parameter descriptions to be entered, left justified, into positions 5-32. The text in italics are examples of parameters to be entered, left justified, into positions 33-80. Positions 33 and 34 must always contain the instrument or receiver or source code. To enable parsing of free format (12A4) parameter fields the following rule should be used "The parameters entered into positions 33-80 must be separated by a comma and the parameter string must be terminated by a semi colon. Parameter text cannot contain commas ',' or semi colons';' ".

Note All units of distance are in metres except the grid coordinates whose units are defined by H20 and can be converted to metres using the conversion factor defined by H201.

H00 SPS format version num: The format version number should be in this format. *Example: SPS 2.1;*

H01 Description of survey area: The name of the country, survey area, survey type (land: L2D/L3D or Transition zone; TZ2D/TZ3D) and project number.

Example: The Netherlands, Dordrecht, L3D, 0090GA;

H02 Date of survey: The date of recording first shotpoint of survey and the last date of survey on this file. *Example:* 21.05.1990,28.05.1990;

H021 Post-plot date of issue: The date when this tape or disc was issued and confirmed checked.

Example: 30.05.90;

H022 Tape/disk identifier:

Example: 0090GA0;

H023 Line sequence number: The line sequence number allows more than one production line per tape as long as a unique combination of field file number and line sequence number are used per storage unit.

Example:5;

H03 Client: The client's company name. *Example: NAM*;

H04 Geophysical contractor: The company name of the main seismic contractor, and the seismic party name. *Example: Prakla Seismos, SON 1;*

H05 Positioning contractor: The company name of contractor or sub-contractor responsible for the positioning survey/control in the field.

Example: Prakla Seismos,

H06 Pos. proc. contractor: The company name of contractor or subcontractor responsible for the post processing of the positioning data.

Example: Prakla Seismos, SON 1;

H07 Field computer system(s): The acquisition management system name, name of seismic recording instrument, and the method of direct transfer to/from the seismic recording instrument (if no direct transfer enter "manual entry").

Examples: CDB,SN368/FLUKE,FDOS discs; or None,SN368, manual entry;

H08 Coordinate location: The description of what the coordinates refer to.

Example: centre of source pattern and centre of receiver pattern;

H09 Offset to coord. location: The offset from a vessel or vehicle reference position to coordinate location as defined in H08, including method of angular offset used.

Example: 170M,180DEG from vessel gyro heading;

- **H10** Clock time w.r.t. GMT: The number of hours that the local (clock) time is behind or ahead of GMT *Example:* +2; or -6; or 0;
- H11 Spare
- **H12 Geodetic datum,-spheroid**: Datum name, spheroid name, semi major axis (a), inverse flattening (1/f) as used for survey. *Example: RD datum Bessel 1841 6377397.155 299.15281*
- H13 Spare
- **H14** Geodetic datum parameters: Datum transformation parameters to WGS72 (dx,dy,dz,rx,ry,rz,ds) as used for survey. *Example: 595.000 11.300 478.900 0.000 0.000 0.000 0.000*

The datum transformation parameters are defined by the following model:

where: x,y,z are the geocentric cartesian coordinates in metres, dx, dy, dz are translation parameters in metres, rx, ry, rz are clockwise rotation defined in arcsecs, but converted to radians for use in the formula. Scale is [1+ds(10E-6)], where ds is in parts per million.

For this example (1) is RD datum, (2) is WGS84 datum.

- H15 Spare
- H16 Spare
- **H17 Vertical datum description**: Name, type (i.e. equipotential, LAT or spheroidal), origin (name or lat,long) and undulation of vertical datum with respect to WGS84. *Example: NAP, Equipotential, Amsterdam, 0; or MSL*-

Example: NAP, Equipotential, Amsterdam, 0; or MSL-Syria, Equipotential, 34 degr N, 38 degr E, 23.6 m;

H18 Projection type: Type of map projection used *Example: Transverse Mercator;*

- **H19 Projection zone**: Zone and hemisphere for UTM projections. *Example: Zone 30, North;*
- **H20** Description of grid units: Unit of coordinates.

 Example: Metres; or International Feet; or Indian Feet; or American Feet;
- **H201 Factor to metre**: The multiplication factor to convert grid units to metres. For American Feet the factor is: *Example*: 030480061
- **H210 Lat. of standard parallel(s)**: Latitude and longitude of standard parallel(s) as required for projection as per H18, in dddmmss.sss N/S. For 2 standard parallels of 5 degr N and 10 degr N: *Example: 0050000.00001000000.000N*
- **H220 Long. of central meridian**: Longitude of central meridian as required for projection as per H18 above, in dddmmss.sss E/W. For 15 degr 30 minE: *Example: 0153000.000E*
- **H231 Grid origin**: Latitude and longitude of the grid origin in dddmmss.sss N/S dddmmss.sss E/W. For 5 degr N and 15 deg 10 min and 25 secE:

 Example: 0050000.000N0151025.000E
- **H232 Grid coord. at origin**: Grid coordinates (Eastings and Northings) at the origin of the projection system. For false Easting of 500000 and false Northing of 0: *Example:* 50000000.0E 0.00N
- **H241 Scale factor**: Scale factor for defined projection. *Example: 0.9996000000*
- **H242 Lat.,Long. scale factor**: Latitude and longitude at which the scale factor (H241) is defined. *Example: 0050000.000N 151025.000E*

H256 Lat. Long. initial line: The two points defining the initial line of projection, as latl, longl, lat2, long2. For 5, degr N, 20 degr E, 10 degr N, 30 degr E.

Example:

0050000,000N0200000.000E0100000.000N0300000.000E

H257 Circular bearing of **H256**: This is the true bearing to the east in the origin of the initial line of projection in dddmmss.ssss (max of 360 degrees).

Example: 1200000.0000

- **H258 Quadrant bearing of H256**: Quadrant bearing of the initial line of projection in N/S ddmmss.sss E/W. *Example: S300000.000E*
- **H259 Angle from skew**: The angle between the skew and the rectified (North oriented) grid, in dddmmsss.sss. *Example:* 0883000.0000
- **H26** Free format in positions 5-80: Any other information can be included using header records of this type.
- **H30 Project code and description**: A six character code, the survey area name and survey type (see H01). *Example: 0090GA,Dordrecht,L3D*;
- **H31 Line number format** (**Obsolete**): Specifies the internal format of the line number field in the data records. The specification shall be:

NAME1(POS1:LEN1),NAME2(POS2:LEN2),NAME3(POS3: LEN3);

Where NAMEn is the name of the sub-identifier, POSn is the first character position within the line number field and LENn is the length of the sub field.

Example: BLOCK(1:4),STRIP(5:4),LINE NUMBER(9:8); If no sub division of the field is required then enter 'LINE NUMBER(1:16);'

Seismic instrument header records

The user must define the set of code definitions for surveys, areas and vintages. Header record types H400-H419 are to be used to define tables for the first instrument code, and H420-H439 for the second up to H560-H579 for the ninth code. A new table must be defined, with a different code, for each instrument used or if any parameter in the table is changed.

The instrument code must always be in cols. 33-34, for example '1,' to '9.'

H400 Type,Model,Polarity: The type and model name of seismic recording instrument, the unique model number of the instrument and the polarity defined as SEG or NON SEG. The definition of SEG is "A **compression** shall be recorded as a **negative** number on tape and displayed as a **downward** deflection on monitor records".

Example: 1,SN368+LXU,12345,SEG;

H401 Crew name, Comment: The name of the crew and any other comments.

Example: 1,Prakla SON 1;

H402 Sample int.,Record Length: The recording sample rate and the record length on tape. *Example: 1,2MSEC,6SEC*;

H403 Number of channels: The number of channels per record. *Example: 1,480*;

H404 Tape type, format, density: The type of tape (9 track or cartridge), recording format of the data on tape and the recording density.

Example: 1,9 track, SEGD, 6250;

H405 Filter_alias Hz,dB pnt,slope: The anti-alias or high-cut filter setting of the recording instrument or field boxes specified in hertz, the dB level at the frequency value and the filter slope in

dB per octave.

Example: 177HZ,-6DB,72 DB/OCT;

- **H406 Filter_notch Hz,-3db points**: The centre frequency of the filter setting of the recording instrument or field boxes specified in hertz and the frequency values at the -3dB points. *Example: 1,NONE;or 1,50,45,55*;
- **H407 Filter_low Hz,dB pnt,slope**: The low-cut filter setting of the recording instrument or field boxes specified in hertz, the dB level at the frequency value and the filter slope in dB per octave. *Examples: 1,NONE;or 1,8HZ,-3DB,18 DB/OCT;*
- **H408 Time delay,FTB-SOD app Y/N**: The value of any time delay and if the delay between field time break and start of data has been applied to the seismic data recorded on tape. *Example: 1,0 Msec,not applied;*
- **H409 Multi component recording**: Describes the components being recorded and their recording order on consecutive channels, allowed values are 'X', 'Y', 'Z'. *Examples: 1,Z; or 1,Z,X,Y;*
- **H410** Aux. channel 1 contents: Describes the contents of an auxiliary channel.

Examples: 1,FTB; or 1,NONE;

- H411 Aux. channel 2 contents
- H412 Aux. channel 3 contents
- H413 Aux. channel 4 contents
- H414 Spare

to

H419 Spare

Seismic receiver header records

The user must define the set of code definitions for surveys, areas and vintages. Header record types H600-H609 are to be used to define tables for the first receiver code, and H610-H619 for the second up to H690-699 for the tenth code. A new table must be defined, with a different code, for each receiver type used or if any parameter in the tables is changed.

The receiver code must always be in cols. 33-34. Example of possible codes:

G1..to.G9 for geophones H1.. to.H9 for hydrophones

R1..to.R9 for multi comp. and other types

PM = Permanent marker KL = Kill or omit receiver station

- **H600 Type,model,polarity**: The type (land geophone, marsh geophone, hydrophone), model name of seismic detector and the polarity defined as SEG or NON SEG. The definition of SEG is "A **compression** shall be recorded as a **negative** number on tape and displayed as a **downward** deflection on monitor records". *Example:* G1,SM-4,1234,SEG;
- H601 **Damping coeff,natural freq** *Example: G1,0.68,10Hz*;
- **H602** Nunits,len(X),width(Y): The number of elements in the receiver group, the inline and the cross-line dimension of the receiver group pattern.

 Example: G1,12,25M,6M;
- **H603** Units spacing X,Y: The distance between each element of the receiver group, inline (X), and cross-line (Y). *Example: G1,4M,6M*;

H604 Spare

to

H609 Spare

Seismic source header records

The user must define the set of code definitions for surveys, areas and vintages. Header record types H700-H719 are to be used to define tables for the first source code, and H720-H739 for the second up to H880-899 for the tenth code. A new table must be defined, with a different code, for each source type used if any parameter in the table is changed.

The source code must always be in cols. 33-34. Example of possible codes:

V1..to.V9 for vibroseis E1.. to.E9 for explosive

A1..to.A9 for air gun W1..to.W9 for water gun

S1..to.S9 for other types

KL = Kill or omit receiver shotpoint

H700 Type,model,polarity: Source type (explosive, air gun etc.), make or model and the polarity defined as SEG or NON SEG. The definition of SEG is "A compression shall be recorded as a negative number on tape and displayed as a downward deflection on monitor records".

Examples: E1,EXPLOSIVE, SEISMOGEL 125 gram,SEG; or V1,VIBROSEIS,MERTZ 22,SEG EQU;

H701 Size,vert. stk fold: The total charge size, force or air volume of the source pattern, the vertical fold of stack or number of sweeps per VP.

Examples: E1,1000 gram,1; or V1,93 kN,1 SWEEP/VP;

H702 Nunits,len(X),width(Y): The number of elements in the source pattern, the inline and the cross-line dimension of the source pattern.

Examples: E1,6,25M,0M; or V1,4 VIBS,25M,45M;

H703 Units spacing X,Y: The distance between each element of the source pattern, inline (X), and cross-line (Y). *Examples: E1,5M,0; or V1,8M,15M;*

Following records are only required if source type= Vibroseis V1..V9

- **H704** Control type: The type of control used. *Example: V1,GND FORCE PHASE&L LOCK;*
- **H705 Correlator,noise supp**: The type correlator/stacker, and the type of noise suppression applied before summing. *Example: V1,SERCELCS-2502,NO NOISE SUPP;*
- **H706** Sweep type,length: The type and length of the sweep. *Example: V1,LINEAR,30 SECONDS;*
- **H707** Sweep frequency start,end: The start and end frequency of the sweep.

Example: V1,5HZ,60HZ;

H708 Taper,length start,end: The type of taper and the taper length (start and end). *Example: V1,COSINE,500MSEC,500MSEC*;

H709 Spare

H710 Spare

Following records are only required if source type= Explosive E1..E9

H711 Nom. shot depth,charge len.: The nominal shot depth, and the length of the charge. *Example: E1,15M,1M;*

H712 Nom.soil, drill method: The nominal type of soil or near surface medium, and the method of drilling (flushing, hand auger, portable drill unit etc.).

Example: E1,CLAY,PORTABLE UNITS;

H713 Weathering thickness: The nominal depth to the base of weathered layer.

Example: V1,8-12M;

H714 Spare

H715 Spare

Following records are only required if source

type=air gun A1..A9

water gun W1..W9

H716 P-P bar/m,prim/bubble: The Peak-peak output in bar metres, and the primary to bubble ratio measured through a 0-125 Hz filter at a depth of 6 metres.

Example: A1,50,13:1;

H717 Air pressure psi: The nominal operating air pressure.

Example: A1,2000PSI;

H718 No. sub arrays, nom depth: The number of sub arrays and the nominal towing depth.

Example: A1,3,5.5M;

H719 Spare

Quality Control check records

H990 R,S,X file quality control: The date and time of the Q.C. check, and the name of the person who performed the quality control of the file.

Example: 01JUN90,0930,Mr J Smith;

H991 Coord. status final/prov: The status of the coordinates contained in the R and S files (final or provisional), the date and time of the status, the name of the surveyor responsible for the coordinate integrity.

Example: Final01jun90,930,Mr J.Jansen;

Point record description

- Line name: Identifier for the shotpoint or receiver line. It is a numeric number with the format of F10.2. If no decimal point is provided it should be taken as implied. It can be composed of a block or strip number and a line number. The internal format of this field must be defined in the header.
- **Point number**: Identifier for the shotpoint or receiver group number defined as the centre of the source or receiver array as staked out in the field. The value should be read as a numeric F10.2 and be right justified.
- 4 **Point index**: Identifier for the shotpoint or receiver index.
 - **Shotpoint**: To be 1 for original shot within the grid cell denoted by fields 2 and 3, and be incremented by 1 for each subsequent shot within the same grid cell.
 - Exceptions: shots to be vertically stacked (unsummed vibroseis).
 - **Receiver**: To be 1 for the original positioning of a receiver group, and be incremented by 1 every time the receiver group is moved or repositioned, even when put back to any previous position.
- **Point code**: A shotpoint or receiver code which is defined in the header by a table that describes the characteristics of the source or receiver group used at the point.
- 6 Static correction: The shotpoint or receiver static correction defined as a static time shift in Msec. that has been computed in the field to correct any seismic recording for the effects of elevation, weathering thickness, or weathering velocity at the point. The correction should be with reference to the seismic datum as defined by field 8 of this record. If no static was computed leave 'blank'.
- **Point Depth**: The depth of the shotpoint source or receiver group. Header defined units with respect to the surface down to the top of the charge or vertical receiver array. When the surface elevation can vary with time (e. g. a tidal water surface), then for

- shotpoints the value should be at the time of recording, and for receivers at the time of recording of the first shotpoint into that receiver. (See figures 3 and 4).
- **Seismic datum**: Header defined units as an offset to the datum defined in header record H17. It is +ve when above datum,-ve when below datum or zero when at datum. If the seismic datum is equal to H17, enter zero. (See figures 3 and 4).
- **Uphole time**: Defined for a shotpoint as the vertical travel time to surface, recorded in msec and is always positive or zero. If no uphole was recorded leave 'blank'. Not defined for receiver leave 'blank', unless a reverse uphole is taken then the shotpoint definition applies.
- Water depth: Header defined units of the measured (or reliably determined) height of water surface above the sea bed or water bottom. In case the water depth varies in time by more than one metre (e. g. tidal areas) then for shotpoints the value should be at the time of recording and for receivers at the time of recording of the first shotpoint into that receiver. The water depth value is always positive. (See figures 3 and 4).
- Map grid easting: The easting for the point, in the coordinate system defined by header record H13.
- Map grid northing: The northing for the point, in the coordinate system defined by header record H13. To accommodate large TM northing values for surveys straddling the equator, this field format has one more digit than UKOOA P1/90.
- Surface elevation: The topographical surface with respect to the vertical datum defined by header record H17. The surface elevation is +ve when above datum, -ve when below datum or zero when at datum. When the surface elevation with respect to the datum can vary with time (e. g. a tidal water surface), then for shotpoints the value should be at the time of recording, and for receivers at the time of recording of the first shotpoint into that receiver. (See Figure 6-3 and Figure 6-4).

- Day of year: The julian day. For shotpoints the value should be the day of recording, and for receivers the day of recording of the first shotpoint into that receiver. When the survey continues into the next year, the day should keep increasing and not be reset to zero (1st January would then be 366 or 367).
- 15 Time hhmmss: The time taken from the clock of the master seismic recording instrument. For shotpoints the value should be the time of recording, and for receivers the time of recording of the first shotpoint into that receiver.

Figure 6-3 Land elevations

Figure 6-4 Tidal elevations

- [7] = Point Depth
- [10] = Water Depth at time of recording
- [13] = Surface Elevation w.r.t. Datum [H17]
- [x] = Item number in Point Record

Relation record description

- **Field tape number**: The identifier of the data carrier (tape) on which the seismic recording of the spread defined by this record is written. To accommodate alphanumeric tape numbers this field is defined as 3A2 and is left-justified in the field.
- **Field record number**: The number of the seismic recording given by the field instrument used to record the spread defined by this record.
- 4 Field record increment: The increment for the field record numbers, defined to allow several consecutive records which recorded the same shotpoint and spread to be defined by one 'X' record' (eg. unsummed vibroseis records).
- 5 **Instrument code**: Defined in the header by a table that describes the type, and settings of the instrument used to record the spread defined by this record.
- **Line name**: Identifier for the shotpoint line. Must be identical to field 2 of the corresponding shotpoint record.
- **Point number:** Identifier for the shotpoint number. Must be identical to field 3 of the corresponding shotpoint record.
- **Point index**: Identifier for the shotpoint index. Must be identical to field 4 of the corresponding shotpoint record.
- **From channel**: The seismic channel number as recorded in the seismic trace header corresponding to the data from the receiver group number defined by fields 12 and 13 of this record.
- **To channel**: The seismic channel number as recorded in the seismic trace header corresponding to the data from the receiver group number defined by fields 12 and 14 of this record.
- Channel increment: This field can be used for multicomponent receivers when the three components (Z, X and Y) for one receiver point are recorded on three consecutive seismic channels. Then one 'X' record can define three components

- using a channel increment of 3. The components and their order are defined by the instrument code.
- Line name: Identifier for the receiver line for the range of receivers defined by fields 13 and 14 of this record. The identifier must be identical to field 2 of the receiver point records that correspond to the same receiver line.
- **From receiver**: Identifier for the **receiver group** number that corresponds to the From channel number defined in field 9. The identifier must be identical to field 3 of the receiver point record that corresponds to the same receiver group.
- **To receiver**: Identifier for the **receiver group** number that corresponds to the To channel number defined in field 10. The identifier must be identical to field 3 of the receiver point record that corresponds to the same receiver group.
- Receiver index: The receiver index value for the range of receivers defined by fields 12, 13 and 14 of this record. The combination of fields 12, 13, 15 and 12, 14, 15 must correspond to the same range of receivers as defined by records in the receiver point file.

Examples of SPS files

R file

```
H00 SPS format version number
 SPS 2.1;
H01 Description of survey area Area A, Sparse 3-D, EXPLORATION;
H02 Date of survey
 11.01.2006,21.01.2006;
H021Post/plot date of issue
 22.01.2006;
H022Tape/disk identifier
 B79437-B79503;
H03 Client
 SEG;
H04 Geophysical contractor
 Contractor A;
H05 Positioning contractor
 Contractor A;
H06 Pos. proc. contractor
 Contractor A;
H07 Field computer system(s)
 Sercel SN 408CMXL;
H08 Coordinate location
 CENTRE OF SOURCE AND RECEIVER PATTERNS;
H09 Offset from coord. location 000M,000DEG;
H10 Clock time w.r.t. GMT
 +3;
H11 Spare
 INTERNATIONAL 6378388.000 297.0000000
H12 Geodetic datum, -spheroid
H13 Spare
 -179.466-207.757 -54.446-2.598 0.287 0.843-1.000
H14 Geodetic datum parameters
H26 H14 are datum transformation parameters to WGS84
H15 Spare
H16 Spare
H17 Vertical datum description MSL - mean sea level;
H18 Projection type
 UTM;
H19 Projection zone
 Zone 39, N;
H20 Description of grid units
 METERS;
H201Factor to meter
 1.00000000
H220Long. of central meridian
 0510000.000E;
H231Grid origin
 0000000.000N0510000.000E;
H232Grid coord. at origin
 00500000.00E00000000.00N;
H241Scale factor
 0.9996000000;
H242Lat., long. scale factor
 0000000.000N0510000.000E;
H30 Project code and descriptionArea A, Sparse 3-D,3D;
H400Type, Model, Polarity
 1, Sercel, SN 408CMXL, SEG;
H401Crew name, Comment
 1, S-51, Chief Ob. xxxxx;
H402Sample int., Record Len.
 1, 2msec, 6000msec;
H403Number of channels
 1, 1920;
H404Tape type, format, density
 1, cartridge 3590, Code 8058, 38000 bpi;
H405Filter_alias Hz,dB pnt,slope1, 200Hz,-3dB, 370.00;
H406Filter_notch Hz,-3dB points 1, NONE;
H407Filter_low Hz,dB pnt,slope 1, NONE;
H408Time delay FTB-SOD app Y/N 1, 0 MSEC, not applied;
H409Multi component recording
 1, Z;
H410Aux. channel 1 contents
 1, autocorrelation of true reference delayed 1s;
H411Aux. channel 2 contents
 1, autocorrelation of true reference delayed 1s;
H412Aux. channel 3 contents
 1, true reference;
```

```
H413Aux. channel 4 contents 1, return reference;
H414Spare
H415SPare
H416Spare
H417Spare
 ;
H26 SPS SEISMIC RECEIVER HEADER RECORDS;
H26 DESCRIPTION OF RECEIVER CODE G1 (NORMAL GEOPHONE);
H26
H600Type, model, polarity
 G1, Sensor, SM-24, SEG;
H601Damp coeff, natural freq.
 G1, 0.685, 10Hz;
H602Nunits, len(X), width(Y)
 G1, 36, 25.00m, 55.00m;
H603Unit spacing X,Y
 G1, 5m, 5m;
H604Spare
H605Spare
H606Spare
H607Spare
H26 Description G1
 G1, SAND, GRAVEL PLAIN, NORMAL PATTERN;
H26 DESCRIPTION OF RECEIVER CODE G2 (COMPRESSED GEOPHONE);
H610Type, model, polarity
 G2, Sensor, SM-24, SEG;
H611Damp coeff, natural freq.
 G2, 0.685, 10Hz;
 G2, 36, 20.00m, 55.00m;
H612Nunits,len(X),width(Y)
 G2, 5m, 5m;
H613Unit spacing X,Y
 G2, SAND, GRAVEL PLAIN, COMPRESSED PATTERN;
H614Description G2
H615Spare
H616Spare
H617Spare
H618Spare
H619Spare
H26 DESCRIPTION OF RECEIVER CODE G3 (BUNCHED GEOPHONE);
H620Type, model, polarity
 G3, Sensor, SM-24, SEG;
H621Damp coeff, natural freq.
 G3, 0.685, 10Hz;
 G3, 36, 0.00m, 25.00m;
H622Nunits,len(X),width(Y)
 G3, Om, Om;
H623Unit spacing X,Y
H624Description G3
 G3, SAND, GRAVEL PLAIN, BUNCHED PATTERN;
H625Spare
H626Spare
H627Spare
H628Spare
H629Spare
H26 SPS SEISMIC SOURCE HEADER RECORDS;
H26 DESCRIPTION OF SOURCE CODE V6 (VIBROSEIS), PARALLELOGRAM PATTERN;
H26 GRAVEL PLAIN:
H800Type, model, polarity
 V6, VIBROSEIS, VE432, SEG;
H801Size, vert. stk fold
 V6, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
H802Nunits, len(X), width(Y)
 V6, 5 VIBS, 48M, 0M;
H803Unit spacing X,Y
 V6, 12M, 0M;
H804Control type
 V6, GNDFORCE;
 V6, 408CMXL, NO NOISE SUPP;
H805Correlator, noise supp
H806Sweep type, length
 V6, LINEAR UPSWEEP, 12sec;
H807Sweep freq start, end
 V6, 4HZ, 84HZ;
```

```
V6, COSINE, 1000MSEC, 1000MSEC;
H808Taper, length start, end
H809Spare
 V6, All points on high side of median line;
H810Spare
H820Type, model, polarity
 V7, VIBROSEIS, VE432, SEG;
H821Size, vert. stk fold
 V7, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
H822Nunits, len(X), width(Y)
 V7, 5 VIBS, 48M, 0M;
 V7, 12M, 0M;
H823Unit spacing X,Y
H824Control type
 V7, GNDFORCE;
H825Correlator, noise supp
 V7, 408CMXL, NO NOISE SUPP;
 V7, LINEAR UPSWEEP, 12sec;
H826Sweep type, length
H827Sweep freq start, end
 V7, 4HZ, 84HZ;
H828Taper, length start, end
 V7, COSINE, 1000MSEC, 1000MSEC;
H829Spare
 V7, All points on low side of median line;
H830Spare
H840Type, model, polarity
 V8, VIBROSEIS, VE432, SEG;
H841Size, vert. stk fold
 V8, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
H842Nunits, len(X), width(Y)
 V8, 5 VIBS, 48M, 0M;
H843Unit spacing X,Y
 V8, 12M, 0M;
H844Control type
 V8, GNDFORCE;
H845Correlator, noise supp
 V8, 408CMXL, NO NOISE SUPP;
H846Sweep type, length
 V8, LINEAR UPSWEEP, 12sec;
 V8, 4HZ, 84HZ;
H847Sweep freq start, end
H848Taper, length start, end
 V8, COSINE, 1000MSEC, 1000MSEC;
 V8, All points on secondary source lines;
H849Spare
H850Spare
H26 Percentage hold down weight 70% of peak force;
H990R,S,X file quality control 22/Jan/06,0930,Party Manager;
H991Coord. status final/prov
 Final, 22/Jan/06, 1600, Party Manager;
 3
 5
 7
H26
 2
 4
 1
 6
+26 \\ 5678901234567890123456789012345678901234567890123456789012345678901234567890
 5646.00 534450.00 1G1
 0.0
 238510.1 3058380.0 85.2 18213250
 5646.00 534500.00 1G1
 238540.0 3058380.0 84.3 18213250
R
 0.0
 5646.00 534550.00 1G1
 238570.0 3058380.0 83.2 18213101
R
 0.0
R
 5646.00 534600.00 1G1
 0.0
 238600.0 3058380.0 82.4 18213101
 5646.00 534650.00 1G1
 238630.0 3058380.0 82.0 18212717
R
 0.0
 238660.0 3058380.0 81.9 18212717
R
 5646.00 534700.00 1G1
 0.0
 5646.00 534750.00 1G1
 0.0
 238690.0 3058380.0 81.5 18212457
R
R
 5646.00 534800.00 1G1
 0.0
 238720.0 3058380.0 81.8 18212457
 238750.0 3058380.0 82.4 18212328
 5646.00 534850.00 1G1
 0.0
```

S file

```
H00 SPS format version number
 SPS 2.1;
H01 Description of survey area Area A, Sparse 3-D, EXPLORATION;
H02 Date of survey
 19.01.2006,21.01.2006;
H021Post/plot date of issue
 22.01.2006;
H022Tape/disk identifier
 B79480;
H023Line sequence number
 5;
H03 Client
 SEG;
H04 Geophysical contractor
 Contractor A;
H05 Positioning contractor
 Contractor A;
H06 Pos. proc. contractor
 Contractor A;
H07 Field computer system(s)
 Sercel SN 408CMXL;
H08 Coordinate location
 CENTRE OF SOURCE AND RECEIVER PATTERNS;
H09 Offset from coord. location 000M,000DEG;
H10 Clock time w.r.t. GMT
 +3;
H11 Spare
 INTERNATIONAL 6378388.000 297.0000000
H12 Geodetic datum, -spheroid
H13 Spare
H14 Geodetic datum parameters
 -179.466-207.757 -54.446-2.598 0.287 0.843-1.000
H26 H14 are datum transformation parameters to WGS84
H15 Spare ;
H16 Spare ;
H17 Vertical datum description MSL - mean sea level;
H18 Projection type
 UTM;
H19 Projection zone
 Zone 39, N;
H20 Description of grid units
 METERS;
H201Factor to meter
 1.00000000
H220Long. of central meridian
 0510000.000E;
H231Grid origin
 0000000.000N0510000.000E;
H232Grid coord. at origin
 00500000.00E00000000.00N;
H241Scale factor
 0.9996000000;
H242Lat., long. scale factor
 0000000.000N0510000.000E;
H30 Project code and descriptionArea A, Sparse 3-D,3D;
H400Type, Model, Polarity
 1, Sercel, SN 408CMXL, SEG;
H401Crew name, Comment
 1, S-51, Chief Ob. xxxxx;
H402Sample int., Record Len.
 1, 2msec, 6000msec;
H403Number of channels
 1, 1920;
H404Tape type, format, density 1, cartridge 3590, Code 8058, 38000 bpi;
H405Filter_alias Hz,dB pnt,slope1, 200Hz,-3dB, 370.00;
H406Filter_notch Hz,-3dB points 1, NONE;
H407Filter_low Hz,dB pnt,slope 1, NONE;
H408Time delay FTB-SOD app Y/N 1, 0 MSEC, not applied;
H409Multi component recording
 1, Z;
H410Aux. channel 1 contents
 1, autocorrelation of true reference delayed 1s;
H411Aux. channel 2 contents
 1, autocorrelation of true reference delayed 1s;
 1, true reference;
H412Aux. channel 3 contents
H413Aux. channel 4 contents
 1, return reference;
H414Spare
H415SPare
```

```
H416SPare
 ;
H417Spare
H26 SPS SEISMIC RECEIVER HEADER RECORDS;
H26 DESCRIPTION OF RECEIVER CODE G1 (NORMAL GEOPHONE);
н26 ;
H600Type,model,polarity
 G1, Sensor, SM-24, SEG;
H601Damp coeff, natural freq.
 G1, 0.685, 10Hz;
H602Nunits, len(X), width(Y)
 G1, 36, 25.00m, 55.00m;
H603Unit spacing X,Y
 G1, 5m, 5m;
H604Spare
H605Spare
H606Spare
H607Spare
H26 Description G1
 G1, SAND, GRAVEL PLAIN, NORMAL PATTERN;
H26 DESCRIPTION OF RECEIVER CODE G2 (COMPRESSED GEOPHONE);
H610Type, model, polarity
 G2, Sensor, SM-24, SEG;
H611Damp coeff, natural freq.
 G2, 0.685, 10Hz;
 G2, 36, 20.00m, 55.00m;
H612Nunits,len(X),width(Y)
H613Unit spacing X,Y
 G2, 5m, 5m;
H614Description G2
 G2, SAND, GRAVEL PLAIN, COMPRESSED PATTERN;
H615Spare
H616Spare
H617Spare
H618Spare
H619Spare
H26 DESCRIPTION OF RECEIVER CODE G3 (BUNCHED GEOPHONE);
H620Type, model, polarity
 G3, Sensor, SM-24, SEG;
H621Damp coeff, natural freq.
 G3, 0.685, 10Hz;
 G3, 36, 0.00m, 25.00m;
H622Nunits,len(X),width(Y)
H623Unit spacing X,Y
 G3, Om, Om;
H624Description G3
 G3, SAND, GRAVEL PLAIN, BUNCHED PATTERN;
H625Spare
H626Spare
H627Spare
H628Spare
H629Spare
H26 SPS SEISMIC SOURCE HEADER RECORDS;
H26 DESCRIPTION OF SOURCE CODE
 V6 (VIBROSEIS), PARALLELOGRAM PATTERN;
H26 GRAVEL PLAIN:
H800Type, model, polarity
 V6, VIBROSEIS, VE432, SEG;
H801Size, vert. stk fold
 V6, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
 V6, 5 VIBS, 48M, 0M;
H802Nunits, len(X), width(Y)
H803Unit spacing X,Y
 V6, 12M, 0M;
 V6, GNDFORCE;
H804Control type
 V6, 408CMXL, NO NOISE SUPP;
H805Correlator, noise supp
H806Sweep type, length
 V6, LINEAR UPSWEEP, 12sec;
H807Sweep freq start, end
 V6, 4HZ, 84HZ;
 V6, COSINE, 1000MSEC, 1000MSEC;
H808Taper, length start, end
H809Spare
 V6, All points on high side of median line;
H810Spare
```

```
V7, VIBROSEIS, VE432, SEG;
H820Type, model, polarity
H821Size, vert. stk fold V7,
 70% of peak force, 1 SWEEP /VIBRATOR/VP;
 V7, 5 VIBS, 48M, 0M;
H822Nunits, len(X), width(Y)
 V7, 12M, 0M;
H823Unit spacing X,Y
 V7, GNDFORCE;
H824Control type
H825Correlator, noise supp
 V7, 408CMXL, NO NOISE SUPP;
 V7, LINEAR UPSWEEP, 12sec;
H826Sweep type, length
H827Sweep freq start, end
 V7, 4HZ, 84HZ;
H828Taper, length start, end
 V7, COSINE, 1000MSEC, 1000MSEC;
H829Spare
 V7, All points on low side of median line;
H830Spare
H840Type, model, polarity
 V8, VIBROSEIS, VE432, SEG;
H841Size, vert. stk fold
 V8, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
 V8, 5 VIBS, 48M, 0M;
H842Nunits, len(X), width(Y)
H843Unit spacing X,Y
 V8, 12M, 0M;
H844Control type
 V8, GNDFORCE;
H845Correlator, noise supp
 V8, 408CMXL, NO NOISE SUPP;
H846Sweep type, length
 V8, LINEAR UPSWEEP, 12sec;
H847Sweep freq start,end
 V8, 4HZ, 84HZ;
H848Taper, length start, end
 V8, COSINE, 1000MSEC, 1000MSEC;
 V8, All points on secondary source lines;
H849Spare
H850Spare
H26 Percentage hold down weight 70% of peak force;
H990R,S,X file quality control
 22/Jan/06,0930,Party Manager;
H991Coord. status final/prov
 Final, 22/Jan/06, 1600, Party Manager;
 2
 3
 4
 5
 1
 6
H26 5678901234567890123456789012345678901234567890123456789012345678901234567890
 5713.00 542525.00 2V6
 0
 243355.0 3060390.0 60.6019001150
 243295.0 3057090.0 71.1019001218
 5603.00 542425.00 1V7
 0
S
S
 5601.00 542525.00 1V7
 0
 243355.0 3057030.0 72.7019001414
 5715.00 542525.00 2V6
 0
 243355.0 3060450.0 61.0019001452
```

X file

```
H00 SPS format version number
 SPS 2.1;
H01 Description of survey area Area A, Sparse 3-D, EXPLORATION;
H02 Date of survey
 19.01.2006,21.01.2006;
H021Post/plot date of issue
 22.01.2006;
H022Tape/disk identifier
 B79480;
H023Line sequence number
 5;
H03 Client
 SEG;
H04 Geophysical contractor
 Contractor A;
H05 Positioning contractor
 Contractor A;
H06 Pos. proc. contractor
 Contractor A;
H07 Field computer system(s)
 Sercel SN 408CMXL;
H08 Coordinate location
 CENTRE OF SOURCE AND RECEIVER PATTERNS;
H09 Offset from coord. location 000M,000DEG;
H10 Clock time w.r.t. GMT
 +3;
H11 Spare
 INTERNATIONAL 6378388.000 297.0000000
H12 Geodetic datum, -spheroid
H13 Spare
H14 Geodetic datum parameters
 -179.466-207.757 -54.446-2.598 0.287 0.843-1.000
H26 H14 are datum transformation parameters to WGS84
H15 Spare
H16 Spare
H17 Vertical datum description MSL - mean sea level;
H18 Projection type
 UTM;
H19 Projection zone
 Zone 39, N;
H20 Description of grid units
 METERS;
H201Factor to meter
 1.00000000
H220Long. of central meridian
 0510000.000E;
H231Grid origin
 0000000.000N0510000.000E;
H232Grid coord. at origin
 00500000.00E00000000.00N;
H241Scale factor
 0.9996000000;
H242Lat., long. scale factor
 0000000.000N0510000.000E;
H30 Project code and descriptionArea A, Sparse 3-D,3D;
H400Type, Model, Polarity
 1, Sercel, SN 408CMXL, SEG;
H401Crew name, Comment
 1, S-51, Chief Ob. xxxxx;
H402Sample int., Record Len.
 1, 2msec, 6000msec;
H403Number of channels
 1, 1920;
 1, cartridge 3590, Code 8058, 38000 bpi;
H404Tape type, format, density
H405Filter_alias Hz,dB pnt,slope1, 200Hz,-3dB, 370.00;
H406Filter_notch Hz,-3dB points 1, NONE;
H407Filter_low Hz,dB pnt,slope 1, NONE;
H408Time delay FTB-SOD app Y/N 1, 0 MSEC, not applied;
H409Multi component recording
 1, Z;
H410Aux. channel 1 contents
 1, autocorrelation of true reference delayed 1s;
H411Aux. channel 2 contents
 1, autocorrelation of true reference delayed 1s;
H412Aux. channel 3 contents
 1, true reference;
H413Aux. channel 4 contents
 1, return reference;
H414Spare
H415SPare
```

```
H416SPare
 ;
H417Spare
H26 SPS SEISMIC RECEIVER HEADER RECORDS;
H26 DESCRIPTION OF RECEIVER CODE G1 (NORMAL GEOPHONE);
H26
H600Type, model, polarity
 G1, Sensor, SM-24, SEG;
H601Damp coeff, natural freq.
 G1, 0.685, 10Hz;
H602Nunits,len(X),width(Y)
 G1, 36, 25.00m, 55.00m;
H603Unit spacing X,Y
 G1, 5m, 5m;
H604Spare
H605Spare
H606Spare
H607Spare
H26 Description G1
 G1, SAND, GRAVEL PLAIN, NORMAL PATTERN;
H26 DESCRIPTION OF RECEIVER CODE G2 (COMPRESSED GEOPHONE);
H610Type, model, polarity
 G2, Sensor, SM-24, SEG;
H611Damp coeff, natural freq.
 G2, 0.685, 10Hz;
 G2, 36, 20.00m, 55.00m;
H612Nunits,len(X),width(Y)
H613Unit spacing X,Y
 G2, 5m, 5m;
H614Description G2
 G2, SAND, GRAVEL PLAIN, COMPRESSED PATTERN;
H615Spare
H616Spare
H617Spare
H618Spare
H619Spare
H26 DESCRIPTION OF RECEIVER CODE G3 (BUNCHED GEOPHONE);
H620Type, model, polarity
 G3, Sensor, SM-24, SEG;
H621Damp coeff, natural freq.
 G3, 0.685, 10Hz;
 G3, 36, 0.00m, 25.00m;
H622Nunits,len(X),width(Y)
H623Unit spacing X,Y
 G3, Om, Om;
 G3, SAND, GRAVEL PLAIN, BUNCHED PATTERN;
H624Description G3
H625Spare
H626Spare
H627Spare
H628Spare
H629Spare
H26 SPS SEISMIC SOURCE HEADER RECORDS;
H26 DESCRIPTION OF SOURCE CODE V6 (VIBROSEIS), PARALLELOGRAM PATTERN;
H26 GRAVEL PLAIN:
H800Type, model, polarity
 V6, VIBROSEIS, VE432, SEG;
H801Size, vert. stk fold
 V6, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
 V6, 5 VIBS, 48M, 0M;
H802Nunits, len(X), width(Y)
H803Unit spacing X,Y
 V6, 12M, 0M;
 V6, GNDFORCE;
H804Control type
 V6, 408CMXL, NO NOISE SUPP;
H805Correlator, noise supp
H806Sweep type, length
 V6, LINEAR UPSWEEP, 12sec;
H807Sweep freq start, end
 V6, 4HZ, 84HZ;
H808Taper, length start, end
 V6, COSINE, 1000MSEC, 1000MSEC;
H809Spare
 V6, All points on high side of median line;
H810Spare
```

```
H820Type, model, polarity
 V7, VIBROSEIS, VE432, SEG;
H821Size, vert. stk fold
 V7, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
 V7, 5 VIBS, 48M, 0M;
H822Nunits, len(X), width(Y)
 V7, 12M, 0M;
H823Unit spacing X,Y
 V7, GNDFORCE;
H824Control type
H825Correlator, noise supp
 V7, 408CMXL, NO NOISE SUPP;
 V7, LINEAR UPSWEEP, 12sec;
H826Sweep type, length
H827Sweep freq start, end
 V7, 4HZ, 84HZ;
H828Taper, length start, end
 V7, COSINE, 1000MSEC, 1000MSEC;
H829Spare
 V7, All points on low side of median line;
H830Spare
H840Type, model, polarity
 V8, VIBROSEIS, VE432, SEG;
H841Size, vert. stk fold
 V8, 70% of peak force, 1 SWEEP /VIBRATOR/VP;
 V8, 5 VIBS, 48M, 0M;
H842Nunits, len(X), width(Y)
H843Unit spacing X,Y
 V8, 12M, 0M;
H844Control type
 V8, GNDFORCE;
H845Correlator, noise supp
 V8, 408CMXL, NO NOISE SUPP;
H846Sweep type, length
 V8, LINEAR UPSWEEP, 12sec;
H847Sweep freq start, end
 V8, 4HZ, 84HZ;
H848Taper, length start, end
 V8, COSINE, 1000MSEC, 1000MSEC;
 V8, All points on secondary source lines;
H849Spare
H850Spare
H26 Percentage hold down weight
 70% of peak force;
H990R,S,X file quality control
 22/Jan/06,0930,Party Manager;
H991Coord. status final/prov
 Final, 22/Jan/06, 1600, Party Manager;
 2
 3
 5
 6
 1
H26 56789012345678901234567890123456789012345678901234567890123456789012345678901
XB79480
 111 5713.00 542525.002
 1 3201
 5646.00 534550.00 550500.001
 5713.00 542525.002 321 6401
 5662.00 534550.00 550500.001
XB79480
 111
XB79480
 111
 5713.00 542525.002 641 9601
 5678.00 534550.00 550500.001
XB79480
 111 5713.00 542525.002 961 12801
 5694.00 534550.00 550500.001
 5713.00 542525.002 1281 16001
 5710.00 534550.00 550500.001
XB79480
 111
 5713.00 542525.002 1601 19201
 5726.00 534550.00 550500.001
XB79480
 111
XB79480
 211 5603.00 542425.001 1 3201
 5646.00 534450.00 550400.001
 211 5603.00 542425.001 321 6401
 5662.00 534450.00 550400.001
XB79480
XB79480
 211
 5603.00 542425.001 641 9601
 5678.00 534450.00 550400.001
XB79480
 211 5603.00 542425.001 961 12801
 5694.00 534450.00 550400.001
XB79480
 211 5603.00 542425.001 1281 16001 5710.00 534450.00 550400.001
```

Chapter

APS and SPS-like formats

This chapter describes the file formats used to export shot point attributes for source Quality Control tools when using vibrators. The files can be analyzed in the VE432 or VE464 environment and graphically displayed in the Positioning environment.

It also describes the SPS-like formats used to generate a receiver position history file to be viewed in the Log environment and to print source COG files.

This chapter includes the following sections:

- APS Vibrator attributes export format (page 158)
- Verbose APS Vibrator Attributes file (page 160)
- FPS file (page 162)
- Source COG file format (page 164)

APS Vibrator attributes export format

This file is updated after each acquisition. There is one record for each vibrator, and it is very useful, to analyse the behaviour of a vibrator during the production.

Item	Definition of field	Cols	formats	Min.to Max.	Default	Units
1	Record identification	1-1	A1	"A"	None	-
2	Line name	2-17	4A4	Free	None	-
3	Point number	18-25	2A4	Free	None	-
4	Point index	26-26	I1	1-9	1	-
5	Vibrator fleet number	27-27	I1	Free	None	-
6	Vibrator number	28-29	12	Free	None	-
7	Vibrator drive level	30-32	13	0-100	None	%
8	Average phase	33-36	14	-180 to 180	None	degree
9	Peak phase	37-40	14	-180 to 180	None	degree
10	Average distortion	41-42	12	0-99	None	%
11	Peak distortion	43-44	12	0-99	None	%
12	Average force	45-46	12	0-99	None	%
13	Peak force	47-49	13	free	None	%
14	Average ground stiffness	50-52	13	free	None	-
15	Average ground viscosity	53-55	13	free	None	-
16	Vib. position Easting	56-64	F9.1	free	None	metre
17	Vib. position Northing	65-74	F10.1	free	None	metre
18	Vib. position elevation	75-80	F6.1	-999.9 to 9999.9	None	metre

Note

A single character can be recorded in column 27 (item 5). If the Vibrator Fleet Number is a 2-digit number, then it is replaced by a letter with the following encoding: A=10, B=11, C=12, D=13, E=14, F=15, G=16, H=17, I=18, J=19, K=20, L=21, M=22, N=23, O=24, P=25, Q=26, R=27, S=28, T=29, U=30, V=31, W=32.

Note Items 7 to 18 are left blank if no vibrator attributes are available.

Note Items 16 to 18 are left blank if GPS failure or bad quality.

Note Unless the coordinates supplied by the radiopositioning receiver to the DPG are already in a projection format, the vibrator coordinates are converted using the projection selected in the POSITIONING client window.

Note Check to see if the appropriate projection is selected.

Note The Elevation reported is the elevation contained in the \$GPGGA messages from radiopositioning receivers (referenced to the geoidal model).

Example

н26 1	2 3		4	5	6	7 8
н26 56789012345678	901234567890	123456	7890123456	78901234	678901234	5678901234567890
A1010.0	1015.511 1	70 3	-6152368	81 8 8	603766.1	4680820.3-999.9
A1010.0	1015.511 2	70 3	-6172068	78 10 7	1 603752.1	4680812.9-999.9
A1010.0	1015.511 3	70 5	-13162574	81 8 8	L 603738.3	4680805.7-999.9
A1010.0	1015.511 4	70 2	-7151971	82 6 6	603724.3	4680798.3-999.9
A1010.0	1015.511 1	70 3	-6162068	81 9 7	603787.7	4680807.7-999.9
A1010.0	1015.511 2	70 3	-7121867	78 10 8	9 603773.7	4680800.3-999.9
A1010.0	1015.511 3	70 0	0 0 0 0	0 0	0 603759.9	4680793.1-999.9
A1010.0	1015.511 4	70 3	-7132068	80 11 8	L 603745.9	4680785.7-999.9
A1010.0	1016.511 1	70 3	-5141967	80 12 7	L 603809.3	4680795.1-999.9
A1010.0	1016.511 2	70 3	-6131666	78 11 7	603795.3	4680787.7-999.9
A1010.0	1016.511 3	70 4	-13182473	82 10 7	8 603781.5	4680780.5-999.9
A1010.0	1016.511 4	70 3	-9122167	80 10 8	3 603767.5	4680773.1-999.9
A1010.0	1016.511 1					
A1010.0	1016.511 2	70 3	-6141566	78 12 7	2 603816.9	4680775.1-999.9
A1010.0	1016.511 3	70 5	-12172271	83 12 6	4 603803.1	4680767.9-999.9
A1010.0	1016.511 4	70 3	-6142067	80 12 7	4 603789.1	4680760.5-999.9
A1010.0	1017.511 1	70 5	-15297462	78 12 6	603852.5	4680769.9-999.9
A1010.0	1017.511 2	70 3	-6151769	80 9 6	603838.5	4680762.5-999.9
A1010.0	1017.511 3	70 5	-20316968	84 12 6	L 603824.7	4680755.3-999.9
A1010.0	1017.511 4	70 3	-7151967	80 12 6	9 603810.7	4680747.9-999.9

Verbose APS Vibrator Attributes file

This file is the same as the APS file with some additional information. It can be imported back into the Sercel software database in the Log client window.

Item	Definition of field	Cols	format	Min.to Max.	Default	Units
1	Record identification	1-1	A1	"A"	None	-
2	Line name	2-17	4A4	Free	None	-
3	Point number	18-25	2A4	Free	None	-
4	Point index	26-26	I1	1-9	1	-
5	Vibrator fleet number	27-27	I1	Free	None	-
6	Vibrator number	28-29	12	Free	None	-
7	Vibrator drive level	30-32	I3	0-100	None	%
8	Average phase	33-36	14	-180 to 180	None	deg
9	Peak phase	37-40	14	-180 to 180	None	deg
10	Average distortion	41-42	12	0-99	None	%
11	Peak distortion	43-44	12	0-99	None	%
12	Average force	45-46	I2	0-99	None	%
13	Peak force	47-49	I3	free	None	%
14	Average ground stiffness	50-52	I3	free	None	-
15	Average ground viscosity	53-55	I3	free	None	-
16	Vib. position Easting	56-64	F9.1	free	None	metre
17	Vib. position Northing	65-74	F10.1	free	None	metre
18	Vib. position elevation	75-80	F6.1	-999.9 to 9999.9	None	metre
19	Shot Number	82-86	15	1-99999	None	-
20	Acquisition Number	87-88	12	1-32	None	-
21	2-digit vibrator fleet number	89-90	I2	1-32	None	-
22	Vib Status Code	91-92	I2	1-98	None	-
23	Mass 1 Warning	94-94	A1	space or W	None	-
24	Mass 2 Warning	95-95	A1	space or W	None	-
25	Mass 3 Warning	96-96	A1	space or W	None	-
26	Plate 1 Warning	100-100	A1	space or W	None	-
27	Plate 2 Warning	101-101	A1	space or W	None	-
28	Plate 3 Warning	102-102	A1	space or W	None	-
29	Plate 4 Warning	103-103	A1	space or W	None	-
30	Plate 5 Warning	104-104	A1	space or W	None	-
31	Plate 6 Warning	105-105	A1	space or W	None	-

Item	Definition of field	Cols	format	Min.to Max.	Default	Units
32	Force Overload	106-106	A1	space or F	None	-
33	Pressure Overload	107-107	A1	space or P	None	-
34	Mass Overload	108-108	A1	space or M	None	-
35	Valve Overload	109-109	A1	space or V	None	-
36	Excitation Overload	110-110	A1	space or E	None	-
37	Stacking Fold	111-112	12	1-32	None	-
38	Computation Domain	113-113	A1	T or F	None	-
39	Ve432 Version	114-117	A4	Free	None	-
40	Day of Year	118-120	13	1-999	None	-
41	Time hhmmss	121-126	312	000000-235959	None	-
42	HDOP	127-130	F4.1	1.0-99.9	None	-

Note

A single character can be recorded in column 27 (item 5). If the Vibrator Fleet Number is a 2-digit number, then it is replaced by a letter with the following encoding: A=10, B=11, C=12, D=13, E=14, F=15, G=16, H=17, I=18, J=19, K=20, L=21, M=22, N=23, O=24, P=25, Q=26, R=27, S=28, T=29, U=30, V=31, W=32. The vibrator fleet number is duplicated into columns 89-90 where it appears in plain, since this allows two digits to be recorded (item 21).

Note Items 7 to 18 are left blank if there are no vibrator attributes and items 16 to 18 are left blank if GPS fails or if there is a bad quality.

Note The Elevation reported is the elevation contained in the \$GPGGA messages from radiopositioning receivers (referenced to the geoidal model).

FPS file

When the system is used in "SQC Dump" mode (for recording vibrator motion signals) a File Per Source (FPS) file is generated for each acquisition. It includes vibrator attributes (much like a verbose APS file) plus the SEGD file number. It allows the user to relate the position of each source to a file number.

Item	Definition of field	Cols	format	Min.to Max.	Default	Units
1	Record identification	1-1	A1	'F'	None	-
2	Line name	2-17	4A4	Free	None	-
3	Point number	18-25	2A4	Free	None	-
4	Point index	26-26	I1	1-9	1	-
5	Fleet number	27-27	I1	1-4	None	-
6	Vibrator number	28-29	12	Free	None	-
7	Vibrator drive level	30-32	13	0-100	None	%
8	Average phase	33-36	14	-180 to 180	None	deg
9	Peak phase	37-40	14	-180 to 180	None	deg
10	Average distortion	41-42	I2	0-99	None	%
11	Peak distortion	43-44	I2	0-99	None	%
12	Average force	45-46	12	0-99	None	%
13	Peak force	47-49	13	Free	None	%
14	Average ground stiffness	50-52	13	Free	None	-
15	Average ground viscosity	53-55	13	Free	None	-
16	Vib. position Easting	56-64	F9.1	Free	None	metre
17	Vib. position Northing	65-74	F10.1	Free	None	metre
18	Vib. position elevation	75-80	F6.1	-999.9 to 9999.9	None	metre
19	Shot Nb	82-86	15	1-99999	None	-
20	Acquisition Nb	87-88	I2	1-32	None	-
21	Fleet Nb	89-89	I1	1-4	None	-
22	Vib Status Code	91-92	I2	1-98	None	-
23	Mass 1 Warning VE432 users: Magic No	94-94	A1	space or W	None	-
24	Mass 2 Warning VE432 users: Magic No	95-95	A1	space or W	None	-
25	Mass 3 Warning VE432 users: Magic No	96-96	A1	space or W	None	-

Item	Definition of field	Cols	format	Min.to Max.	Default	Units
29	Plate 1 Warning VE432 users: Magic No	100-100	A1	space or W	None	-
30	Plate 2 Warning VE432 users: Magic No	101-101	A1	space or W	None	-
31	Plate 3 Warning VE432 users: Magic No	102-102	A1	space or W	None	-
32	Plate 4 Warning VE432 users: Magic No	103-103	A1	space or W	None	-
33	Plate 5 Warning VE432 users: Magic No	104-104	A1	space or W	None	-
34	Plate 6 Warning VE432 users: Magic No	105-105	A1	space or W	None	-
35	Force Overload	106-106	A1	space or F	None	-
36	Pressure Overload	107-107	A1	space or P	None	-
37	Mass Overload	108-108	A1	space or M	None	-
38	Valve Overload	109-109	A1	space or V	None	-
39	Excitation Overload	110-110	A1	space or E	None	-
40	Stacking Fold	111-112	l 2	1-32	None	-
41	Computation Domain	113-113	A1	T or F	None	-
42	Ve432 or VE464 Version	114-117	A4	Free	None	-
43	Day of Year	118-120	13	1-999	None	-
44	Time hhmmss	121-126	312	000000 to 235959	None	-
45	HDOP	127-130	F4.1	1.0-99.9	None	-
46	File Nb	131-136	16	1-999999	None	-

Note Items 7 to 18 are left blank if there are no vibrator attributes and items 16 to 18 are left blank if GPS fails or if there is a bad quality.

Note Items 23 to 34: To replace warnings by the VE432 Magic Number, create a blank file named ApsModified.user408.hci408 in the "/users/user408" directory.

Note The Elevation reported is the elevation contained in the \$GPGGA messages from radiopositioning receivers (referenced to the geoidal model).

Source COG file format

Information on the Centre Of Gravity of the source is logged into a daily file, identified by its julian day, that can be viewed and exported using the Log client window.

Item	Definition of field	Cols	Format	Min.to Max.	Default	Units
1	Record identification	1-1	A1	С	None	-
2	Line name	2-17	4A4	Free	None	-
3	Point number	18-25	2A4	Free	None	-
4	Point Index	26-26	I1	1 to 9	1	-
5	COG status	28-28	I1	0 to 7 See COG status code (page 165)	None	-
6	COG position Easting	30-38	F9.1	Free	None	metre
7	COG position Northing	40-49	F10.1	Free	None	metre
8	COG position elevation	51-56	F6.1	Free	None	metre
9	COG - Source deviation	60-69	F10.1	Free	None	metre

Note

Item 8: the altitude correction specified in the Positioning window's **Projection** setup is taken into account in computing the elevation. The Elevation reported is the elevation referenced to the geoidal model.

Note The Line Number, Point Number, Point index are those from the input SPS Source file.

Example

Н26	1	2	3	4	5	6	7	8
H26	56789012345	678901234567	8901234	56789012	3456789012	23456789012	345678901234	567890
H26								
C8.0	1	344.01	3 27844	15.9 3	30302.4	0.0	0.0	
C8.0	1	344.02	3 27844	15.9 3	30302.4	0.0	0.0	
C8.0		374.01	3 27857	82.6 3	30949.1	0.0	2.5	

COG status code

0: No COG

The system was unable to calculate the COG.

1: Estimated COG

Although the GPS position from one or more vibrators was not available, an estimated COG was calculated, deduced from the vibrator pattern of the previous source point. The estimated COG lies within the allowable circle determined by the "COG Radius Threshold" specified in the Positioning main window's Setup menu (no radial error). See User's Manual Volume 1 for details.

2: Estimated, Radial Error

An estimated COG position was calculated (some vibrator positions were not available) and it does not fall within the allowable circle determined by the "COG Radius Threshold" (e.g. a status message was indicating that a vibrator failed to vibrate, so the estimated COG was calculated without the position of that vibrator, leading to a radial error).

3: Actual COG

All vibrator positions were available; the source COG was calculated and no radial error was found.

4: Radial Error

An actual COG position was calculated (i.e. all vibrator positions were available) but it does not fall within the allowable circle

determined by the "COG Radius

Threshold" specified in the

Positioning main window's **Setup**

menu.

5 : Missing Position One or more vibrator positions

were not available. The system was

unable to calculate the COG.

6 : Inaccurate COG An actual COG position was

calculated. All vibrator positions

were available, but one or more

vibrator position standard deviations exceeded the "Vib

Position Accuracy Threshold"

specified in the Setup menu). As a

result, the COG is regarded as

inaccurate.

7: Straight GPS COG

All vibrator positions were

available, the source COG was calculated, no radial error was

found, but the GPS receivers were

supplying positions with no differential corrections.

Appendix

Organization Codes

Organization codes are assigned by the Petroleum Open Standards Consortium (POSC).

To request a new organization code, contact:

POSC

24 Greenway Plaza

Suite 1000-B

Houston, TX 77046 USA

+1 713 784-1880 telephone

+1 713 784-9219 fax

info@posc.org

Code	Organization
0	Subcommittee On Recommended Format For Digital Well Data, Basic Schema
1	Operator
2	Driller
3	Mud Logger
9	Amerada Hess
10	Analysts, The
15	Baker Hughes Inteq
20	Baroid
30	Birdwell
40	Reeves (1 Jan 99; formerly BPB)
50	Brett Exploration
60	Cardinal
65	Center Line Data
66	Subcommittee On Recommended Format For Digital Well Data, DLIS Schema
70	Century Geophysical
77	CGG Logging, Massey France
80	Charlene Well Surveying
90	Compagnie de Services Numerique
95	Comprobe
100	Computer Data Processors
110	Computrex
115	COPGO Wood Group
120	Core Laboratories
125	CRC Wireline, Inc.
126	Crocker Data Processing Pty Ltd
127	Tucker Wireline Services (formerly Davis Great Guns Logging, Wichita, KS)
130	Digigraph
137	Tucker Technologies (formerly Digital Logging Inc.), Tulsa, OK.
140	Digitech
145	Deines Perforating
148	Drillog Petro-Dynamics Limited
150	Baker Atlas (formerly Dresser Atlas)
160	Earthworm Drilling

Code	Organization
170	Electronic Logging Company
180	Elgen
190	El Toro
200	Empire
205	Encom Technology, Ltd.
206	Ensigh Geophysics, Ltd.
210	Frontier
215	Geolog
217	Geoshare
218	GEO·X Systems Ltd.
220	G O International
230	Gravilog
240	Great Guns Servicing
250	Great Lakes Petroleum Services
260	GTS
268	Guardian Data Seismic Pty. Ltd.
270	Guns
280	Halliburton Logging
285	Horizon Production Logging
290	Husky
300	Jetwell
305	Landmark Graphics
310	Lane Wells
315	Logicom Computer Services (UK) Ltd
320	Magnolia
330	McCullough Tool
332	Mitchell Energy Corporation
335	Paradigm Geophysical (formerly Mincom Pty Ltd)
337	MR-DPTS Limited
338	NRI On-Line Inc
339	Oilware, Inc.
340	Pan Geo Atlas
342	Pathfinder Energy Services
345	Perfco

Code	Organization
350	Perfojet Services
360	Perforating Guns of Canada
361	Petcom, Inc.
362	Petroleum Exploration Computer Consultants, Ltd.
363	Petrologic Limited
366	Phillips Petroleum Company
368	Petroleum Geo-Services (PGS)
370	Petroleum Information
380	Petrophysics
390	Pioneer
392	The Practical Well Log Standards Group
395	IHS Energy Log Services (formerly Q. C. Data Collectors)
400	Ram Guns
410	
418	Riley's Datashare RODE
420	Roke
430	Sand Surveys
440	Schlumberger
450	Scientific Software
460	
462	Seismograph Service SEGDEF
463	SEG Technical Standards High Density Media Format Subcommittee
464	Shell Services Company
465	Stratigraphic Systems, Inc.
467	Sperry-Sun Drilling Services
	SEPTCO
468 469	Sercel, Inc.
470	Triangle
475	Troika International
480	Well Reconneissance
490	Well Reconnaissance
495	Wellsite Information Transfer Specification (WITS)
500	Well Surveys

Λ
= 1

Code	Organization
510	Western
520	Westronics
525	Winters Wireline
530	Wireline Electronics
540	Worth Well
560	Z & S Consultants Limited
999	Reserved for local schemas
1000	POSC

Appendix B

Glossary of abbreviations and acronyms

Δ

AC Alternating Current.

Acq. An abbreviation for Acquisition.

ADC Analog-to-Digital Converter.

ADS-TA Ancillary Data Standard for Trace Attributes data. Used to

exchange trace and shot domain attributes, in conjunction with

ADS-TE records.

ADS-TE Ancillary Data Standard for Trace Edit data. Used in conjunction

with ADS-TA records, to track trace exclusion information for a

seismic data volume.

AGC Automatic Gain Control.

AIB Auxiliary Interface Box. Used to connect analog pilot signals from

a DPG to FDUs used as auxiliary channels.

API American Petroleum Institute.

APS Attribute Processing Support format. A standard for exporting shot

point attributes for source Quality Control tools.

ASCII American Standard Code for Information Interchange.

Aux. An abbreviation for Auxiliary.

Avg. An abbreviation for Average.

AWD Accelerated Weight Drop.

AWG American Wire Gauge.

B

Bacc. An abbreviation for Base plate Acceleration (vibrator).

BCD Binary-Coded Decimal.

BOB Break Out Box.

BOT Beginning Of Tape.

Bvel. An abbreviation for Base plate Velocity (vibrator).

C

CD Compact Disk.

CD490E Sercel-packaged 3490E cartridge drive.

CD590 Sercel-packaged 3590 cartridge drive.

CDP Common Depth Point. The situation where the same portion of

subsurface produces reflections at different offset distances on

several profiles.

Chan. An abbreviation for Channel.

CMP Common Mid-Point.

CMRR Common-Mode Rejection Ratio. Expresses the ability of a device

to reject the effect of a voltage that is applied simultaneously to both

input terminals.

COG Centre Of Gravity.

Config. An abbreviation for Configuration.

Coord. An abbreviation for Coordinates.

Correl. An abbreviation for Correlation.

CR Carriage Return.

CRC Cyclic Redundancy Code. An error correction code used to catch

errors in the data.

CT400 428XL Cable Tester. Used to check a length of cable for

compliance with the input/output specifications of 428XL field

electronics.

CTB Confirmed Time Break.

Ctrl. Abbreviation for Control.

D

DAC Digital-to-Analog Converter.

dB Decibel.

DC Direct Current.

DFT Discrete Fourier Transform.

DGPS Differential GPS. The DGPS technique uses a fixed ground-based

reference station to broadcast the difference between the position indicated by the satellite system and the known fixed position. The base station broadcasts the difference between the measured

satellite pseudoranges and actual (internally computed) pseudoranges, so that receiver stations can correct their

pseudoranges by the same amount.

DHCP Dynamic Host Configuration Protocol (protocol for automating the

configuration of computers that use TCP/IP)

DIP Dual Inline Package.

DMZ Demilitarized Zone (PCs directly connected online).

DPG Digital Pilot Generator (VE432/VE464). A control unit for the

vibrator electronics (DSD). Connects to the LCI-428.

DPR Dual Port RAM.

DQPSK Differential Quadrature Phase Shift Keying (transmission

encoding).

DSCSI Differential SCSI. See SCSI.

DSD Digital Servo Drive (VE432/VE464). Performs real-time control of

the energy imparted into the earth by a vibrator. Communicates

with a DPG via a radio link.

DSP Digital Signal Processor.

DSU Digital Sensor Unit. An integrated package including station

electronics and three digital accelerometers based on the MEMS

technology.

DTS Data Transfer Sequence.

DVD Digital Versatile Disc.

DXF (1) Drawing Interchange Format (2) Data Exchange Format (3)

AutoCAD File (file extension).

Е

e-428 Sercel's seismic network software based on a client/server

architecture. Totally controls the spread and the operations, and also performs all the requested computations (stacks, correlations)

before recording data onto tapes or disks.

EEPROM Electrically Erasable Programmable Read-Only Memory.

EOF End Of File.

EOM End Of Media.

EOT End Of Tape.

ESD Electrostatic Discharge.

eSQC-Pro Seismic Quality Control software.

Explo. An abbreviation for Explosive.

B

F

FC Fibre Channel.

FDPA428 Field Deployment Aid for LRU.

FDU Field Digitizing Unit. An analog-to-digital converter for a seismic

or auxiliary channel. Includes a digitally controlled test signal

generator.

FDU2S ULS technology, dual-channel FDU.

FFT Fast Fourier Transform. A Fourier Transform method for

calculating the frequency spectrum, in both magnitude and angle,

for any function of time.

Flt. An abbreviation for Fleet.

FM4 Hermaphrodite connector (4-pin, male and female).

FO Firing Order sent to a source controller.

FPS File Per Source (file including vibrator attributes plus SEGD file

number)

Freq An abbreviation for Frequency.

FT analysis: Frequency vs Time representation of the amplitude of

a signal. Alternately, an abbreviation for Fourier Transform.

FTP File Transfer Protocol.

G

GIS Geographical Information System.

GMT Greenwich Mean Time.

GPS

Global Positioning System. A satellite-based global navigation system that consists of a constellation of 24 satellites orbiting the Earth, several in-orbit spares, and a ground-based control segment. The GPS is owned and operated by the U.S. Department of Defense but is available for general use around the world. The satellites transmit signals that are used for extremely accurate three-dimensional (latitude, longitude, and elevation) global navigation (position determination), and for the dissemination of precise time. GPS-derived position determination is based on the arrival times, at an appropriate receiver, of precisely timed signals from the satellites that are above the user's radio horizon. The location accuracy is anywhere from 100 to 10 metres for most equipment. Accuracy can be pinpointed to within one meter with special military-approved equipment.

GUI Graphical User Interface.

Н

HC High Cut (RF filtering).

HDOP Horizontal Dilution Of Precision (GPS).

Hex. An abbreviation for Hexadecimal.

HFVS High Fidelity Vibratory Seismic. A method for improving the

fidelity of data acquired with a vibratory source. Involves the measurement and recording of suitable motions from each vibrator so that these actual motions can be used to separate simultaneous

sources and process the data.

HSU Hand-Shake Unit. An interface between an LSI and a blaster

controller, used by the field operator to tell the central unit when a firing device is armed and tell the number of the corresponding shot

point.

HV High Voltage.

HVD High Voltage Differential (SCSI interface).

ı

ID (1) Identification, identity. (2) Inner Diametre.

Ident. An abbreviation for Indentity.

Incr. An abbreviation for Increment

Info. An abbreviation for Information

Init. An abbreviation for (1) Initialize (2) Initialization.

Instr. An abbreviation for Instrument.

IP Internet Protocol.

ITB Internal Time Break.

K

kN 1000 Newton.

L

LAN Local Area Network. A data communications system that (a) lies

within a limited spatial area, (b) has a specific user group, (c) has a

specific topology, and (d) is not a public switched

telecommunications network, but may be connected to one.

Lat. An abbreviation for Latitude.

LAUL Line Acquisition Unit, Line. An interconnecting unit along an

acquisition line. Used to control the data flow from the acquisition lines to the recording truck, and for power management on the line.

LAULS ULS-technology LAUL.

LAUR Line Acquisition Unit, Radio telemetry, capable of acquiring up to

30 channels of seismic data at 2 ms sampling rate in real-time on

radio line segments.

LAUX Line Acquisition Unit, Crossline. An interconnecting unit along an

acquisition Transverse or a line. Used to control the path of the data flow from the acquisition lines to the recording truck, and for power

management on line sections.

LAUXS ULS-technology LAUX.

LC Low Cut (RF filtering).

LCD Liquid Crystal Display.

LCI-428 Line Controller Interface (428XL control module that can handle up

to 10 000 channels in real-time at 2 ms sampling rate).

LED Light Emitting Diode.

LF Line Feed.

LLX400 428XL Laser Link. Consists of two laser transceivers for license-

free, line-of-sight, infrared data transmission over obstacles within a Line or a Transverse. Connects to the wireline electronics via two

LXIU interface boxes.

Long. An abbreviation for Longitude.

LRU Line Remote Unit, used as a long range point-to-point radio relay,

or as master transceiver in a radio cell. It can be inserted anywhere in a spread as an element of the 428XL network to relay the data transmission on a Line. Connects to any type of 428XL field electronics (LAUX, LAUL, FDU Link, etc.), except for 100 MHz

Ethernet ports.

LSI Line Source Interface. A remote blaster connector box used to

connect a blaster controller along an acquisition line instead of connecting it to the control unit's Blaster connector. The blaster

controller connects to the LSI via an HSU unit.

LSS Line Shooting System. An LSI connected to an HSU.

LT428 428XL Line tester. A pocket terminal that connects to the XDEV

connector of an LAUL or LAUX, used to check the performance of a line section. The test results are displayed on the pocket terminal.

LVD Low Voltage Differential (SCSI interface).

LXIU-400 Laser Transceiver Interface Unit. Interfaces an LAUX or LAUL

with a laser unit.

M

MAC Media Access Control data communication protocol. Provides

addressing and channel access control mechanisms that make it possible for several terminals or network nodes to communicate within a multipoint network, typically a Local Area Network.

Macc. An abbreviation for Mass Acceleration (vibrator).

Max. Abbreviation for Maximum.

MB Megabyte.

Mbps Megabits Per Second.

MDR Mirage Data Recorder.

MEMS Micro-machined Electro-Mechanical Sensor.

MGA Multipurpose Geophone Analyzer.

Min. An abbreviation for (1) Minimum (2) Minute.

Misc. An abbreviation for Miscellaneous.

MRU Mobile Receiver Unit. A radiopositioning transceiver used for

service vehicle tracking.

MSI Multi-Slave Interface box. Used to connect several (up to four)

VE432 DPG units to a 428XL control module (LCI-428).

MTB1590S 8-metre portable telescopic mast.

Mvel. An abbreviation for Mass Velocity (vibrator).

N

NA Not Available.

NAN Not A Number.

NAS Network Attached Storage system

NB An abbreviation for "Number".

NC Not Connected.

NCS Network Control Sequence

NFS Network File System.

NMEA National Marine Electronics Association.

NMO Normal Move-Out. The variation of reflection arrival time because

of variation in the shotpoint to geophone distance (offset) which causes an increase of the length of the reflection travel path.

Num. An abbreviation for (1) Number (2) Numerical.

0

Obs. An abbreviation for Observer.

OD Outer diametre.

OS Operating System. Software designed to control the hardware of a

specific data-processing system in order to allow users and

application programs to make use of it.

OVC Open Vibrator Controller.

P

PB Play Back.

PC Personal Computer

PCB Printed Circuit Board.

PDF Portable Document Format

PN Part Number.

POSC Petroleum Open Standards Consortium.

PPM Parts Per Million.

PPS Pulses Per Second

PRM Processing Module in a 428XL system. Software running on the

server computer, for formatting the data to and from the recording

media, to the plotters and eSQC-Pro, and for noise editing,

correlation and stacking.

Proc An abbreviation for (1) Processing (2) Process (3) Processor.

PWB Printed Wiring Board.

Q

QC Quality Control.

QPSK Quadrature Phase Shift Keying (transmission encoding).

QT400 Quick Tester. Allows quick checks for transmission and power

supply on a 428XL line (wireline telemetry).

R

RAID Redundant Array of Independent Disks.

RAM Random-Access Memory.

Rcv. An abbreviation for Receiver.

RDM Removable Disk Module.

Rdy. An abbreviation for Ready.

Rec. An abbreviation for (1) Record (2) Recorder.

Ref. An abbreviation for Reference.

RF Radio Frequency.

RJ45 Registered Jack - 45 (8 wire connector used in networking).

RMS Root-Mean-Square. The square root of the average of the squares of

a series of related values (for a sine wave, 0.707 times the peak

value).

RP Receiver Position.

RTK Real-Time Kinematic (GPS). The RTK technique allows

centimetric accuracy to be achieved.

Rtv. An abbreviation for (1) Retrieve (2) Retrieval.

RVT Removable Virtual Tape.

Rx. An abbreviation for Receive.

S

SCSI Small Computer Systems Interface. SCSI is a system level interface

and as such it uses high level commands, and logical block addressing. This considerably simplifies the task of the device driver and saves CPU time on every single I/O. Moreover, because the SCSI device does operations like "rewind the tape" or "format this disk" without host intervention, the host saves even more CPU

time.

SD or SDev. Standard Deviation.

SE Single-End.

SEG Society of Exploration Geophysicists. The SEG promotes the

science of geophysics and the education of exploration

geophysicists.

SEG-D One of the formats developed by the SEG for recording seismic

data, used in processing and interpretation software to determine

how the tape should be read.

Seq. An abbreviation for Sequence.

SGA Signal Graphic Analyzer. Software used to analyse radio or

wireline-similarity signals acquired on Sercel systems. Allows the user to monitor the phase, distortion or force of the vibrator source

signal (on auxiliary traces) in real time.

SGT Sercel Geophone Tester.

Simult. An abbreviation for Simultaneous.

SMT Surface-Mount Technology.

SN Serial Number.

SNR Signal-to-Noise Ratio.

SP Shot Point.

SPL Source Point Line.

SPN Source Point Number.

SPS SHELL Processing Support format. A standard for the transfer of

positioning and geophysical support data from land field crews to

seismic processing centres.

SR Sample Rate. The sampling interval in a seismic acquisition.

SRHRF Strain Relief High Rate Flex telemetry cable.

ST Standard Telemetry cable.

Stat. An abbreviation for Statistics.

STSR Standard Telemetry cable, Strain Relief.

SWR Standing Wave Ratio. The ratio of the maximum to the minimum

amplitudes of corresponding components of a field, voltage or current along a transmission line or waveguide in the direction of propagation and at a given frequency. Alternately, the reciprocal of

this ratio.

Т

TB Time Break. A time mark indicating the shot instant or the time at

which the seismic wave was generated.

TBP Tape By-Pass.

B

TCP Transmission Control Protocol (with Internet Protocol, the main

protocol of the Internet).

TCXO Temperature-Controlled Crystal Oscillator.

TDM Time-Division Multiplex.

TDMA Time Division Multiple Access.

TE Transmit Error.

TFOI Transverse Fibre Optics Interface.

TMS428 428XL Test and Maintenance system. A PC computer and an

interface unit (TMU428), the core of which is an LAUX fitted with

specific software, used for testing 428XL field electronics.

TMU428 TMS428 system's interface unit.

Topo. An abbreviation for Topographical.

TREP-428 428XL Transverse Repeater.

Tx. An abbreviation for Transmit.

U

UH Up-Hole. (1) Uphole geophone: a geophone placed a few feet from

a shothole to detect the Uphole time. (2) Uphole time: the time for the first wave from an explosion to reach the surface at or near the

shotpoint.

UL Sercel Ultra-Link product line.

ULS Sercel Ultra-Link Submersible technology.

UPS Uninterruptible Power Supply.

URL Uniform Resource Locator (world wide web address).

USB Universal Serial Bus.

UTC Universal Time Coordinated. Greenwich Mean Time updated with

leap seconds each year to compensate for changes in the rotation of

the earth.

Util. An abbreviation for Utility.

B

V

Var. An abbreviation for Variable.

VE432, Vibrator Electronics, consisting of a control unit (DPG) connecting VE434 to the 428XL control module (LCI-428), and a vibrator control unit

(DSD) installed in each vibrator truck.

Vib. An abbreviation for Vibrator.

VLSI Very Large-Scale Integration.

VP Vibrator Point. The Shot Point when a vibratory source is used.

VQC88 A standalone field system used for vibrator maintenance or trouble-

shooting, capable of acquiring 7 analog channels (including two

independent accelerometer sensors).

VSR Vibrator Signal Recording. A function used to record actual

vibrator motions from each vibrator.

VSWR Voltage Standing Wave Ratio. The ratio of the electronic field or

voltage at a voltage minimum to that at the adjacent maximum in a

stationary-wave system, as in a coaxial cable.

W

WGS84 World Geodetic System 1984.

WPSR Water-Proof, Strain-Relief telemetry cable.

WZ velocity: the propagation velocity of the shot wave in the

ground.

XDEV A connector used to connect an external device (e. g. an LT428) on

field electronics.

Xdump. Extra Dump.

Xmit. An abbreviation for Transmit or Transmitter.

Xtalk. An abbreviation for Crosstalk. The signal picked up by an

acquisition channel because of undesired coupling to another

channel.

Acceptance

· tests *U3: 243*

· TMS428 TM: 41

baseplate, monitoring *U1: 571*mass, monitoring *U1: 571*

Index

	Acquisition
	· Error description (SEGD) <i>U2</i> : 26
	· graphic view, normal <i>U1: 491</i> ,
	U1: 602, U1: 622
	· index, process type <i>U1: 234</i>
TM T (11 2 M 1	· Length <i>U3</i> : 269
$IM = \underline{Installation\ Manual}$	· Length (SEGD) <i>U2</i> : 23
U1 = User's Manual Vol. 1	· local <i>U1: 483, U1: 586</i>
O1 – <u>Osci s Manuai</u> <u>voi. 1</u>	· Nb <i>U2: 160</i>
U2 = <u>User's Manual Vol. 2</u>	· normal <i>U1: 490, U1: 601, U1: 622</i>
<u> </u>	· Number (SEGD) <i>U2: 26</i>
$U3 = \underline{User's Manual Vol. 3}$	· numeric view, normal <i>U1: 494</i> ,
	<i>U1: 605, U1: 624</i>
TM = <u>Technical Manual</u>	· test, TMS428 <i>TM: 96</i>
	· type, OVC <i>U1: 618</i>
	· type, Process type <i>U1: 234</i>
	· type, VE432 <i>U1: 567</i>
Numerics	· type, VE464 <i>U1: 454</i>
3592 cartridge dirve <i>IM</i> : <i>161</i>	Acquisition type tables (SEGD) <i>U2: 25</i>
3C	Action (see Shortcuts)
	Activity
· polarity, SEGD <i>U3: 257</i> 408ULS	· window <i>U1: 88</i>
	ADC
· Handling <i>IM</i> : 239	· test, TMS428) <i>TM: 92</i>
428-Lite	Add
· connectors IM: 383	· button <i>U1: 29</i>
· installing IM: 49	· to query <i>U1: 400</i>
· installing, operating system <i>IM</i> : 81, <i>IM</i> : 87	· to quick launch, TMS428 TM: 57
11/1. 0/	Additional
A	· blocks (SEGD general header) <i>U2: 16</i>
A	· effects <i>U1: 395</i>
Abort	Address
· button, Operation <i>U1</i> : 227	· 428XL local network <i>IM</i> : 38
· Plot <i>U1: 526</i>	· Client computer <i>IM</i> : 124
· TMS428 tests <i>TM: 51</i>	· FUJI 3x90, changing <i>IM</i> : 151
Absolute	· FUJI 3x90, displaying <i>IM: 152</i>
· spread <i>U1: 132</i>	· Intranet <i>IM: 70</i> , <i>IM: 77</i> , <i>IM: 78</i> ,
· Spread, tests <i>U1: 193</i>	IM: 84, IM: 90, IM: 118
Accelerated	· LCI card <i>U1: 64</i>
· weight drop <i>U1: 68</i>	· LTO, changing <i>IM: 157</i>
Acceleration	· MAC <i>U1: 68</i>

Adjusting	Arrays, sub, number of <i>U2: 90</i> , <i>U2: 140</i>
· clock, LCI <i>TM: 17</i>	Assembly
Administration	· Location (SEGD) <i>U2: 36</i>
· server <i>U1: 40</i>	· Serial number (SEGD) <i>U2: 36</i>
Advance II <i>U3: 84</i>	· Type (SEGD) <i>U2: 36</i>
Advanced	Authorization
· connection parameters <i>U1: 36</i>	· granting <i>U1: 41</i>
· mode, LT428 <i>IM</i> : 261, <i>IM</i> : 272,	Auto
IM: 274	· Corr Peak Time <i>U1: 237</i>
· process type <i>U1</i> : 232	· Export <i>U1: 407</i>
Again	· Level, vib drive <i>U1: 478</i> , <i>U1: 597</i>
· Plot <i>U1: 526</i>	· Lift, VE432 <i>U1: 568</i>
AGC	· Lift, VE464 <i>U1: 456</i>
· plotter <i>U1: 536</i>	· Look <i>U1: 137</i>
Air	· noise editing <i>U1: 274</i>
· gun (SPS) <i>U2: 76, U2: 124</i>	· saving TMS428 reports <i>TM: 57</i>
· pressure psi (SPS) <i>U2: 90</i> , <i>U2: 140</i>	Auto/Manual
Alarm	· noise editing threshold <i>U1: 274</i>
· Positioning <i>U1: 390</i>	· VE432 <i>U1: 581</i>
Alert	· VE464 <i>U1: 470</i>
· system <i>U1: 390</i>	Autocorrelation peak time (SEGD)
Alias filter	U2: 26
· Frequency at - 3dB point (SEGD)	Automatic
U2: 21	· Saving, DSUT TM: 139
· Slope (SEGD) <i>U2: 21</i>	Automation
Angle from skew (SPS) <i>U2: 72, U2: 84</i> ,	· Continuous, shooting <i>U1</i> : 257
U2: 120, U2: 134	· Discontinuous, shooting <i>U1</i> : 258
Annotation	· Look <i>U1: 259</i>
· logging <i>U1: 81</i>	· Manual, shooting <i>U1: 258</i>
Antenna	· shooting <i>U1: 257</i>
· Height <i>U2: 164</i>	Aux
Append	· Channel contents (SPS) <i>U2: 73</i> ,
· vib (Look) <i>U1: 584</i>	<i>U2: 86, U2: 121, U2: 136</i>
Apply	· Line <i>U1: 125</i>
· All, Survey setup <i>U1: 113</i>	· Process Descriptor <i>U1</i> : 238
· button <i>U1: 30</i>	· Traces, number of <i>U2: 23</i>
· Sensor, Survey setup <i>U1: 113</i>	Auxiliary
APS	· channel, description <i>U1: 125</i>
• File format <i>U2: 157</i>	· channels <i>U1: 125</i>
Archiving	· channels, Comments <i>U1: 127</i>
· configuring <i>U1: 69</i>	· channels, deployment <i>IM</i> : 230
· DSUT <i>TM</i> : 148	· channels, Gain <i>U1: 126</i>
• system status <i>U1: 56</i>	· channels, Instrument tests <i>U1: 194</i>
Array	trace scaling <i>U1: 538</i>
· Forming (SEGD) <i>U2</i> : 22	· trace, description <i>U1: 238</i>
1 01111115 (2202) 021 22	

Average	· controllers <i>U1: 277</i>
· distortion <i>U2: 158</i> , <i>U2: 160</i>	· id (SEGD) <i>U2: 24</i>
· force <i>U2: 158, U2: 160</i>	· МАСНА <i>U3: 91</i>
· ground stiffness <i>U2: 158</i> , <i>U2: 160</i>	· SGDS <i>U3: 92</i>
· ground viscosity <i>U2: 158, U2: 160</i>	· Shallow Sequencer <i>U3: 89</i>
· phase <i>U2: 158</i> , <i>U2: 160</i>	· Shot Pro <i>U3: 85</i>
AWD <i>U1: 68</i>	· signals <i>IM: 380</i>
	· status (SEGD) <i>U2: 24</i>
В	· type <i>U1: 67</i>
D	Blasters
Backup	· interfacing <i>U3: 81</i>
· GoBook Q200 <i>IM: 208</i>	Blocking
· setup <i>U1: 84</i>	· trace <i>U1: 411</i>
Backward	Blocks in General Trailer <i>U2: 18</i>
· playback <i>U1: 418</i>	BoomBox <i>U1: 67</i>
Base scan interval (SEGD) <i>U2: 17</i>	· wiring <i>IM</i> : 394
Baseplate	Box
· acceleration, monitoring <i>U1: 571</i>	· type, detour <i>U1: 129</i>
· velocity, monitoring <i>U1: 571</i>	Break
Basic	· Point <i>U1: 251</i>
· pilot signal (Acquisition type) <i>U1: 568</i>	Bridge
· sweep signal (Acquisition type)	· radio, ethernet <i>IM</i> : 357
<i>U1: 455, U1: 568</i>	Browser
Basic Type	· settings <i>U1: 38</i>
· LOG, dB/Hz <i>U1: 440</i> , <i>U1: 554</i>	Buffer <i>U1: 64</i>
· LOG, dB/octave <i>U1: 443</i> , <i>U1: 557</i>	Build
· Setup <i>U1: 437</i> , <i>U1: 551</i>	· feature query <i>U1: 399</i>
· Taper <i>U1: 438</i> , <i>U1: 551</i>	Built-in
· Tn <i>U1: 444</i> , <i>U1: 558</i>	· LAUX, upgrading <i>TM</i> : 106
Batteries (Show/hide) <i>U1: 102</i>	Button <i>U1</i> : 22
Battery	Bypass
· GoBook Q200 <i>IM</i> : 204	· file exports <i>U1: 408</i>
· Limit, LT428 <i>IM</i> : 263	Bytes per scan (SEGD) <i>U2: 16</i>
· polarity test (TMS428) <i>TM: 91</i>	Bytes per sean (SEGD) 02. 10
· threshold LED test <i>TM</i> : 90	C
· voltage limit <i>U1: 102</i>	C
Baud	Cable
· rate, TDMA (VE464) <i>U1: 460</i>	· BoomBox <i>IM</i> : 394
Bearing	· calibration TM: 52
· source line <i>U1: 468</i> , <i>U1: 579</i>	· length, Line <i>IM</i> : 226, <i>IM</i> : 227
Beginner <i>U1: 48</i>	Line cable length <i>IM</i> : 226, <i>IM</i> : 227
Blaster	· Macha <i>IM</i> : 393
· Advance II <i>U3: 84</i>	· path <i>U1: 108</i>
· connector, LCI-428 <i>IM</i> : 378, <i>IM</i> : 379	replacing, LAUL <i>TM: 197</i>
· controller, in line IM: 243	· SGD-S Blaster IM: 391

· ShotPro <i>IM: 392</i>	· set number (SEGD) <i>U2: 20</i>
· tester <i>TM: 171</i>	· Set Starting Time (SEGD) <i>U2: 20</i>
Calibration	· set, number of channels in $U2:20$
· clock, LCI <i>TM: 17</i>	· sets per record <i>U1: 83</i> , <i>U2: 17</i>
DSUT <i>TM</i> : 112	· skipping <i>U1: 140</i>
· FDU <i>U3: 109</i> , <i>TM: 83</i>	· TDMA (VE464) <i>U1: 459</i>
· meter and test cables TM: 52	· type (SEGD) <i>U2: 37</i>
· TMU428 <i>TM: 108</i>	· type id (SEGD) <i>U2: 39</i>
Camp	· Type Identification (SEGD) <i>U2: 20</i>
· distance to, alarm <i>U1: 393</i>	· type, Log shooting setup <i>U1: 510</i>
Capacitance	Channels, number of (SPS) <i>U2: 73</i> ,
· error (SEGD) <i>U2: 35</i>	<i>U2: 85, U2: 121, U2: 135</i>
· high limit (SEGD) <i>U2: 35</i>	Charge
· low limit (SEGD) <i>U2: 35</i>	· Depth <i>U2: 89</i> , <i>U2: 139</i>
· value (SEGD) <i>U2</i> : <i>35</i>	Length <i>U2: 89</i> , <i>U2: 139</i>
Capacity	Check
· Processing <i>U3: 267</i>	· Line <i>U1: 202</i>
Cartridge	Checkerboard
· insertion <i>U1: 428</i>	· view <i>U1: 107</i>
Cartridge drive	Circular bearing of H256 (SPS) <i>U2: 72</i> ,
· Shock-mount parts IM: 149	U2: 83, U2: 120, U2: 134
Cartridge drive. See Tape drive	Cleaning
Centre	· boxes <i>IM</i> : 214
· button (mouse) <i>U1: 104</i>	· plugs <i>IM</i> : 214, <i>TM</i> : 255
Change	Click <i>U1</i> : 22
· button <i>U1: 29</i>	· right, Line window <i>U1: 106</i>
Changing	Client
· LCI <i>U1: 62</i>	· installing IM: 115
· Serial number (TMS428) <i>TM: 104</i>	· main window <i>U1: 48</i>
Channel	· SPS <i>U2: 71, U2: 81, U2: 119</i> ,
	U2: 131
 auxiliary, description <i>U1: 125</i> data error overscaling (SEGD) <i>U2: 39</i> 	
· edited status (SEGD) <i>U2: 39</i>	Clipping • method (noise elimination) <i>U1: 340</i>
· filter (SEGD) <i>U2</i> : <i>38</i>	· noise editing type <i>U1: 272</i>
• filter response <i>U3: 39</i>	• plotter <i>U1: 541</i>
· gain control method (SEGD) <i>U2: 20</i>	Clock
• gain scale (SEGD) <i>U2: 38</i>	· internal <i>U1: 80</i>
· increment (SPS) <i>U2: 78, U2: 95</i> ,	· Internal <i>C1</i> . 80
<i>U2: 127, U2: 145</i>	
· number (SEGD) <i>U2: 36</i>	• time w.r.t. GMT (SPS) <i>U2: 71, U2: 81 U2: 119, U2: 132</i>
· process (SEGD) <i>U2: 39</i>	Cluster <i>U1</i> : 266
· sample to mV conversion factor (SEGD)	
U2: 39	CMRR
• Set End Time (SEGD) <i>U2: 20</i>	• geophone string <i>U3</i> : 222
• Set Plumber (SEGD) U2: 30	· Instrument (TMS428) TM: 82
Set I tullion (DEOD) 02. 30	· Instrument test <i>U1: 196</i>

· test record result recovery <i>U3: 107</i>	· crew Web site <i>U1: 57</i>
· test, FDU <i>U3: 163</i>	· opening a session <i>U1: 36</i>
· test, Field (TMS428) <i>TM</i> : 78	Connector (see Replacing)
· test, Sensor <i>U3: 182</i>	Connectors
CN3e	· 428-Lite Break-Out Box <i>IM</i> : 383
· Installing IM: 196	· Blaster1 <i>IM</i> : 378
Code	· Blaster2 <i>IM</i> : 379
· Producer <i>U1: 83</i>	· FDU Input <i>IM: 385</i>
COG	· FDU2S takeoutt IM: 389
· Easting <i>U2: 164</i>	\cdot LAUL
· elevation <i>U2: 164</i>	XDEV <i>IM</i> : 383, <i>IM</i> : 386
· file U2: 164	· LAUL-428 <i>IM</i> : 386
· Northing <i>U2: 164</i>	· LAUX
· radius threshold <i>U1: 361</i>	LINE <i>IM: 387</i>
· source position (estimated) <i>U1: 383</i>	Power <i>IM</i> : 387
status U2: 164	TRANSVERSE IM: 387
· to source deviation <i>U2: 164</i>	XDEV <i>IM</i> : 388
Comments	Consumption
· Auxiliary channels <i>U1: 127</i>	· port, TMS428 <i>TM: 94</i>
· LT428 results <i>IM</i> : 281	Continuity
· observer, setup <i>U1</i> : 276	· test limit <i>U1: 118</i>
· SEGD <i>U2</i> : 28	Continuous
· setup, Operation window <i>U1: 253</i>	· shooting <i>U1: 257</i>
Common	Control
· Mode Rejection <i>U1: 196</i>	· type (SPS) <i>U2: 75, U2: 89, U2: 123</i>
· mode, Field (TMS428) <i>TM: 78</i>	U2: 139
· mode, Instrument (TMS428) <i>TM</i> : 82	· unit serial number (SEGD) <i>U2: 38</i>
· mode, test network <i>U3: 132</i>	· unit type (SEGD) <i>U2: 38</i>
Common mode	Controller
· rejection ratio, geophones <i>U3</i> : 222	· source, time management <i>U1: 81</i>
Communications	Conversion
· protocol, source controllers <i>U3: 81</i>	· sample to mV <i>U2: 39</i>
Compound	Converting
· basic sweep signal <i>U1: 451</i> , <i>U1: 564</i>	· coordinates <i>U1: 401</i>
Computation Domain <i>U2: 161</i>	· samples to mV <i>U3: 215</i>
Connecting	Coord. status final/prov (SPS) <i>U2: 76</i> ,
· FDU link, TMS428 <i>TM: 59</i>	U2: 90, U2: 124, U2: 140
· FDU2S, TMS428 <i>TM: 60</i>	Coordinate location (SPS) <i>U2: 71</i> ,
· LAUL, TMS428 <i>TM: 61</i>	U2: 81, U2: 119, Ù2: 131
· LAULS, TMS428 <i>TM: 63</i>	Coordinates
· LAUX, TMS428 <i>TM: 62</i>	· converting <i>U1: 401</i>
· LAUXS, TMS428 <i>TM: 64</i>	Copy
· LT428 <i>IM</i> : 252	· and Paste <i>U1: 32</i>
· TMS428 device under test <i>TM</i> : 59	· function (Export window) <i>U1: 419</i>
Connection	• tape, file <i>U3: 14</i>

Copying	Customizing
· files to tape <i>U1: 426</i>	· TMS428 tests <i>TM</i> : 70
CopyMedia <i>U3: 14</i>	Cut off
Copyrights <i>U1: 75</i>	· error (SEGD) <i>U2: 35</i>
Correction	· high limits (SEGD) <i>U2: 35</i>
· factor <i>U3: 110</i>	· low limit (SEGD) <i>U2: 35</i>
· factor, FDU calibration TM: 83	· value (SEGD) <i>U2: 35</i>
rate, DGPS <i>U1: 459</i>	Cygwin <i>IM: 127</i>
Correlation	
· After Stack, process type <i>U1: 245</i>	D
· After stack, theory of <i>U1</i> : 342,	2
U1: 344	DAC
· Before Stack, process type <i>U1: 243</i>	· Common-Mode resistance <i>U3: 132</i>
· data distribution <i>U1: 349</i>	· fine current correction <i>U3: 123</i>
· Frequency domain <i>U3: 212</i>	rough current correction <i>U3: 117</i>
· more about <i>U1: 347</i>	Damp coeff, natural freq. (SPS) <i>U2: 74</i> ,
· pilot, choosing <i>U1</i> : 235	U2: 122
· Time domain <i>U3</i> : 212	Damping coeff, natural freq (SPS)
Correlator, noise supp (SPS) <i>U2: 75</i> ,	U2: 87, U2: 137
<i>U2: 89, U2: 123, U2: 139</i>	Data
Corrosion IM: 240	· archive, DSUT <i>TM: 148</i>
CRC errors <i>U3</i> : 229	· Bypass <i>U1: 408</i>
Create	· computation domain, vib QC <i>U1: 464</i> ,
· selection <i>U1: 400</i>	<i>U1: 574</i>
Crew	· record sorting order (SPS) <i>U2: 68</i> ,
· name <i>U1: 78</i>	U2: 116
· name, Comment (SPS) <i>U2: 73, U2: 85</i> ,	Data rate
U2: 121, U2: 135	· Line <i>U3: 267</i>
· number <i>U1: 434</i> , <i>U1: 548</i>	· Transverse <i>U3</i> : 267
· setup <i>U1: 78</i>	Date
· vibrators <i>U1: 434</i> , <i>U1: 548</i> , <i>U1: 617</i>	· of survey (SPS) <i>U2: 71, U2: 80</i> ,
Crossline	U2: 119, U2: 130
· spacing, AGC <i>U1: 538</i>	· SEGD <i>U2</i> : 26
Crosstalk	Datum <i>U1: 402</i>
· Instrument test <i>U1: 195</i>	• type, setup <i>U1: 357</i>
· test record result recovery <i>U3: 108</i>	Datum Type setup
Crosstalk test	· Datum <i>U1: 402</i>
· DSU3 <i>U3: 198</i> , <i>U3: 208</i>	· Ellipsoid <i>U1: 402</i>
CT400 <i>TM</i> : 171	· Geoid <i>U1: 402</i>
Custom	Day
· basic sweep signal <i>U1: 446</i> , <i>U1: 561</i>	• of Year <i>U2: 161</i>
· sweep file (how to load) <i>U1: 563</i>	• of year (SPS) <i>U2: 77, U2: 93</i> ,
· sweep, loading to VE464 DPG <i>U1: 480</i>	U2: 125, U2: 143
Customer	Dead seis traces, number of $U2: 23$
· support <i>U1: 75</i>	Deboost

· basic sweep signal <i>U1: 452</i> , <i>U1: 565</i>	· pilot, additional <i>U1: 456</i>
Default	· pilot, choosing <i>U1: 455</i>
· Channel type, Log <i>U1: 510</i>	· pilot, correlation <i>U1</i> : 235
Delay	· Sensor Unit, deployment IM: 219
· at end of Acq. <i>U1</i> : 267	Directories
• at end of VP <i>U1: 267</i>	· DSUT <i>TM: 119</i> , <i>TM: 121</i>
· basic sweep signal <i>U1: 450</i> , <i>U1: 565</i>	Disable
· lift up <i>U1: 479</i> , <i>U1: 598</i>	· radio <i>U1: 189</i>
· no-move alarm <i>U1: 393</i>	Disassembling
· radio, measuring <i>U1: 593</i>	· DSU <i>TM: 190</i>
· radio, VE432 <i>U1: 591</i>	· FDU <i>TM: 185</i>
· refraction, process type <i>U1: 233</i>	· FDU2S <i>TM</i> : 229
· setup, Operation window <i>U1: 267</i>	· LAUL <i>TM: 198</i>
· speed alarm <i>U1: 394</i>	· LAULS <i>TM</i> : 233
Delete	· LAUR <i>TM: 210</i>
· button <i>U1: 30</i>	· LAUX <i>TM: 204</i>
Depth	· LAUXS <i>TM</i> : 239
· charge <i>U2: 89</i> , <i>U2: 139</i>	· LRU <i>TM: 218</i>
· towing <i>U2: 90</i> , <i>U2: 140</i>	· TFOI <i>TM: 319</i>
Descale Multiplier (SEGD) <i>U2: 20</i>	· TREP-428 <i>TM: 225</i>
Description	Discharge
· absolute spread <i>U1: 132</i>	· ESD protection <i>TM: 15</i>
· Auxiliary channels <i>U1: 125</i>	Discontinuous
· Channels (Aux), Instrument tests	· shooting <i>U1: 258</i>
<i>U1: 194</i>	Disk
· Channels (tests) <i>U1: 193</i>	· buffer <i>U1: 64</i>
· Generic Line <i>U1: 135</i>	· record, setup <i>U1: 84</i>
· Generic spread <i>U1: 136</i>	· space, monitoring <i>U1: 429</i>
· of grid units (SPS) <i>U2: 71</i> , <i>U2: 82</i> ,	Disk space
U2: 119, U2: 133	· DSUT <i>TM: 119</i> , <i>TM: 121</i>
· of survey area (SPS) <i>U2: 71, U2: 80</i> ,	Display
U2: 119, U2: 130	· mode, LT428 <i>IM</i> : 279
· Receiver section <i>U1: 115</i>	· Traces per inch <i>U1: 541</i>
· Survey <i>U1: 114</i>	Distance
Desensitization <i>IM</i> : 301, <i>U</i> 1: 181	· no-move alarm <i>U1: 393</i>
Desktop <i>U1: 39</i>	Distortion <i>U2: 158</i> , <i>U2: 160</i>
Detect	· Instrument test <i>U1: 195</i>
· end of tape <i>U1: 428</i>	· Sensor test <i>U3: 187</i>
Detection	· test record result recovery <i>U3: 100</i>
· fiber, TMS428 <i>TM: 94</i>	· test, FDU <i>U3: 160</i>
Detour <i>U1: 127</i>	· test, TMS428 <i>TM</i> : 82
· skipped receiver points <i>U1: 144</i>	Distortion test
Deviation, COG to source <i>U2: 164</i>	· DSU <i>U3: 197</i> , <i>U3: 207</i>
Dialog box <i>U1: 22</i>	Diversity
Digital	enhanced (theory of) <i>U1: 344</i>

· stack <i>U1: 270</i>	DSU3-428
· stack (theory of) <i>U1: 342</i>	· in Line window <i>U1: 147</i>
Double-click <i>U1</i> : 22	· test specifications <i>U3</i> : 278
Download	· tester (DSUT428) <i>TM</i> : 109
· from crew Web site <i>U1: 58</i>	DSUT
· setup (firmware) <i>U1: 213</i>	· Archiving TM: 148
DPG	· Getting started <i>TM</i> : 124
· number of <i>U1: 67</i>	· Installation, hardware <i>TM: 113</i>
· Slave <i>U1: 435, U1: 549</i>	· Installation, software <i>TM</i> : 115
Drag <i>U1: 22</i>	· Log-in <i>TM</i> : 124
Drag and drop	· password <i>TM</i> : 124
• base camp <i>U1: 376</i>	· Repair assistant <i>TM</i> : 141
· recording unit <i>U1: 376</i>	· Repair log file <i>TM</i> : 142
· source (Positioning) <i>U1: 378</i>	· Running tests <i>TM</i> : 134
Drive	· Specifications <i>TM</i> : 110
· level <i>U2: 158, U2: 160</i>	· Statistics <i>TM</i> : 146
high <i>U1: 478, U1: 598</i>	· Test report <i>TM</i> : 149
low <i>U1: 478, U1: 597</i>	· Test sequence editor <i>TM</i> : 132
tape, install <i>U1: 69</i>	Dump
• transfer to <i>U3</i> : 267	· Output button <i>U1: 235</i>
	• to SQC <i>U1</i> : 256
Drive. See Tape drive Driver	Dump stacking fold (SEGD) <i>U2: 26</i>
	Duplicating, tape, file <i>U3: 14</i>
· graphic, Linux	Duplication, sample <i>U3</i> : 229
Linux	Duplication, sample 63. 229
graphic driver <i>IM</i> : 138	T
DSD	${f E}$
· Get <i>U1: 474, U1: 588</i>	e428 software
• network <i>U1: 435, U1: 549</i>	· licence <i>U1: 65</i>
· Network, Navigation <i>U1: 280</i>	Earth
· reference signal <i>U1: 571</i>	· ground resistor <i>U3: 138</i>
• setting <i>U1: 473, U1: 587, U1: 622</i>	Easting, COG <i>U2: 164</i>
· status, get <i>U1: 465</i> , <i>U1: 570</i>	Edit menu
DSP	• DSUT <i>TM</i> : 132
· DRAM & DPR test <i>TM</i> : 89	Editing
DSU M. 210	· Noise <i>U1: 270</i>
Deployment IM: 219	· number of windows (noise) <i>U1</i> : 272
disassembly instructions <i>TM</i> : 190	· Spike <i>U1: 339</i>
· Re-assembly instructions <i>TM</i> : 192	· system parameters (Log) <i>U1: 508</i>
• tests <i>TM</i> : 153	• type (noise) <i>U1: 272</i>
DSU1-428	· Zeroing Length (noise) <i>U1</i> : 272
• test specifications <i>U3</i> : 278	· Zeroing Taper Length (noise) <i>U1</i> : 272
DSU3	Effect
theory of tests <i>U3</i> : 191	· speed alert <i>U1: 395</i>
tilt correction <i>U1: 155</i>	Electrostatic
· trace correction formula <i>U3</i> : 241	Licenostane

· discharge <i>TM: 15</i>	Exponential
Elevation	· basic sweep signal <i>U1: 444</i> , <i>U1: 558</i>
· antenna height <i>U2: 164</i>	· time, plotter <i>U1: 537</i>
· COG U2: 164	Export
· reference <i>U1: 360</i>	· Auto/Manual <i>U1: 407</i>
Ellipsoid <i>U1: 402</i>	· client window <i>U1: 403</i>
Ellipsoidal	· enabled <i>U1: 400</i>
· model <i>U1: 360</i>	Exporting
Emergency	· LT428 results <i>IM</i> : 282
· alarm <i>U1: 390</i>	Exports
Enable	· configuring <i>U1: 69</i>
· instruments <i>U1: 63</i>	Extended
· radio <i>U1: 189</i>	· channel set number (SEGD) <i>U2</i> : 21,
Enabled	U2: 30
· export <i>U1: 400</i>	· Channel Sets/Scan Types (SEGD)
End	U2: 18
· colour map scale <i>U1: 397</i>	· file number (SEGD) <i>U2: 30</i>
· of media <i>U1: 415</i>	header (SEGD) <i>U2</i> : 23
· of tape, detecting <i>U1: 428</i>	· header blocks (SEGD) <i>U2: 18</i>
End-of-line plug <i>IM</i> : 225	· header flag (SEGD) <i>U2: 21</i>
EOF <i>U1: 414</i>	· header length (SEGD) <i>U2: 17</i>
EOM <i>U1: 415</i>	· QC, vib <i>U1: 465</i> , <i>U1: 574</i>
Error	· receiver line number (SEGD) <i>U2: 31</i>
· leakage <i>U1: 138</i>	· receiver point number (SEGD) <i>U2: 32</i>
· only, TMS428 report <i>TM</i> : 58	· Record Length (SEGD) <i>U2: 18</i>
· recovery, Micro-seismic <i>U1: 335</i>	Extender
Errors	· TFOI, connecting <i>IM</i> : 223
· CRC <i>U3</i> : 229	External
· DSUT <i>TM</i> : 157	· header (SEGD) <i>U2</i> : 28
ESD <i>TM</i> : 15	· header blocks (SEGD) <i>U2: 18</i>
eSQC Pro IM: 27	· header length (SEGD) <i>U2: 17</i>
Estimated	· label <i>U1: 410</i>
· source COG <i>U1: 383</i>	· tape label <i>U1: 83</i>
Ethernet	
· port, testing (TMS428) <i>TM: 98</i>	${f F}$
· radio bridge <i>IM</i> : 357	
Event	Factor to metre (SPS) <i>U2: 71, U2: 83</i> ,
· log viewer <i>U1: 522</i>	U2: 119, U2: 133
Excitation Overload <i>U2: 161</i>	Farthest
Expanded file number (SEGD) <i>U2: 18</i> ,	· Rev Nb, LT428 <i>IM</i> : 270
<i>U2: 19</i>	FDU
	· Calibration <i>U3: 109</i>
Explosive	connector, replacing TM: 245
· source type setup <i>U1: 262</i>	· disassembly instructions <i>TM</i> : 185
Explosive (SPS) <i>U2: 76, U2: 124</i>	· INPUT connector IM: 385
Exponent, subscans <i>U2: 20</i>	· Input polarity <i>IM: 385</i>

· Max number between LAUs <i>IM</i> : 227,	· Header block (SEGD) <i>U2: 16</i>
<i>IM</i> : 228	· Load/Save <i>U1: 525</i>
· Number in link, LT428 <i>IM</i> : 288	· menu (TMS428) <i>TM: 50</i>
· Power supply <i>IM</i> : 226	· number (SEGD) <i>U2: 16</i> , <i>U2: 30</i>
reassembly instructions <i>TM</i> : 186	· number, recording <i>U1: 86</i>
· unit type (SEGD) <i>U2: 36</i>	· packager <i>U1: 56</i>
FDU2S	Files
· Disassembly instructions TM: 229	· per tape <i>U1: 411</i>
· Input polarity <i>IM</i> : 389	• per tape (SEGD) <i>U2</i> : 26
· Re-assembly instructions <i>TM</i> : 230	Filter
· Takeout connector IM: 389	· alias Hz, dB pnt, slope (SPS) <i>U2: 73</i> ,
FDU-428	U2: 85, U2: 121, U2: 135
• test specifications <i>U3</i> : 276	· low Hz, dB pnt, slope (SPS) <i>U2:</i> 73,
Feature	U2: 86, U2: 121, U2: 136
· property names <i>U1: 397</i>	· LT428 <i>IM</i> : 261
Fiber	· notch Hz, -3 dB points (SPS) <i>U2: 73</i> ,
	<i>U2: 121</i>
· detection, TMS428 TM: 94	· notch Hz, -3dB points (SPS) <i>U2: 86</i> ,
Fibre Optics	<i>U2: 136</i>
allowable loss <i>TM</i> : 335	· playback <i>U3</i> : 27
· connector, replacing TM: 327	· response, channel <i>U3: 39</i>
· repairs <i>TM</i> : 303	• servo control <i>U1: 477, U1: 597</i>
· splices, number of <i>TM</i> : 335	· type <i>U1: 79</i>
· TFOI, connecting IM: 223	• ±
Field	• type (SEGD) <i>U2: 26</i>
· computer system(s) (SPS) <i>U2: 71</i> ,	Filters
U2: 81, U2: 119, U2: 131	• plotter <i>U1: 539</i>
· electronics, upgrading <i>U1: 213</i>	Firing
· electronics, upgrading via XDEV	· Order (FO), process type <i>U1</i> : 232
<i>IM</i> : 107	Firmware
· on/off <i>U1: 97</i>	· updating <i>U1: 213</i>
· record increment (SPS) <i>U2</i> : 78,	· updating, TMS428 <i>TM: 51</i>
<i>U2: 95, U2: 127, U2: 145</i>	· updating, via XDEV <i>IM: 107</i>
· record number (SPS) <i>U2: 78</i> , <i>U2: 95</i> ,	· upgrading (TMS428) <i>TM: 100</i>
<i>U2: 127, U2: 145</i>	· version, reading (TMS428) <i>TM: 99</i>
· tape number (SPS) <i>U2: 78, U2: 95</i> ,	First
U2: 127, U2: 145	· Notch Frequency (SEGD) <i>U2: 21</i>
· test limits, LT428 <i>IM</i> : 264	· Timing Word (SEGD) <i>U2: 30</i>
· test, automation <i>U1</i> : 259	· waypoint <i>U1: 365</i>
· test, LT428 <i>IM</i> : 274	Fleet
update <i>U1: 137</i>	· Ready <i>U1: 265</i>
· update mode <i>U1: 93, U1: 197</i> ,	· vibrator, APS format <i>U2: 158, U2: 160</i>
<i>U1: 198</i>	· vibrator, crew <i>U1: 435, U1: 549</i>
Field Units (see Instruments)	Floppy disk
File	• specifications (SPS) <i>U2: 68, U2: 69</i> ,
· count (SEGD) <i>U2: 26</i>	<i>U2: 116, U2: 117</i>
• duplicating <i>U3: 14</i>	FM4 plug assembly
aupireums VJ. 17	1 Mit plug assembly

· SRHRF cable <i>TM</i> : 269	· Test <i>U1: 191</i>
· ST+ cable <i>TM</i> : 295	· VE432 <i>U1: 581</i>
· WPSR cable <i>TM</i> : 284	· VE464 <i>U1: 470</i>
FO Window <i>U1: 576</i>	
Folders	G
· DSUT TM: 119, TM: 121	
Force <i>U2: 158, U2: 160</i>	Gain
· ground, monitoring <i>U1: 571</i>	· Auxiliary channels <i>U1: 126</i>
· Overload <i>U2: 161</i>	· code <i>U1: 133</i>
Form	· code, absolute spread <i>U1: 132</i>
· Line, LT428 <i>IM</i> : 269	· error, Instrument test <i>U1: 196</i>
· Transverse, LT428 <i>IM</i> : 277	· geophone string <i>U3</i> : 221
Format	· Instrument tests <i>U1: 194</i>
· APS <i>U2: 157</i>	· LT428 <i>IM</i> : 261
· code (SEGD) <i>U2: 16</i>	· Preamplifier, 0 dB <i>U3: 113</i>
· instrument test limit <i>U2: 51</i>	· Preamplifier, 12 dB <i>U3: 142</i>
· SEGD <i>U2: 13</i>	· Seismonitor <i>U1: 103</i>
· SEGD, Rev 2.1 <i>U2: 43</i>	· shooting setup, Log <i>U1: 510</i>
· Source controllers <i>U3: 81</i>	• test record result recovery <i>U3: 101</i>
· SPS, initial <i>U2: 63</i>	• test, FDU <i>U3: 155</i>
· SPS, Rev. 2.1 <i>U2: 109</i>	• test, TMS428 <i>TM</i> : 82
· SPS-like <i>U2: 157</i>	Gain test
· synthetic file U2: 55	· DSU <i>U3: 196, U3: 206</i>
· version num. (SPS) <i>U2: 71</i> , <i>U2: 80</i> ,	Gap <i>U1: 115</i>
U2: 119, U2: 130	· between receiver sections <i>U1</i> : 122
Forward	General
· playback <i>U1: 418</i>	· Header block 1 (SEGD) <i>U2: 16</i>
Fourier	· Header block 2 (SEGD) <i>U2: 18</i>
· Transform <i>U3: 212</i>	· Header block 3 (SEGD) <i>U2: 19</i>
Frequency	· Header Block Number (SEGD) <i>U2: 18</i> ,
· domain <i>U3: 212</i>	U2: 19
· LRU <i>IM: 298, U1: 177</i>	LT428 parameters <i>IM</i> : 257, <i>IM</i> : 261
· Nyquist <i>U1: 79</i>	· Trailer blocks, number of <i>U2: 18</i>
From channel (SPS) <i>U2: 78, U2: 95</i> ,	Generate
U2: 127, U2: 145	· report <i>U1: 400</i>
From receiver (SPS) <i>U2: 78, U2: 96</i> ,	Generic
U2: 127, U2: 146	spread <i>U1: 134</i>
FTP	spread, description <i>U1: 136</i>
· server <i>U1: 69</i>	Geodetic datum
· server setup <i>U1: 413</i>	• parameters (SPS) <i>U2: 71</i> , <i>U2: 82</i> ,
· server, installing on PC IM: 182	U2: 119, U2: 132
FUJI 3x90	· spheroid (SPS) <i>U2: 71, U2: 82</i> ,
· address, changing <i>IM</i> : 151	U2: 119, U2: 132
· address, displaying <i>IM</i> : 152	Geographic
Functions	· AGC <i>U1: 537</i>
	Geographic (see Topographic)

Geoid <i>U1: 402</i>	· driver, Linux IM: 138
Geoidal	· view, normal acquisition <i>U1: 491</i> ,
· model <i>U1: 360</i>	<i>U1: 602, U1: 622</i>
Geophone	· view, Positioning window <i>U1: 366</i>
· arrangement <i>U3: 223</i>	Graphic view (see Topographic)
· number per trace <i>U3</i> : 220	Graphics
• parallel <i>U3</i> : 221	how to select <i>U1: 32</i>
· series <i>U3</i> : 221	Gravity
· strings <i>U3</i> : 220	· test <i>U1: 196</i>
Geophysical contractor (SPS) <i>U2: 71</i> ,	Gravity test, DSU <i>U3: 204</i>
U2: 81, U2: 119, U2: 131	Grid
Geozone	· coord. at origin (SPS) <i>U2: 72, U2: 83</i> ,
· alarm <i>U1: 391</i>	U2: 120, U2: 133
Get	· origin (SPS) <i>U2: 72, U2: 83, U2: 120</i> ,
· DSD <i>U1: 474, U1: 588</i>	U2: 133
DSD 01. 474, 01. 388 DSD status U1: 465, U1: 570	Ground
Similarities <i>U1: 487</i>	· earth resistor <i>U3: 138</i>
	· force, monitoring <i>U1: 571</i>
Getting started <i>TM</i> : 44	stiffness <i>U2: 158, U2: 160</i>
	· TMS428 <i>TM</i> : 31
Getting started <i>U1: 35</i>	· viscosity <i>U2: 158, U2: 160</i>
• DSUT <i>TM</i> : 124	• wing nut, replacing <i>TM</i> : 245
Global	Group
· rendering, plotter <i>U1: 541</i>	• geophone string <i>U3</i> : 225
Go	Guest
starting a shot <i>U1: 226</i>	· privileges <i>U1: 42</i>
to waypoint <i>U1: 332</i>	Guidance
• Topographic view <i>U1: 98, U1: 100</i>	· overview <i>U1: 331</i>
GoBook	· set <i>U1: 486</i>
connecting IM: 252	· vibrator, enabling <i>U1: 256</i>
· Getting started IM: 253	· viorator, enabling U1. 230
· Q200 <i>IM</i> : 249	TT
GoBook Q200	H
· Backup <i>IM</i> : 208	Hardware
· Battery <i>IM</i> : 204	· installing IM: 37
· Installing IM: 205	HDOP <i>U2: 161</i>
· quick guide IM: 202	Header
· Reinstalling IM: 209	
GPS	· external, size <i>U1: 83</i> Header record
· differential corrections, VE464 TDMA	
U1: 459	• description (SPS) <i>U2: 80, U2: 130</i>
· port, testing (TMS428) <i>TM: 98</i>	• specification (SPS) <i>U2: 70</i> , <i>U2: 118</i>
· time management <i>U1: 81</i>	Height, antenna <i>U2: 164</i>
Grabbing	Help <i>TM</i> : 54
· VP <i>U1: 362</i>	· language <i>U1: 38</i>
Graphic	· send, emergeny alarm <i>U1: 391</i>

Hide	Inactive
· layer (Positioning) <i>U1: 370</i>	· units (detour) <i>U1: 127</i>
High	Increment
· box, detour <i>U1: 129</i>	· LT428 Rcv num <i>IM</i> : 260
· channel, detour <i>U1: 129</i>	· Marker <i>U1: 124</i>
· drive level <i>U1: 478</i> , <i>U1: 598</i>	· Shot <i>U1: 262</i>
· Line, sync <i>U1: 456</i> , <i>U1: 569</i>	· VP to do <i>U1: 264</i>
· SN, detour <i>U1: 129</i>	Index
High-cut	· box <i>U1: 23</i>
· filter, plotter <i>U1</i> : 539	· Source Point <i>U1</i> : 222
playback filter <i>U3</i> : 28	Indicator
Hilbert	· replacing <i>TM</i> : 251
· transform <i>U1</i> : 563	Init
Histogram	· Thresh <i>U1: 274</i>
· view <i>U1: 112</i>	Initialization, DSUT hardware <i>TM</i> : 125
Historic	Inline
· editing type (SEGD) <i>U2: 25</i>	· spacing, AGC <i>U1: 538</i>
· range (SEGD) <i>U2: 25</i>	
• taper length (SEGD) <i>U2</i> : 25	Input resistance <i>U3: 117</i>
· threshold Init value (SEGD) U2: 25	
· zeroing length (SEGD) <i>U2</i> : 25	· servo control loop <i>U1: 477</i> , <i>U1: 596</i>
Historical	Inserting
· Noise Editing <i>U1: 270</i>	· cartridge <i>U1: 428</i>
_	Install
History Line window <i>U1: 111</i>	· window <i>U1: 62</i>
	Installing
Hold/Var <i>U1: 274</i>	· 428-Lite <i>IM</i> : 49
Hot	· Client software <i>IM</i> : 115, <i>IM</i> : 121
· Line <i>U1: 75</i>	· DSUT hardware <i>TM</i> : 113
Hour of day (SEGD) <i>U2: 16</i>	· DSUT software TM: 115
	· Ethernet plotter IM: 143
I	· FDPA428 software <i>IM</i> : 205
	· FTP server on PC IM: 182
Icon <i>U1: 23</i>	· Handheld PC software IM: 191
ID	· hardware IM: 37
vibrator <i>U1: 435</i> , <i>U1: 549</i>	· laser link IM: 348
Identity	· LT428 software <i>IM</i> : 205
· card <i>U1: 76</i>	· LT428 software, CN3e <i>IM</i> : 196
Identity Card <i>U1: 57</i>	· patch (client) IM: 133
Impedance	· patch (server) IM: 103
· geophone string <i>U3: 221</i>	· Redhat, server IM: 66
Impulse	· server software <i>IM</i> : 93
· Sensor test <i>U3: 185</i>	· TMS428 hardware TM: 31
Impulsive	• TMS428 software <i>TM</i> : 33
· process type <i>U1: 241</i>	· TMS428 software new release <i>TM</i> : 36
· Stack process type <i>U1</i> : 242	· Vehicle tracking box <i>IM</i> : 189

Instrument	· TMS428 <i>TM: 41</i>
· Code (I) tables (SPS) <i>U2: 73</i> , <i>U2: 121</i>	Irregular
· Code (SPS) <i>U2: 78, U2: 95, U2: 127</i> ,	· LT428 layout <i>IM</i> : 272, <i>IM</i> : 274
U2: 145	•
· Crosstalk <i>U1: 195</i>	${f J}$
· Distortion <i>U1: 195</i>	J
· Gain error <i>U1: 196</i>	Julian
· Noise <i>U1: 195</i>	· day, backup setup <i>U1: 85</i>
· Phase error <i>U1: 196</i>	Julian day (SEGD) <i>U2: 16</i>
· Pulse test <i>U1: 196</i>	
· test limits <i>U2: 51</i>	K
· test limits, LT428 <i>IM</i> : 265	
· test record recovery <i>U3: 97</i>	Kit
· test specifications $U3:276$	· tools <i>TM</i> : 182
· tests <i>U1: 194</i>	
· tests, CMRR (FDU) <i>U3: 163</i>	\mathbf{L}
· tests, Distortion (FDU) <i>U3: 160</i>	
· tests, FDU <i>U3: 150</i>	Lab
· tests, Gain&Phase <i>U3: 155</i>	· distance to, alarm <i>U1: 393</i>
· tests, LT428 <i>IM</i> : 273	Label
· tests, Noise <i>U3: 152</i>	· external <i>U1: 410</i>
· tests, Offset <i>U3: 154</i>	· properties <i>U1: 396</i>
· tests, Pulse (FDU) <i>U3: 166</i>	· tape, external <i>U1: 83</i>
· tests, Resistance <i>U3: 150</i>	Landscape
Instrument tests	· plotter <i>U1: 540</i>
· Crosstalk	Language
DSU3 <i>U3: 198, U3: 208</i>	· help <i>U1: 38</i>
Instruments	Laser Link IM: 345
· Colour <i>U1: 100</i>	· Installing <i>IM: 348</i>
· Show/hide <i>U1: 100</i>	· Specifications <i>IM</i> : 355
Interfacing	Last
· source controller <i>U3: 81</i>	· record, playback <i>U1: 417</i>
Internal	Lat. Long
· ADC, testing (TMS428) <i>TM</i> : 92	· initial line (SPS) <i>U2: 72</i> , <i>U2: 83</i> ,
· clock <i>U1: 80</i>	<i>U2: 120, U2: 134</i>
· time break (SEGD) <i>U2: 25</i>	· scale factor (SPS) <i>U2: 72, U2: 83</i> ,
Interpolation <i>U1: 542</i>	<i>U2: 120, U2: 133</i>
· sample <i>U3: 229</i>	Lat. of standard parallel(s) (SPS) <i>U2: 71</i>
Intranet	U2: 83, U2: 119, U2: 133
· address, configuring <i>IM</i> : 70, <i>IM</i> : 77,	Latitude
IM: 78, IM: 84, IM: 90, IM: 118	· reference, vibrator guidance <i>U1</i> : 256
IP address	LAU tests
· 428XL local network <i>IM</i> : 38	· Transmission TM: 95
· Client computer IM: 124	· XILINX loading <i>TM</i> : 90
• Intranet <i>IM</i> : 70, <i>IM</i> : 77, <i>IM</i> : 78,	LAUL-428
IM: 84, IM: 90, IM: 118	· cable replacement <i>TM</i> : 197

· connectors <i>IM</i> : 383, <i>IM</i> : 386	· Test circuitry (LAU) <i>U1: 138</i>
· disassembly instructions <i>TM</i> : 198	· Test limit Ü1: 118
· Power supply <i>IM</i> : 226	· test, Field (TMS428) <i>TM: 79</i>
· reassembly instructions <i>TM</i> : 199	· value (SEGD) <i>U2: 35</i>
· spacing <i>IM</i> : 226, <i>IM</i> : 227	LED
LAULS	· Run, testing (TMS428) <i>TM</i> : 92
· Disassembly instructions TM: 233	LED test
· Re-assembly instructions <i>TM</i> : 235	· DSU <i>TM: 153</i>
Launch	Length
· quick, TMS428 tests <i>TM: 57</i>	· pilot, other vibrator systems <i>U1: 613</i> ,
Launcher	<i>U1: 618</i>
· bar, customizing <i>U1: 47</i>	· record (SEGD) <i>U2</i> : 26
· icons <i>U1: 46</i>	· record, process type <i>U1</i> : 232
LAUR <i>U1: 174</i>	· sweep, other vibrator systems <i>U1: 612</i> ,
· disassembly instructions TM: 210	U1: 618
· reassembly instructions <i>TM</i> : 211	· time, plotter <i>U1: 542</i>
LAUX	· Zeroing (noise) <i>U1</i> : 272
· in TMS428 test system <i>IM</i> : 28	· Zeroing Taper (noise) <i>U1</i> : 272
LAUX-428	Level
· connectors <i>IM</i> : 387, <i>IM</i> : 388	· auto, vib drive <i>U1: 478, U1: 597</i>
· disassembly instructions <i>TM</i> : 204	Licence
· Power supply IM: 226	· code, entering <i>U1: 65</i>
· reassembly instructions <i>TM</i> : 205	information about <i>U1: 44</i>
LAUXS	· LT428 <i>IM</i> : 253
· Disassembly instructions <i>TM</i> : 239	· Plotter <i>U1: 65</i>
· Re-assembly instructions <i>TM</i> : 240	Lift
Layer	· up delay <i>U1: 479</i> , <i>U1: 598</i>
· rename (Positioning) <i>U1: 370</i>	Limit
· show/hide (Positioning) <i>U1: 370</i>	· instrument test <i>U2: 51</i>
Layout	Limits (see Test limits)
· LT428 <i>IM</i> : 261	Line
· setup <i>U1: 120</i>	· check <i>U1: 202</i>
LCI	· data rate <i>U3</i> : 267
· address <i>U1: 64</i>	· Error Recovery <i>U1: 335</i>
· changing <i>U1: 62</i>	· Generic <i>U1: 135</i>
· oscillator, adjusting <i>TM: 17</i>	· mapping to a logical line <i>U1: 142</i>
Leak	· name <i>U2: 158, U2: 160</i>
· testing <i>TM</i> : 253	· name (SPS) <i>U2: 77, U2: 78, U2: 91</i> ,
Leakage	<i>U2: 95, U2: 96, U2: 125,</i>
· error <i>U1: 138</i>	<i>U2: 127, U2: 141, U2: 145,</i>
· error (SEGD) <i>U2: 35</i>	<i>U2: 146</i>
· limit (SEGD) <i>U2: 35</i>	· name, COG <i>U2: 164</i>
· Line port, TMS428 <i>TM</i> : <i>93</i>	· Nb Inc, LT428 <i>IM</i> : 260
· Sensor test <i>U1: 198</i>	· number <i>U1: 114</i>
· test <i>U3: 177</i>	· number format (SPS) <i>U2: 72, U2: 84</i> ,
	U2: 120. U2: 134

· port, leakage test (TMS428) <i>TM: 93</i>	· user <i>U1: 37</i>
· port, transmission test (TMS428)	LOG
TM: 95	· dB/Hz <i>U1: 440</i> , <i>U1: 554</i>
· power polarity (TMS428) <i>TM</i> : 98	dB/octave <i>U1: 443</i> , <i>U1: 557</i>
· sequence number, SPS <i>U2: 119</i> ,	Log
U2: 131	· file, DSU repair <i>TM</i> : 142
· skipping <i>U1: 136</i>	· files, compressing IM: 112
· socket, replacing <i>TM</i> : 246	Log in
· splitting <i>U1: 124</i>	· connecting to server <i>U1: 36</i>
· Test, LT428 <i>IM</i> : 258	· DSUT <i>TM</i> : 124
· troubleshooting <i>U1: 203</i>	· installing server software <i>IM</i> : 94
LINE connector	· name <i>U1: 38</i>
· LAUX <i>IM: 387</i>	Logging
Linear	· post-annotation <i>U1: 81</i>
· basic sweep signal <i>U1: 439</i> , <i>U1: 553</i>	Logical
· Phase <i>U1: 80</i>	· line mapping <i>U1: 142</i>
· phase filter <i>U3: 40</i>	Long. of central meridian (SPS) <i>U2: 72</i> ,
Link	U2: 83, U2: 120, U2: 133
· examples <i>IM</i> : 217	Look
· Number of FDUs, update LT428)	· Automatic <i>U1: 259</i>
<i>IM</i> : 288	• automatic <i>U1: 137</i>
List	DSD <i>U1</i> : 582
· box <i>U1: 23</i>	· manual <i>U1: 137</i>
Listening	· properties <i>U1: 137</i>
· time <i>U1: 233</i>	· sensors <i>U1: 98, U1: 100</i>
Lite	· test (TMS428) <i>TM</i> : 99
· connectors IM: 383	Look&Feel <i>U1: 39</i>
· installing IM: 49	Loop
· installing, operating system <i>IM</i> : 81,	· LRU <i>U1: 190</i>
IM: 87	· servo control <i>U1: 477, U1: 596</i>
Live seis traces, number of <i>U2</i> : 23	Loss
LLX400. See Laser link	· Fibre Optics repairs <i>TM</i> : 335
Load	Low
· Thresh <i>U1: 274</i>	· box, detour <i>U1: 129</i>
Loading	· channel, detour <i>U1: 129</i>
• Custom sweep (VE464 DPG) <i>U1: 480</i>	drive level <i>U1: 478, U1: 597</i>
· DSUT software <i>TM</i> : 115	· SN, detour <i>U1: 129</i>
· system parameters <i>U1: 509</i>	• stacks, number of <i>U2: 39</i>
• TMS428 software <i>TM</i> : 33	· Trace <i>U1: 273</i>
Local	· Trace Percentage (SEGD) <i>U2: 25</i>
• acquisition <i>U1: 483, U1: 586</i>	• Trace Value <i>U1</i> : 273
· disk <i>U1: 64</i>	• Trace Value (SEGD) <i>U2: 25</i>
· ellipsoidal model <i>U1: 360</i>	Low-cut
· network <i>IM</i> : 32	· Filter frequency (SEGD) <i>U2: 21</i>
· oscillator, testing (TMS428) TM: 95	· Filter slope (SEGD) <i>U2: 21</i>

· filter, plotter <i>U1: 539</i>	\mathbf{M}
· Playback filter <i>U3: 28</i>	
LP traceability, DSU <i>TM</i> : 143	MAC address <i>U1: 68</i>
LRU	MACHA <i>U3: 91</i>
· Desensitization <i>IM</i> : 301, <i>U1</i> : 181	Macha
· disassembly instructions TM: 218	· wiring <i>IM</i> : 393
· Frequency <i>IM</i> : 298, <i>U1</i> : 177	Macha blaster <i>U1: 68</i>
· Half-duplex <i>IM</i> : 297	Main
· reassembly instructions <i>TM</i> : 219	· window <i>TM: 49</i>
· Sleep <i>U1: 189</i>	Maintenance
· Time Division Multiplex <i>U1: 182</i>	· field electronics TM: 181
LSI IM: 24, IM: 243	· Field equipment <i>TM: 17</i>
· Instrument tests <i>U1: 298</i>	· TCXO on LCI board <i>TM: 17</i>
· Shooting <i>U1: 291</i>	Management
· TB widow calibration <i>U1</i> : 292	· sessions <i>U1: 43</i>
LSS IM: 24	· time <i>U1: 80</i>
· channel Instrument tests <i>U1: 298</i>	Manual
· Instrument tests <i>U1: 298</i>	· Export <i>U1: 407</i>
· Shooting <i>U1: 291</i>	· Look <i>U1: 137</i>
· TB window calibration <i>U1</i> : 292	· noise editing <i>U1: 274</i>
LT	· scale, Line window <i>U1: 112</i>
· Line Nb <i>IM</i> : 259	· shooting <i>U1: 258</i>
· Position <i>IM</i> : 257, <i>IM</i> : 259	Manual/Auto
· Rcv Nb <i>IM</i> : 260	· noise editing threshold <i>U1</i> : 274
· Sensor Type Nb <i>IM</i> : 261	· VE432 <i>U1: 581</i>
LT428	· VE464 <i>U1: 470</i>
· connecting IM: 252	Manufacturer's
· Exec Line Test IM: 258	· code (SEGD) <i>U2: 16</i>
· Exec Transverse Test IM: 258	· serial nb (SEGD) <i>U2: 16</i>
· Field test <i>IM</i> : 274	Map grid
· Getting started <i>IM</i> : 253	• easting (SPS) <i>U2: 77, U2: 92</i> ,
· Instrument test IM: 273	U2: 125, U2: 142
· main menu <i>IM</i> : 256	· northing (SPS) <i>U2:</i> 77, <i>U2:</i> 92,
· Power-on <i>IM</i> : 253	U2: 125, U2: 142
· results <i>IM</i> : 279	Mapping
· running Line tests <i>IM</i> : 266	· line <i>U1: 142</i>
· running Transverse tests <i>IM</i> : 276	Marker
· Save Rcv Tilt model IM: 272	· FDU2S channels <i>U1: 160</i>
· Self-test <i>IM</i> : 255	· increment <i>U1: 124</i>
· Set general parameters <i>IM</i> : 257,	· Line Layout setup <i>U1: 120</i>
<i>IM</i> : 261	Marking, stop <i>U1: 129</i>
· Set LT position <i>IM</i> : 257, <i>IM</i> : 259	Mass
· Set Test Limits <i>IM</i> : 257, <i>IM</i> : 263	· acceleration, monitoring <i>U1: 571</i>
· Tap test <i>IM</i> : 258, <i>IM</i> : 285	· overload <i>U2: 161</i>
LTO address, changing IM: 157	· velocity, monitoring <i>U1: 571</i>
LXIU. See Laser link	

· warning <i>U2: 160</i>	Multi-component
Master	· recording (SPS) <i>U2: 73</i> , <i>U2: 86</i> ,
· oscillator, LCI TM: 17	U2: 121, U2: 136
Max	Multi-DPG configuration IM: 45
· number of FDUs <i>IM</i> : 227, <i>IM</i> : 228	Multimodule <i>IM</i> : 47
· number of traces <i>U3</i> : 269	Multiple
· of max, Aux (SEGD) <i>U2</i> : 26	· tests <i>U1: 200</i>
· of max, Seis (SEGD) <i>U2</i> : 26	Mute
· speed <i>U1: 394</i>	· channel <i>U1: 130</i>
· speed, scale <i>U1: 364</i>	
MDR <i>IM</i> : 186	N
Media	N
· copy <i>U3: 14</i>	Name
Meter	· crew <i>U1: 78</i>
· calibration TM: 52	· feature, colour map <i>U1: 397</i>
· reset <i>TM</i> : 51	· Log in <i>U1: 38</i>
Micro-seismic	· plotter <i>U1: 68</i>
• enabling <i>U1: 256</i>	· property, query builder <i>U1: 399</i>
· usage <i>U1: 334</i>	· user <i>U1: 57</i>
Min	NAS <i>IM</i> : 27
· High Drive <i>U1: 479</i> , <i>U1: 598</i>	· archiving system <i>U1: 69</i>
· Low Drive <i>U1: 478, U1: 598</i>	· Rescue mode <i>IM: 179</i>
Minimum	NAS system IM: 167
· Phase <i>U1: 80</i>	· connecting IM: 169
• phase filter <i>U3: 60</i>	· IP address on user network <i>IM</i> : 172
Minute of day (SEGD) <i>U2: 16</i>	· reinstalling <i>IM: 176</i>
Mode	· shock-mount parts <i>IM: 168</i>
· display, plotter <i>U1: 541</i>	· user network <i>IM</i> : 175
· LT428 display <i>IM</i> : 261	Navigation
• operating <i>U1: 256</i>	· option <i>U1: 288</i>
Model	· shooting mode <i>U1: 280</i>
· ellipsoidal <i>U1: 360</i>	Nb
· geoidal <i>U1: 360</i>	· Sensor/Rcv Pt, LT428 <i>IM</i> : 261
Monitoring	Network
· disk space <i>U1: 429</i>	· DSD <i>U1: 435</i> , <i>U1: 549</i>
Monoline <i>U1: 142</i>	 DSD, Navigation <i>U1</i>: 280
Mounting	Networking
· parts IM: 52	· 428XL local network <i>IM</i> : 38
Mouse	· Client computer <i>IM</i> : 124
· Buttons <i>U1: 23</i>	· TMS428 <i>TM: 41</i>
· buttons <i>U1</i> : 23	Next
• Centre button <i>U1: 104</i>	· Plot <i>U1: 526</i>
Move	· record, playback <i>U1: 418</i>
· alarm <i>U1: 393</i>	NFS
MRU <i>U1: 70</i>	· disk setup <i>U1: 412</i>
1V11X U U 1. / U	

· server <i>U1: 69</i>	U2: 20
No	· dead Seis traces (SEGD) <i>U2</i> : 23
· move <i>U1: 393</i>	· DPG modules <i>U1: 67</i>
· reply <i>U1: 392</i>	· FDUs between LAUs, max IM: 227,
No. sub arrays, nom depth (SPS) <i>U2: 90</i> ,	<i>IM</i> : 228
U2: 140	· FDUs in link, LT428 <i>IM: 288</i>
Noise	· geophones per trace <i>U3: 220</i>
· Editing <i>U1: 270</i>	· live Seis traces (SEGD) <i>U2: 23</i>
• editing, setup <i>U1</i> : 269	· plotters <i>U1: 68</i>
· elimination type (SEGD) <i>U2: 25</i>	· sample skew 32 byte extensions (SEGD)
• Instrument test <i>U1: 195</i>	<i>U2: 17</i>
· Sensor test <i>U1: 198</i>	· samples in trace (SEGD) <i>U2: 23</i>
· Test limit <i>U1: 118</i>	· samples per trace <i>U2: 29</i>
• test record result recovery <i>U3: 99</i>	· samples per trace (SEGD) <i>U2: 31</i>
· test, FDU (Instrument) <i>U3: 152</i>	· Seis traces (SEGD) <i>U2: 23</i>
· test, Field (TMS428) <i>TM</i> : 78	· splices, Fibre Optics <i>TM</i> : 335
· test, Instrument (TMS428) TM: 81	· stacks low (SEGD) <i>U2: 39</i>
· test, Sensor (FDU) <i>U3: 171</i>	· stacks noisy (SEGD) <i>U2: 39</i>
Noise test	· subscans exponent (SEGD) <i>U2: 20</i>
· DSU <i>U3: 195, U3: 205, TM: 154</i>	· traces (SEGD) <i>U2</i> : 23
Noisy	· traces, max <i>U3: 269</i>
· stacks, number of <i>U2: 39</i>	· vibrators in pattern <i>U1: 466</i> , <i>U1: 577</i>
· Trace % <i>U1: 273</i>	· windows (SEGD) <i>U2</i> : 25
· trace percentage (SEGD) <i>U2: 25</i>	· windows, noise editing <i>U1</i> : 272
Nominal towing depth <i>U2: 90</i> , <i>U2: 140</i>	Numeric
Normal	· pilot, additional <i>U1: 456</i>
• acquisition <i>U1: 490, U1: 601</i> ,	· pilot, choosing <i>U1: 455</i>
<i>U1: 622</i>	· pilot, correlation <i>U1</i> : 235
· mode, LT428 display <i>IM</i> : 261	· view, Line window <i>U1: 110</i>
Normalization	· view, normal acquisition, VE432
• plotter <i>U1: 537</i>	U1: 605, U1: 624
Northing, COG <i>U2: 164</i>	· view, normal acquisition, VE464
Notch <i>U1: 539</i>	U1: 494
• frequency (SEGD) <i>U2: 21</i>	Nunits, len, width (SPS) <i>U2: 74, U2: 75</i> ,
· playback filter <i>U3</i> : 28	U2: 87, U2: 88, U2: 122, U2: 123,
Num	<i>U2: 137, U2: 138</i>
· Sensor Type, LT428 <i>IM</i> : 261	Nut
Number of	· wing, replacing <i>TM</i> : 245
· Auxes (SEGD) <i>U2: 23</i>	Nyquist <i>U1: 79</i>
· blocks of General Trailer (SEGD)	
<i>U2: 18</i>	0
· channel sets per record (SEGD) <i>U2: 17</i>	Observer
· channels (SPS) <i>U2: 73, U2: 85</i> ,	· comments, setup <i>U1: 276</i>
U2: 121, U2: 135	· privileges <i>U1: 42</i>
· channels in this channel set (SEGD)	Off

· Line <i>U1: 88</i>	· geophone <i>U3: 221</i>
Offset	Parameters
· removing <i>U3: 218</i>	· loading (Log) <i>U1: 508</i>
· test <i>U3: 154</i>	· saving (Log) <i>U1: 508</i>
· test, Sensor <i>U3: 173</i>	· system, editing <i>U1: 508</i>
· to coord. location (SPS) <i>U2: 71</i> ,	Parts
U2: 81, U2: 119, U2: 131	· DSU-428, spare <i>TM: 190</i>
On	FDU, spare <i>TM: 184</i>
· Line <i>U1: 88</i>	· LAUL, spare <i>TM</i> : 196
Only	LAUX, spare <i>TM</i> : 203
· errors, TMS428 report TM: 58	Password
Open	· DSUT <i>TM: 124</i>
• session <i>U1: 36</i>	· expiry date <i>U1: 41</i>
• Test plan <i>TM</i> : 50	opening a session <i>U1: 38</i>
· test report, TMS428 <i>TM</i> : 69	Paste <i>U1: 32</i>
Operating	Patch
· mode <i>U1: 256</i>	· client <i>IM</i> : 133
Operation	· server <i>IM</i> : 103
• table <i>U1</i> : 222	Path
Optical Fibre	· colour <i>U1: 108</i>
· TFOI, connecting IM: 223	Pattern
Option 220	• number, creating <i>U1: 466, U1: 577</i>
• button <i>U1: 23</i>	· orientation <i>U1: 467, U1: 578</i>
Options Options	· setup <i>U1: 466, U1: 577</i>
· Navigation <i>U1: 288</i>	· vibrator, choosing <i>U1</i> : 252
· Slip-sweep <i>U1</i> : 257, <i>U1</i> : 300	PC
Orientation	· Handheld, installing <i>IM</i> : 191
· LT428 <i>IM</i> : 268	PCMCIA
• pattern <i>U1: 467, U1: 578</i>	· tools <i>U1: 598</i>
· plotter page <i>U1: 540</i>	Peak
• test, LAUL (TMS428) <i>TM</i> : 97	· distortion <i>U2: 158, U2: 160</i>
Oscillator	· force <i>U2: 158, U2: 160</i>
· local, testing (TMS428) <i>TM</i> : 95	· phase <i>U2: 158, U2: 160</i>
• Master (LCI) <i>TM: 17</i>	Peg (see Topographic stake)
Output	Periodical verification, DSUT <i>TM</i> : 112
· Dump <i>U1: 235</i>	Peripherals
· stack <i>U1</i> : 235	· Install setup <i>U1: 67</i>
· Xdump <i>U1: 235</i>	Permission <i>U1: 42</i>
Overload <i>U2: 161</i>	
Overload 62. 101	Phase <i>U2: 158, U2: 160</i>
TD.	• angle (SEGD) <i>U2: 19</i>
P	· Control (SEGD) <i>U2: 19</i>
Page	· error (Instrument test) <i>U1: 196</i>
· setup, plotter <i>U1: 540</i>	· Linear <i>U1: 80</i>
Parallel	· Minimum <i>U1: 80</i>
1 ulullol	· test, FDU <i>U3: 155</i>

· test, TMS428 <i>TM</i> : 82	U2: 141
Phase test	Point Depth (SPS) <i>U2: 77</i> , <i>U2: 91</i> ,
· DSU <i>U3: 196</i> , <i>U3: 206</i>	U2: 125, U2: 141
Pilot	Point Index <i>U2: 158, U2: 160, U2: 164</i>
· basic signal <i>U1: 568</i>	· SPS <i>U2: 77, U2: 78, U2: 91, U2: 95</i>
· digital, additional <i>U1: 456</i>	U2: 125, U2: 127, U2: 141,
· digital, choosing <i>U1: 455</i>	<i>U2: 145</i>
· digital, correlation <i>U1</i> : 235	Point number <i>U2: 158, U2: 160</i>
· length, other vibrator systems <i>U1: 613</i> ,	· COG <i>U2: 164</i>
U1: 618	· SPS <i>U2: 77, U2: 78, U2: 91, U2: 95</i>
Pilot length (SEGD) U2: 26	U2: 125, U2: 127, U2: 141,
Plate Warning <i>U2: 160</i>	<i>U2: 145</i>
Playback	Point record
· filters <i>U3: 27</i>	· description (SPS) <i>U2: 91, U2: 141</i>
· record <i>U1: 416</i>	• specification (SPS) <i>U2: 77, U2: 125</i>
Plot <i>U1: 540</i>	Polarity
· abort <i>U1: 526</i>	· 3C <i>U3</i> : 257
· Again <i>U1: 526</i>	· battery, test (TMS428) <i>TM: 91</i>
· Next <i>U1: 526</i>	• FDU input <i>IM</i> : 385
Plotter	· FDU2S takeout <i>IM</i> : 389
· AGC <i>U1: 536</i>	· SEGD <i>U2: 17</i>
· ethernet, installing <i>IM</i> : 143	· test, FDU (TMS428) <i>TM: 80</i>
• general <i>IM</i> : 28	• test, line power (TMS428) <i>TM: 98</i>
· licence <i>U1: 65</i>	Port
· mode, display <i>U1: 541</i>	· consumption, TMS428 TM: 94
· name <i>U1: 68</i>	· switching test (TMS428) <i>TM</i> : 97
· number of <i>U1: 68</i>	· voltage, testing (TMS428) <i>TM</i> : <i>91</i>
· processing <i>U1: 536</i>	Portrait Portrait
• scaling <i>U1: 538</i>	· plotter <i>U1: 540</i>
· type <i>U1: 68</i>	Pos. proc. contractor (SPS) <i>U2: 71</i> ,
Plug	U2: 81, U2: 119, U2: 131
· cleaning <i>IM</i> : 214, <i>TM</i> : 255	Positioning
· process type, FO <i>U1</i> : 232	· contractor (SPS) <i>U2: 71, U2: 81</i> ,
Plug, FM4	U2: 119, U2: 131
• SRHRF cable <i>TM</i> : 269	· layers <i>U1: 355</i>
· ST+ cable <i>TM</i> : 295	Post-annotation
· WPSR cable <i>TM</i> : 284	· logging <i>U1: 81</i>
Point	Post-plot date of issue (SPS) <i>U2: 71</i> ,
· Code, FDU2S channels <i>U1: 159</i>	
· Number (Marker) <i>U1: 123</i>	U2: 80, U2: 119, U2: 130
Point (to) <i>U1: 24</i>	Power
Point Code	· connector, LAUL-428 IM: 386
• DSU channels <i>U1: 149</i>	· connector, LAUX IM: 387
• FDU channels <i>U1: 116</i>	· polarity, line (TMS428) <i>TM</i> : 98
· SPS <i>U2: 77, U2: 91, U2: 125</i> ,	· socket, replacing <i>TM</i> : 248
$^{\circ}$ 515 02. 71, 02. 71, 02. 123,	· test, LAU <i>TM: 90</i>

Power supply	U2: 72, U2: 84, U2: 120, U2: 134
· field electronics IM: 226	Projection <i>U1: 402</i>
Power-off · Line, LT428 IM: 269	· type (SPS) <i>U2: 71, U2: 82, U2: 119,</i> <i>U2: 132</i>
Power-on	· type, setup <i>U1: 359</i>
· Line, LT428 <i>IM</i> : 269	· zone (SPS) <i>U2: 71, U2: 82, U2: 119</i> ,
· LT428 <i>IM</i> : 253	<i>U2: 133</i>
· test, LT428 <i>IM</i> : 269	Projection Type setup
Transverse, LT428 <i>IM</i> : 277	· Projection <i>U1: 402</i>
Power-up	Properties
· TMS428 <i>TM: 45</i>	· in graphic view, Line <i>U1: 106</i>
P-P bar/m,prim/bubble (SPS) <i>U2: 90</i> ,	· Look, Line <i>U1: 137</i>
<i>U2: 140</i>	object label <i>U1: 396</i>
Preamplifier	• test plan <i>TM</i> : 56
· 0 dB gain <i>U3: 113</i>	Property
· 12 dB gain <i>U3: 142</i>	· name, query builder <i>U1: 399</i>
Pressure	Protocol
· sensor, enabling <i>U1: 485</i>	· source controllers <i>U3: 81</i>
Pressure Overload <i>U2: 161</i>	Pseudorandom
Prestack within field units (SEGD)	• basic sweep signal <i>U1: 445</i> , <i>U1: 560</i>
•	Pulse
<i>U2: 25</i>	· basic sweep signal <i>U1: 449</i> , <i>U1: 559</i>
Preview	• Instrument test <i>U1: 196</i>
colour mapped attributes <i>U1</i> : 397	· Sensor test <i>U1: 199</i>
Printer IM: 28	• test, FDU <i>U3: 166</i>
Privileges <i>U1: 42</i>	tost, 120 00. 100
Process	
· Type setup, generating <i>U1</i> : 249	V
· type, Log shooting setup <i>U1: 511</i>	Q200 <i>IM</i> : 249
· type, overview <i>U1</i> : 231	· Backup <i>IM</i> : 208
· Type, SEGD <i>U2: 25</i>	· Battery <i>IM</i> : 204
· Type, setup <i>U1</i> : 252	· connecting IM: 252
Processing	· Getting started <i>IM</i> : 253
- capacity <i>U3</i> : 267	· Installing IM: 205
· Crossline spacing, plotter <i>U1</i> : 538	quick guide <i>IM</i> : 202
· filter, plotter <i>U1: 539</i>	· Reinstalling <i>IM</i> : 209
· Geographic AGC, plotter <i>U1: 537</i>	QC
· Inline spacing, plotter <i>U1</i> : 538	· choice, vib <i>U1: 464, U1: 574</i>
· Normalization, plotter <i>U1</i> : 537	data (How to view) <i>U1: 105</i>
· plotter <i>U1: 536</i>	· extended, vib <i>U1: 465</i> , <i>U1: 574</i>
· Time, exponential <i>U1: 537</i>	· limits, vib <i>U1: 463, U1: 573, U1: 620</i>
· Window length (AGC) <i>U1</i> : 537	QT-400 <i>IM</i> : 248
· Wz velocity, plotter <i>U1: 537</i>	Quadrant bearing of H256 (SPS) <i>U2: 72</i> ,
Producer	U2: 84, U2: 120, U2: 134
· code <i>U1: 83</i>	Quality
Project code and description (SPS)	Quanty

· COG radius threshold <i>U1: 361</i>	· user info (TMS428) <i>TM: 100</i>
· Control <i>IM</i> : 27	Ready
· Vib position accuracy <i>U1: 363</i>	· fleet <i>U1</i> : 265
· warning setup <i>U1: 361</i>	Re-assembling
Quality Control	· DSU <i>TM: 192</i>
· check records (SPS) <i>U2: 76, U2: 124</i>	· FDU2S <i>TM</i> : 230
Query	· LAULS <i>TM</i> : 235
· add to <i>U1: 400</i>	· LAUXS <i>TM</i> : 240
· builder <i>U1: 399</i>	Reassembling
Quick	· FDU <i>TM: 186</i>
· Launch, TMS428 tests TM: 57	· LAUL <i>TM: 199</i>
· tester, QT-400 <i>IM</i> : 248	· LAUR <i>TM</i> : 211
	· LAUX <i>TM</i> : 205
R	· LRU <i>TM</i> : 219
K	· TFOI <i>TM: 326</i>
R,S,X file quality control (SPS) <i>U2: 76</i> ,	· TREP-428 <i>TM</i> : 226
U2: 124	Reboot
Radio	· server <i>U1: 45</i>
· bridge, ethernet <i>IM</i> : 357	Receiver
· delay <i>U1: 595</i>	· code (Rx) tables (SPS) <i>U2: 74</i> ,
· delay, measuring <i>U1: 593</i>	U2: 122
· Delay, VE432 <i>U1: 591</i>	· index (SPS) <i>U2</i> : 78, <i>U2</i> : 96, <i>U2</i> : 127,
· management, vib <i>U1: 458, U1: 570</i>	<i>U2: 146</i>
· telemetry, deployment IM: 291	· line number (SEGD) <i>U2: 31</i>
· telemetry, setting up <i>U1: 174</i>	· point easting (SEGD) <i>U2: 33</i>
Radius	· point elevation (SEGD) <i>U2: 33</i>
· alarm, distance to camp <i>U1: 393</i>	· point index (SEGD) <i>U2: 31</i>
· alarm, distance to recording unit	· point northing (SEGD) <i>U2: 33</i>
<i>U1: 393</i>	· point number (SEGD) <i>U2: 31</i>
· shooting setup, Log <i>U1: 510</i>	· point, skipping <i>U1: 135, U1: 144</i>
Random	• section <i>U1: 115</i>
· basic sweep signal <i>U1: 445</i> , <i>U1: 560</i>	· section, marking <i>U1: 122</i>
· Lift up delay <i>U1: 479</i>	Tilt model, LT428 <i>IM</i> : 272
Rate	· Type Layout, LT428 <i>IM</i> : 261
· refresh <i>U1: 52</i>	Record
· sample <i>U1: 79</i>	· disk, setup <i>U1: 84</i>
Raw	identification <i>U2: 158, U2: 160</i>
· Impulsive Stack process type <i>U1: 242</i>	identification (SPS) <i>U2:</i> 77, <i>U2:</i> 78,
· process type, Correlation $U1: 244$	U2: 125, Ù2: 127
· servo control <i>U1: 478, U1: 597</i>	· identification, COG <i>U2: 164</i>
· Vib Stack process type <i>U1: 247</i>	· Instrument tests <i>U1: 192</i>
Rcv	· last, playback <i>U1: 417</i>
· Nb Increment, LT428 <i>IM</i> : 260	· length (SEGD) <i>U2: 26</i>
Read	· length, Intrument tests <i>U1: 195</i>
· traceability, FDU (TMS428) <i>TM: 85</i>	· length, process type <i>U1: 232</i>
· traceability, LAU (TMS428) <i>TM</i> : 103	· next, playback <i>U1: 418</i>

· test result recovery <i>U3: 97</i>	· SRHRF cable <i>TM: 260</i>
· type (SEGD) <i>U2: 17</i>	· ST cable <i>TM</i> : 256
Record length <i>U3</i> : 269	· ST+ cable <i>TM</i> : 256
· SEGD <i>U2: 17</i>	· WPSR cable <i>TM</i> : 260
Recovering	Replacing
· instrument test records <i>U3: 97</i>	· cable, LAUL <i>TM: 197</i>
Recovery	· cable, TFOI <i>TM: 318</i>
· line error, Micro-seismic <i>U1: 335</i>	· connector, Fibre Optics <i>TM</i> : 327
Redhat	· FDU connector <i>TM</i> : 245
· installing, server <i>IM</i> : 66	· ground wing nut TM: 245
Reference	· indicators <i>TM</i> : 251
· DSU3, DSUT <i>TM: 113, TM: 136</i>	· Line & Trans sockets <i>TM</i> : 246
· latitude, vibrator guidance <i>U1</i> : 256	· Power socket <i>TM</i> : 248
· resistors, calibration <i>U3: 111</i>	· TFOI board <i>TM: 325</i>
· signal, DSD <i>U1: 571</i>	· XDEV sockets <i>TM</i> : 249
· voltage <i>U3: 113</i>	Reply
· voltage, calibration <i>U3: 111</i>	· alarm <i>U1: 392</i>
· voltage, FDU (TMS428) <i>TM</i> : 83	Report
Refraction	· errors only (TMS428) <i>TM: 58</i>
· delay, process type <i>U1</i> : 233	· generate, query <i>U1: 400</i>
· delay, SEGD <i>U2</i> : 24	· test, TMS428 <i>TM: 67</i>
Refresh	Repository <i>U1: 64</i>
· rate <i>U1: 52</i>	Rescue
Registering	· NAS system <i>IM</i> : 179
· user <i>U1: 41</i>	Reset
Reinstalling	· button <i>U1: 30</i>
· TMS428 software <i>TM</i> : 36	· Meter <i>TM: 51</i>
Relation record	· queries and classification $U1:398$
· description (SPS) <i>U2: 95</i> , <i>U2: 145</i>	· Tester Unit <i>TM</i> : 51
· specification (SPS) <i>U2: 78, U2: 127</i>	Resistance
Release	· error (SEGD) <i>U2: 34</i>
· tape drive <i>U1: 415</i>	· high limit (SEGD) U2: 34
Remote	· input <i>U3: 117</i>
· network <i>IM</i> : 33, <i>IM</i> : 34, <i>IM</i> : 35	· low limit (SEGD) <i>U2: 34</i>
· user <i>U1: 37</i>	• Sensor test <i>U1: 197</i>
· user, installing <i>IM: 121</i>	• test network <i>U3</i> : 126
Rename	• test, FDU <i>U3: 150</i>
· layers (Positioning) <i>U1: 370</i>	test, Field (TMS428) TM: 80
Rendering	 test, Instrument (TMS428) <i>TM</i>: 81 test, Sensor <i>U3</i>: 174
· global, plotter <i>U1: 541</i>	· test, Sensor <i>U3. 174</i> · value (SEGD) <i>U2: 34</i>
· setup, plotter <i>U1: 540</i>	Response, Channel filter <i>U3: 39</i>
Repair	Restart
· assistant, DSU <i>TM: 141</i>	• server <i>U1: 45</i>
· log file, DSUT <i>TM: 142</i>	Retrieval
Repairing	Renievai

· Wireline telemetry <i>U1: 89</i>	· SEGD <i>U2: 23</i>
Return	Samples
· Pilot <i>U1: 571</i>	· in trace, number of <i>U2</i> : 23
· signal, DSD <i>U1: 570</i>	· per trace, number of <i>U2</i> : <i>29</i> , <i>U2</i> : <i>31</i>
· sweep, vib <i>U1: 571</i>	Save
Reverse	· Rcv Tilt Model, LT428 IM: 272
· button <i>U1: 30</i>	· Thresh <i>U1</i> : 275
Reversed	Saving
· Marking option <i>U1: 124</i>	· automatic, TMS428 reports <i>TM</i> : 57
Revision	· results, LT428 <i>IM</i> : 282
· SEGD <i>U1:</i> 82	· system parameters <i>U1: 509</i>
Revision Number (SEGD) <i>U2: 18</i>	Saving, automatic
Rewind	· DSUT <i>TM</i> : 139
	Scalability
• tape <i>U1: 415</i>	· installation settings <i>U1: 71</i>
Right	Scale
· click, Line window <i>U1: 106</i>	· button <i>U1: 24</i>
Role <i>U1: 42</i>	
Run	• factor (SPS) <i>U2: 72, U2: 83, U2: 120,</i>
· LED, testing (TMS428) <i>TM</i> : 92	U2: 133
· TMS428 tests <i>TM</i> : <i>51</i>	· histograms <i>U1: 112</i>
Running	Scaling
· Line tests, LT428 <i>IM</i> : 266	• plotter <i>U1: 538</i>
· Tests	Scan Type
DSUT <i>TM</i> : 134	· Header (SEGD) <i>U2</i> : 20
· tests, TMS428 <i>TM: 65</i>	· Number (SEGD) <i>U2: 30</i>
· Transverse tests, LT428 IM: 276	· per record (SEGD) <i>U2: 17</i>
RVT300 <i>IM</i> : 186	Scrollbar <i>U1: 24</i>
	Sealing <i>TM</i> : 253
\mathbf{S}	Searching
	· LT428 results <i>IM</i> : 281
S N (serial number)	Second
· detour <i>U1: 129</i>	· Notch Frequency (SEGD) <i>U2: 21</i>
Sample	• of minute (SEGD) <i>U2: 16</i>
· conversion to mV <i>U3: 215</i>	SEGD
· int. Record Len. (SPS) <i>U2: 73</i> ,	· 3C polarity <i>U3</i> : 257
U2: 121	· Code <i>U1: 119</i>
· int., Record Length (SPS) <i>U2: 85</i> ,	· format <i>U2: 13</i>
U2: 135	· format, Rev 2.1 <i>U2: 43</i>
· interpolation <i>U3</i> : 229	revision, choosing <i>U1: 82</i>
· Rate <i>U1: 79</i>	· setup <i>U1: 82</i>
· Rate, LT428 <i>IM</i> : 261	· Trace Blocking <i>U1: 411</i>
· skew extensions, number of <i>U2: 17</i>	Seis traces, number of <i>U2</i> : 23
· skew, SEGD <i>U2: 30</i>	Seismic
· to mV conversion factor <i>U2: 39</i>	· datum (SPS) <i>U2: 77, U2: 92, U2: 125</i> ,
Sample Rate	U2: 142

· instrument header records (SPS)	· tests, Offset <i>U3: 173</i>
U2: 85, U2: 135	tests, Resistance <i>U3: 174</i>
· receiver header records (SPS) <i>U2</i> : 87,	· tests, Tilt <i>U3: 180</i>
<i>U2: 137</i>	· Tilt model <i>U1: 198</i>
· setup, Operation <i>U1: 256</i>	· Tilt test <i>U1: 198</i>
· source header records (SPS) <i>U2: 88</i> ,	· Type, FDU2S channels <i>U1: 159</i>
<i>U2: 138</i>	· Type, LT428 <i>IM</i> : 261
· trace scaling <i>U1: 538</i>	Sensor Type
Seismonitor <i>U1: 103</i>	· DSU channels <i>U1: 148</i>
· DSUT <i>TM: 137</i>	· FDU channels <i>U1: 117</i>
· gain <i>U1: 103</i>	· Number (sensor tests) <i>U2: 33</i>
· Sensor test <i>U1: 201</i>	· SEGD code <i>U2: 32</i>
Select <i>U1: 24</i>	Sequence
· vib (Look) <i>U1: 582</i>	Line, SPS <i>U2: 119</i> , <i>U2: 131</i>
Selecting	· test, DSUT <i>TM</i> : 132
· graphical objects <i>U1: 32</i>	Sequencer
· in graphic view <i>U1: 104</i>	· Shallow <i>U3: 89</i>
· table cells <i>U1: 31</i>	Sequential
· text <i>U1: 31</i>	· time, plotter <i>U1: 541</i>
· traces to plot <i>U1: 533</i>	• trace, plotter <i>U1: 541</i>
Selection	Serial
· create <i>U1: 400</i>	· number, changing (TMS428) <i>TM</i> : 104
Self-test	• number, detour <i>U1: 129</i>
· LAU (TMS428) <i>TM: 89</i>	• number, tape <i>U1: 83</i>
· LT428 <i>IM</i> : 255	Series
Senior	· geophones <i>U3: 221</i>
· Observer, privileges <i>U1: 42</i>	Server
Sensor	· administration <i>U1: 40</i>
· Coulour code <i>U1: 98</i>	· FTP <i>U1: 69</i>
Leakage test <i>U1: 198</i>	· log on to <i>U1: 36</i>
· Noise test <i>U1: 198</i>	· NFS <i>U1: 69</i>
• num/Rev pnt, LT428 <i>IM</i> : 261	· software, installing <i>IM</i> : 93
Pulse test <i>U1: 199</i>	· start/stop <i>U1: 45</i>
• Resistance test <i>U1: 197</i>	Servo
· Seismonitor <i>U1: 201</i>	· input <i>U1: 477</i> , <i>U1: 596</i>
· sensitivity (SEGD) <i>U2: 37</i>	• setting <i>U1: 477, U1: 596</i>
· show/hide <i>U1: 98</i>	Session
• test limits <i>U1: 117</i>	
· tests <i>U1: 197</i>	 manager <i>U1: 43</i> opening <i>U1: 36</i>
tests, CMRR <i>U3: 182</i>	1 0
• tests, Distortion <i>U3: 187</i>	Set
• tests, FDU <i>U3: 171</i>	· channel, number per record <i>U1: 83</i>
tests, Impulse <i>U3: 185</i>	DSD <i>U1: 473, U1: 587, U1: 622</i>
tests, Leakage <i>U3: 177</i>	• Guidance <i>U1: 486</i>
tests, Look <i>U1: 137</i>	· Servo <i>U1: 477, U1: 596</i>
tests, Noise (FDU) <i>U3: 171</i>	Sets, channel <i>U2: 17</i>

Settings	· increment <i>U1: 262</i>
· browser <i>U1: 38</i>	· Nb <i>U2: 160</i>
· help <i>U1: 38</i>	· number (SEGD) <i>U2: 23</i>
Setup	· starting <i>U1: 226</i>
· Crew, vibrators <i>U1: 434, U1: 548</i> ,	ShotPro
U1: 617	· install <i>U1: 67</i>
· DSUT <i>TM: 130</i>	· interfacing <i>U3: 85</i>
· Observer comments <i>U1: 276</i>	· wiring <i>IM</i> : 392
SFL	Show
· Spread First Line <i>U1</i> : 252	· layer (Positioning) <i>U1: 370</i>
SFN	Shutdown
· Spread First Number <i>U1</i> : 252	· server <i>U1: 45</i>
SGD-S	Signal
· Blaster cable <i>IM</i> : 391	· return sweep <i>U1: 571</i>
SGDS <i>U</i> 3: 92	Similarities
SGS	· VE464, radio <i>U1: 487</i>
· shooting system <i>U1: 68</i>	Similarity
Shallow	• test, radio <i>U1: 571</i>
· mode, enabling <i>U1: 256</i>	Simultaneous mode <i>U3</i> : 267
· Sequencer <i>U3: 89</i>	Single
Shock	· mode, recording specifications <i>U3</i> : 267
· mount parts IM: 52	Size
Shock-mount	• external header <i>U1: 83</i>
· Cartridge drive <i>IM</i> : 149	· vert. stk fold (SPS) <i>U2: 75, U2: 123</i>
· NAS system <i>IM</i> : 168	Size, vert. stk fold (SPS) <i>U2: 88, U2: 138</i>
Shooter <i>U1: 277</i>	
	Skew, sample, number of extensions
Shooting <i>U1: 277</i>	<i>U2: 17</i>
· LSI IM: 243	Skip
· LSS IM: 24, U1: 291	· channel <i>U1: 140</i>
· Navigation mode <i>U1</i> : 280	Skipping
• setup, Log <i>U1: 510</i>	· lines (spread description) <i>U1: 136</i>
· system <i>U1: 67</i>	receiver points <i>U1: 135</i>
· systems, interfacing <i>U3: 81</i>	· receiver points (detour) <i>U1: 144</i>
Shortcut Line window III. 106	Slave
· Line window <i>U1: 106</i>	· 428XL <i>U3:</i> 82
Shortcuts	· DPG <i>U1: 435</i> , <i>U1: 549</i>
• tests <i>TM</i> : 54	Sleep
Shot	· LRU <i>U1: 189</i>
· automation <i>U1: 257</i>	Slip
• Depth, charge len. (SPS) <i>U2: 76</i> ,	· time <i>U1: 300</i>
U2: 124	· time, selecting <i>U1</i> : 267
· depth, charge len. (SPS) <i>U2: 89</i> ,	Slip-sweep <i>IM</i> : 45, <i>U1</i> : 300
<i>U2: 139</i>	• enable <i>U1: 257</i>
· Id <i>U1: 250</i>	• mode used (SEGD) <i>U2: 26</i>
· Id, Log shooting setup <i>U1: 511</i>	Snaking <i>U1: 124</i>

· DSU <i>U1: 150</i>	· FDU <i>IM</i> : 227
· FDU <i>U1: 145</i>	· inline (AGC) <i>U1: 538</i>
· FDU2S <i>U1: 170</i>	· LAU <i>IM</i> : 227
Software	Spare
· e428, licence <i>U1: 65</i>	· DSU-428 parts <i>TM</i> : 190
· Handheld PC, installing IM: 191	· FDU parts <i>TM: 184</i>
installing, TMS428 TM: 33	· LAUL parts <i>TM</i> : 196
· New release <i>TM</i> : 41	· LAUX parts <i>TM</i> : 203
· patch (client) IM: 133	Specifications
patch (server) IM: 103	· 428XL <i>U3: 261</i>
updating <i>U1</i> : 213	· DSUT <i>TM</i> : 110
· version (SEGD) <i>U2</i> : 26	· Instrument tests <i>U3</i> : 276
Software, installing	· laser link <i>IM</i> : 355
· CN3e <i>IM</i> : 196	· TMS428 TM: 27
· GoBook <i>IM</i> : 205	Speed
· server <i>IM: 93</i>	· alarm <i>U1: 395</i>
Soil, drill method (SPS) <i>U2: 76, U2: 89</i> ,	· maximum <i>U1: 394</i>
U2: 124, U2: 139	· maximum, scale <i>U1: 364</i>
Source	Spike
• aux nb (SEGD) <i>U2: 26</i>	· editing <i>U1: 339</i>
· code (Sx) tables (SPS) <i>U2: 75</i> ,	Splicing
U2: 123	· SRHRF cable <i>TM</i> : 260
· COG file U2: 164	· ST+ cable <i>TM</i> : 256
· control, LSS IM: 24, IM: 243	· WPSR cable <i>TM</i> : 260
controller, in line IM: 243	Split
controller, time management <i>U1: 81</i>	· line <i>U1: 124</i>
easting (SEGD) <i>U2: 26</i>	Spread
elevation (SEGD) <i>U2: 26</i>	· absolute <i>U1: 132</i>
· Explosive <i>U1: 262</i>	· generic <i>U1: 134</i>
· Line <i>U1: 251</i>	· number (SEGD) <i>U2</i> : 23
· line bearing <i>U1: 468</i> , <i>U1: 579</i>	· setup <i>U1</i> : 131
· Line Number (SEGD) <i>U2: 19</i>	· SFL <i>U1: 252</i>
· northing (SEGD) <i>U2: 26</i>	· SFN <i>U1: 252</i>
· Point Index <i>U1</i> : 222	· Superspread <i>U1: 253</i>
· Point Index (SEGD) <i>U2: 19</i>	· Superspread, Line window <i>U1: 133</i>
· Point Number (SEGD) <i>U2: 19</i>	· type <i>U1: 251</i>
· point setup, generating <i>U1: 255</i>	· type (SEGD) <i>U2: 24</i>
· point, setup <i>U1: 250</i>	SPS
· Receiver <i>U1: 251</i>	· Rev. 2.1 <i>U2: 109</i>
· Set Number (SEGD) <i>U2: 19</i>	· Sercel (over 10000 traces) <i>U2: 106</i>
· type, setup <i>U1: 261</i>	SPS-like file format <i>U2: 157</i>
Space, disk	SQC
· DSUT <i>TM: 119</i> , <i>TM: 121</i>	· dump to <i>U1: 256</i>
Spacing	· dump, VE432 <i>U1: 321</i>
· crossline (AGC) <i>U1: 538</i> · DSU3 <i>IM: 228</i>	· dump, VE464 <i>U1: 308</i>

SRHRF cable	· Marking <i>U1: 129</i>
· splicing <i>TM</i> : 260	· on error, TMS428 <i>TM: 57</i>
SST	Stopping
· Test plan <i>TM</i> : 55	· 428 server <i>U1: 45</i>
ST cable	Streamer cable number (SEGD) <i>U2</i> : 22
· splicing <i>TM</i> : 256	String
ST+ cable	· gain, geophone <i>U3: 221</i>
· splicing <i>TM</i> : 256	· group, geophone <i>U3</i> : 225
Stack	· impedance, geophone <i>U3</i> : 221
· Correlation after, process type <i>U1: 245</i>	· wiring, geophones <i>U3</i> : 226
· Correlation before, process type	Subarrays, number of <i>U2: 90</i> , <i>U2: 140</i>
<i>U1: 243</i>	Subscan exponent <i>U2: 20</i>
· distance <i>U1: 467</i> , <i>U1: 578</i>	Superspread <i>U1: 253</i>
Impulsive, process type <i>U1</i> : 242	Line window <i>U1: 133</i>
Output button <i>U1</i> : 235	Support
· Vibroseismic, process type <i>U1: 247</i>	• customer <i>U1: 75</i>
Stacking Fold <i>U2: 161</i>	Surface
· SEGD <i>U2</i> : 25	· elevation, reference <i>U1: 360</i>
Stacks, number of	· elevation, SPS <i>U2: 77</i> , <i>U2: 125</i>
· Low U2: 39	Surface elevation
· Noisy <i>U2: 39</i>	· SPS <i>U2: 92, U2: 142</i>
Stake (see Topographic stake)	Survey
Standard	· description <i>U1: 114</i>
· process type <i>U1</i> : 232	· setup <i>U1: 113</i>
Start	Swath
· colour map scale <i>U1: 397</i>	· backup setup <i>U1: 85</i>
· time, plotter <i>U1: 542</i>	· first line (SEGD) <i>U2</i> : 23
Starting	· first number (SEGD) <i>U2: 23</i>
· 428 server <i>U1: 45</i>	· name <i>U1: 86</i>
Static correction (SPS) <i>U2: 77</i> , <i>U2: 91</i> ,	· type <i>U1: 86</i> , <i>U1: 512</i>
<i>U2: 125, U2: 141</i>	Sweep
Statics <i>U3</i> : 229	 basic signal (Acquisition type)
Statistics	<i>U1: 455, U1: 568</i>
· DSUT <i>TM: 146</i>	· freq start, end (SPS) <i>U2</i> : 75, <i>U2</i> : 123
· VE432 <i>U1: 608</i> , <i>U1: 626</i>	· frequency start,end (SPS) <i>U2: 89</i> ,
· VE464 <i>U1: 498</i>	U2: 139
Status	· length (SEGD) <i>U2: 26</i>
· codes <i>U1: 496</i> , <i>U1: 607</i>	· length, other vibrator systems $U1:612$,
· DSD, get <i>U1: 465</i> , <i>U1: 570</i>	U1: 618
Step	return signal <i>U1: 571</i>
· negative <i>U1: 284</i>	• slip time <i>U1: 300</i>
· Vibroseismic source <i>U1: 264</i>	• slip, enable <i>U1: 257</i>
Stiffness (ground) <i>U2: 158, U2: 160</i>	• type, length (SPS) <i>U2: 75, U2: 89</i> ,
Stop	U2: 123, U2: 139
button, Operation <i>U1</i> : 226	Switching

· port (TMS428) <i>TM: 97</i>	U2: 123, U2: 139
Sync	TB
· high line <i>U1: 456</i> , <i>U1: 569</i>	· window, process type <i>U1</i> : 233
Syntax (see Description)	· window, SEGD <i>U2</i> : 23
Synthetic	Tb to T0 time (SEGD) <i>U2: 25</i>
· file format <i>U2: 55</i>	TB window
· file syntax <i>U1: 209</i>	· LSS <i>U1: 292</i>
· Signal type <i>U1: 209</i>	TCXO, LCI board TM: 17
System	TDMA
· shooting <i>U1: 67</i>	· Baud rate <i>U1: 460</i>
· tools, troubleshooting <i>IM</i> : 112	· channel <i>U1: 459</i>
<i>g</i>	· VE464 <i>U1: 458</i>
\mathbf{T}	Template
1	· TMS428 tester <i>TM</i> : 44
T0	Terminal
· mode <i>U1: 576</i>	· Linux <i>IM</i> : 112
· Repeat Times <i>U1: 575</i>	Test
· setup <i>U1: 575</i>	• acceptance <i>U3</i> : 243
Table	· Automatic <i>U1</i> : 259
· how to select <i>U1: 31</i>	· cable calibration TM: 52
· operation <i>U1: 222</i>	· customizing (TMS428) TM: 70
Tap	functions <i>U1: 191</i>
· test, LT428 <i>IM</i> : 258, <i>IM</i> : 285	• functions, FDU <i>U3: 145</i>
Tape	• generator <i>U3: 117</i>
· copy <i>U3: 14</i>	· Instrument, FDU <i>U3: 150</i>
· drive <i>IM</i> : 27	· limit
· drive address	battery <i>U1: 102</i>
3592 <i>IM</i> : <i>161</i>	Continuity <i>U1: 118</i>
FUJI 3x90, changing <i>IM</i> : 151	Leakage <i>U1: 118</i>
FUJI 3x90, displaying IM: 152	Noise <i>U1: 118</i>
LTO <i>IM</i> : 157	Sensor <i>U1: 117</i>
· drive, install <i>U1: 69</i>	Tilt <i>U1: 118</i>
· drives, supported <i>IM</i> : 150	· limit file format <i>U2: 51</i>
· Label <i>U1: 410</i>	· limits, LT428 <i>IM</i> : 257, <i>IM</i> : 263
· label (SEGD) <i>U2: 26</i>	· multiple <i>U1: 200</i>
· label, external <i>U1: 83</i>	· network, Resistance <i>U3: 126</i>
· Number <i>U1: 410</i>	· record result recovery <i>U3: 97</i>
· number of files <i>U1: 411</i>	· Record, type (SEGD) <i>U2</i> : 23
· number, SEGD <i>U2: 26</i>	· Running, DSUT <i>TM</i> : 134
· setup, Export window <i>U1: 410</i>	· running, TMS428 <i>TM</i> : 65
· type, format, density (SPS) <i>U2: 73</i> ,	· Sensor, FDU <i>U3: 171</i>
<i>U2: 85, U2: 121, U2: 135</i>	· sequence editor, DSUT TM: 132
Tape/disk identifier (SPS) <i>U2: 71</i> ,	· setup <i>U1: 191</i>
U2: 80, U2: 119, U2: 130	· shortcut (Topographic view) <i>U1: 98</i>
Taper <i>U1: 438, U1: 551</i>	<i>U1: 100</i>
length start, end (SPS) <i>U2: 75, U2: 89</i> ,	· Spread <i>U1: 193</i>

· System, TMS428 <i>IM</i> : 28	 Division Multiplex, LRU <i>U1</i>: 182
Test report	· domain, correlation <i>U3: 212</i>
· DSUT <i>TM: 149</i>	· exponential, plotter <i>U1: 537</i>
Tested	· Interpolation <i>U1: 542</i>
· Line Nb, LT428 <i>IM</i> : 260	· Length, plotter <i>U1: 542</i>
Tester	· listening <i>U1: 233</i>
· cable <i>TM</i> : 171	· management <i>U1: 80</i>
· reset <i>TM</i> : <i>51</i>	· Sequential, plotter <i>U1: 541</i>
Text	· SPS <i>U2: 77, U2: 93, U2: 125</i> ,
· box <i>U1: 24</i>	U2: 143
· how to select <i>U1: 31</i>	· Start, plotter <i>U1: 542</i>
TFOI	Time break
· board, replacing <i>TM</i> : 325	· SEGD <i>U2: 24</i>
· cable <i>TM</i> : 318	· window, SEGD <i>U2: 30</i>
· connecting IM: 223	TMS428 <i>IM</i> : 28, <i>U3</i> : 110
· disassembly instructions <i>TM</i> : 319	· Connecting an FDU link <i>TM: 59</i>
· reassembly instructions <i>TM</i> : 326	· Connecting an FDU2S TM: 60
Third Notch Frequency (SEGD) <i>U2: 21</i>	· Connecting an LAUL <i>TM: 61</i>
Threshold	· Connecting an LAULS <i>TM</i> : 63
· COG radius <i>U1: 361</i>	· Connecting an LAUX TM: 62
· Hold/Var (SEGD) <i>U2: 25</i>	· Connecting an LAUXS <i>TM: 64</i>
· Init <i>U1: 274</i>	· customizing tests <i>TM: 70</i>
· Init Value, noise editing <i>U1</i> : 273	· firmware update <i>TM: 51</i>
· Load <i>U1: 274</i>	· Grounding TM: 31
· Save <i>U1: 275</i>	· Installation <i>TM: 31</i>
· type tables (SEGD) <i>U2: 25</i>	· main window TM: 49
· type, other vibrator systems <i>U1: 613</i> ,	· software, installing <i>TM: 33</i>
U1: 618	· specifications TM: 27
· updating (noise elimination) <i>U1: 340</i>	· Templates TM: 44
Tilt	· test reports <i>TM</i> : 67
· correction, enable <i>U1: 63</i> , <i>U1: 155</i>	TMS428 specifications
· error (SEGD) <i>U2: 34</i>	· Electrical <i>TM</i> : 29
· limit (SEGD) <i>U2: 34</i>	· Environmental <i>TM</i> : 30
· Model <i>U1: 198</i>	• Physical <i>TM</i> : 29
· test <i>U1: 198, U3: 180</i>	TMU428 <i>U3: 110</i>
DSU <i>TM</i> : 154	· Calibration <i>TM: 108</i>
· Test limit <i>U1: 118</i>	Tn <i>U1: 444</i> , <i>U1: 558</i>
· test, Field (TMS428) TM: 79	· basic sweep signal <i>U1: 444</i> , <i>U1: 558</i>
· test, theory <i>U3: 201, U3: 210</i>	To channel (SPS) <i>U2: 78, U2: 95</i> ,
· value (SEGD) <i>U2: 34</i>	<i>U2: 127, U2: 145</i>
Tilt angle	To receiver (SPS) <i>U2: 78, U2: 96</i> ,
· DSU3 trace correction formula <i>U3: 241</i>	U2: 127, U2: 146
Time <i>U2: 161</i>	Toggle
· delay, FTB-SOD (SPS) <i>U2: 73</i> ,	· button <i>U1: 25</i>
U2: 86, U2: 121, U2: 136	Toolbar

· tests <i>TM</i> : 54	 DSU LP board <i>TM</i>: 143
Tools	· FDU, read (TMS428) <i>TM: 85</i>
· maintenance, field electronics TM: 182	· FDU, write (TMS428) <i>TM</i> : 85
· Meter and test cables calibration	· field equipment <i>U1: 109</i>
TM: 52	· LAU, read (TMS428) <i>TM: 103</i>
· PCMCIA <i>U1: 598</i>	LAU, write (TMS428) <i>TM</i> : 103
· Reset Meter TM: 51	Traces
· Reset Tester Unit TM: 51	· max number of <i>U3: 269</i>
· SRHRF cable splicing <i>TM</i> : 260	· per inch <i>U1: 541</i>
· SRHRF FM4 plug replacement	total number of <i>U2</i> : 23
TM: 269	Traces, number of
· ST+ cable splicing <i>TM</i> : 256	· Aux <i>U2: 23</i>
· ST+ FM4 plug replacement <i>TM</i> : 295	· Dead seis <i>U2: 23</i>
· STSR FM4 plug replacement TM: 284	· Live seis <i>U2: 23</i>
· TMS428 <i>TM: 51</i>	· Seismic <i>U2: 23</i>
· USB key management IM: 112	Tracking
· WPSR cable splicing <i>TM</i> : 260	· box, installing IM: 189
· WPSR FM4 plug replacement TM: 284	· Positioning window <i>U1: 380</i>
Topographic	· VE464 <i>U1: 460</i>
· stake <i>U1: 98</i>	· vehicle setup <i>U1: 364</i>
· view <i>U1: 95</i>	Trailer, general <i>U2: 18</i>
Total number of traces (SEGD) <i>U2</i> : 23	Trans
Towing depth <i>U2: 90</i> , <i>U2: 140</i>	· socket, replacing TM: 246
Trace	Transfer
· auxiliary, description <i>U1: 238</i>	· to drive, spec <i>U3</i> : 267
· blocking <i>U1: 411</i>	Transform
· data block <i>U2</i> : 29	· Hilbert <i>U1: 563</i>
· edit (SEGD) <i>U2: 30</i>	Transmission
· Low <i>U1: 273</i>	· Line port (TMS428) <i>TM</i> : 95
· Noisy percentage <i>U1: 273</i>	• test IM: 278
· Number (SEGD) <i>U2: 30</i>	· test, Line (LT428) <i>IM</i> : 270
number of samples in <i>U2</i> : 23	• Transverse port (TMS428) <i>TM</i> : 96
· selecting, plot $\tilde{U}1:533$	troubleshooting $U1:108$
· Sequential, plotter <i>U1: 541</i>	Transverse
Trace Header	· connector, LAUX IM: 387
· Extension (SEGD) <i>U2: 30</i>	· data rate <i>U3: 267</i>
· Extension Block 1 (SEGD) <i>U2: 31</i>	· port, transmission test (TMS428)
· Extension block 2 (SEGD) <i>U2: 33</i>	TM: 96
· Extension block 3 (SEGD) U2: 34	· test, LT428 <i>IM</i> : 258
· Extension block 4 (SEGD) <i>U2: 35</i>	Transverse (LT428) <i>IM</i> : 278
· Extension block 5 (SEGD) <i>U2: 35</i>	TREP-428
· Extension block 6 (SEGD) <i>U2: 36</i>	· connecting IM: 224
· Extension block 7 (SEGD) <i>U2: 38</i>	· disassembly instructions <i>TM</i> : 225
· Extensions (SEGD) <i>U2: 21, U2: 31</i>	· reassembly instructions <i>TM</i> : 226
· SEGD <i>U2: 30</i>	Troubleshooting
Traceability	210001001115

220

· DSU <i>TM: 140</i>	· TMS428 firmware <i>TM</i> : <i>51</i>
· Line <i>U1: 203</i>	Upgrade
· tools, system IM: 112	· firmware (TMS428) <i>TM: 100</i>
· Transmission <i>U1: 108</i>	Upgrading
Type	· built-in LAUX <i>TM</i> : 106
· blaster <i>U1: 67</i>	· field electronics <i>U1</i> : 213
· box, detour <i>U1: 129</i>	· TMS428 firmware <i>TM: 51</i>
• Model, Polarity (SPS) <i>U2: 73, U2: 74</i> ,	· via XDEV, field electronics IM: 107
U2: 75, U2: 85, U2: 87, U2: 88,	Uphole
<i>U2: 121, U2: 122, U2: 123,</i>	• time (SEGD) <i>U2</i> : 24
U2: 135, U2: 137, U2: 138	· time (SPS) <i>U2: 77, U2: 92, U2: 125</i> ,
· of process (SEGD) <i>U2</i> : 25	<i>U2: 142</i>
· of source (SEGD) U2: 23	Upload <i>U1: 58</i>
· plotter <i>U1: 68</i>	URL
-	· opening a session <i>U1: 37</i>
TT	USB
	· key <i>IM: 112</i>
ULS technology <i>IM</i> : 25	User
· deployment <i>IM</i> : 235	· info <i>U1: 81</i>
· Handling <i>IM</i> : 239	· interface table, DSUT <i>TM</i> : 128
· in Line window <i>U1: 156</i>	· local <i>IM</i> : 32
Uninstalling	• name <i>U1: 57</i>
· patch (client) <i>IM</i> : 133	· registering <i>U1: 41</i>
· patch (server) <i>IM</i> : 103	· remote <i>IM</i> : 33, <i>IM</i> : 34, <i>IM</i> : 35
Unit	Utilities
· serial number (SEGD) <i>U2: 36</i>	· LAU (TMS4028) <i>TM: 99</i>
· type (SEGD) <i>U2: 36</i>	LAC (1M5+020) 1M. //
Units	₹7
· how to select <i>U1: 104</i>	${f V}$
· spacing X, Y (SPS) <i>U2: 74</i> , <i>U2: 75</i> ,	VA (plotter) <i>U1: 541</i>
<i>U2:</i> 87, <i>U2:</i> 88, <i>U2:</i> 122,	Values
<i>U2: 123, U2: 137, U2: 138</i>	· query builder <i>U1: 400</i>
Unload	Valve Overload <i>U2: 161</i>
· tape <i>U1: 415</i>	Var/Hold <i>U1: 274</i>
Unselect	VE432
· in Line topographic view <i>U1: 104</i>	· DPG, connecting <i>IM</i> : 45
Update	• functions <i>U1: 581</i>
· field <i>U1: 93</i> , <i>U1: 137</i> , <i>U1: 197</i> ,	· Version <i>U2: 161</i>
<i>U1: 198</i>	VE464
· vib fleet <i>U1: 473</i>	· functions <i>U1: 470</i>
Updating	Vehicle
· firmware <i>U1: 213</i>	· Tracking box IM: 189
· firmware (TMS428) <i>TM: 100</i>	Velocity
· firmware, via XDEV <i>IM</i> : 107	· baseplate, monitoring <i>U1: 571</i>
· Number of FDUs in link, LT428)	· mass, monitoring <i>U1</i> : <i>571</i>
<i>IM</i> : 288	· mass, momenting U1. 3/1

· plotter <i>U1: 537</i>	VSR
Version	· deployment IM: 231
· firmware, reading (TMS428) TM: 99	· enable <i>U1: 256</i>
Vertical	· Hilbert transform <i>U1: 563</i>
· datum description (SPS) <i>U2: 71</i> ,	· VE432 <i>U1: 321</i>
U2: 82, U2: 119, U2: 132	· VE464 <i>U1: 308</i>
· Stack (SEGD) <i>U2</i> : 22	
Vib	\mathbf{W}
· position accuracy <i>U1: 363</i>	**
• position Easting <i>U2</i> : <i>158</i> , <i>U2</i> : <i>160</i>	Warnings
• position elevation <i>U2</i> : 158, <i>U2</i> : 160	DSUT <i>TM: 157</i>
• position Northing <i>U2</i> : 158, <i>U2</i> : 160	Water
• Status Code <i>U2: 160</i>	· depth (SPS) U2: 77, U2: 92, U2: 125,
Vibrator	U2: 142
· drive level (APS) <i>U2: 158, U2: 160</i>	· gun (SPS) <i>U2: 76, U2: 124</i>
	Watertightness TM: 253
• fleet (APS) <i>U2</i> : <i>158</i> , <i>U2</i> : <i>160</i> • guidance <i>U1</i> : <i>331</i>	Waypoint
guidance 01. 331 guidance, enabling U1: 256	· first <i>U1: 365</i>
• number (APS) <i>U2: 158, U2: 160</i>	Weathering thickness (SPS) <i>U2: 76</i> ,
	<i>U2:</i> 89, <i>U2:</i> 124, <i>U2:</i> 139
 pattern setup <i>U1</i>: 466, <i>U1</i>: 577 QC choice <i>U1</i>: 464, <i>U1</i>: 574 	
	Wiggle <i>U1: 541</i>
• QC limits <i>U1: 463, U1: 573, U1: 620</i>	Window
· Radio management <i>U1: 458, U1: 570</i>	· Length, AGC <i>U1: 537</i>
· signals, recording <i>IM</i> : 231	· menu, TMS428 <i>TM</i> : 52
· TO <i>U1: 575</i>	• Number of (noise) <i>U1: 272</i>
• type <i>U1: 67</i>	· TB <i>U2</i> : 23
• type (SEGD) <i>U2: 19</i>	\cdot TB, process type $U1: 233$
Vibroseis (SPS) <i>U2: 75, U2: 123</i>	Wing
View	· nut, replacing TM: 245
· Graphic (normal acquisition) <i>U1: 491</i> ,	WPSR cable
U1: 602, U1: 622	· splicing <i>TM</i> : 260
· Histogram <i>U1: 112</i>	Write
· menu, TMS428 <i>TM</i> : 52	· traceability, FDU (TMS428) TM: 85
· Numeric (normal acquisition) <i>U1: 494</i> ,	· traceability, LAU (TMS428) TM: 103
U1: 605, U1: 624	· user info (TMS428) <i>TM: 100</i>
· numeric, Line window <i>U1: 110</i>	Wz Velocity, AGC <i>U1: 537</i>
· topographic, line <i>U1: 95</i>	• /
Viscosity (ground) <i>U2: 158</i> , <i>U2: 160</i>	X
Voltage	Λ
· port (TMS428) <i>TM: 91</i>	XDEV
· reference <i>U3: 113</i>	· connector, LAUL <i>IM: 383</i> , <i>IM: 386</i>
· reference, FDU (TMS428) TM: 83	· connector, LAUX IM: 388
VP	· socket, replacing TM: 249
· grabbing radius <i>U1: 362</i>	· upgrading field electronics IM: 107
· Id <i>U1: 250</i>	Xdump
· to do, increment <i>U1: 264</i>	· Output button <i>U1: 235</i>

Xmit

- test, Line (LT428) *IM*: 270
 test, Transverse (LT428) *IM*: 278
- \mathbf{Y}

Year (SEGD) *U2: 16*

Z

Zeroed

· channel *U1: 130*

Zeroing

- · Length (noise) *U1*: 272
- · method (noise elimination) *U1: 340*
- · noise editing type *U1*: 272
- · Taper Length (noise) *U1: 272*

Zoom

· Line window *U1: 105*