

SEG Y2 overview SEGD3.1 for publication

SEG Technical Standards Committee

http://www.seg.org/ts and tsc

- 1930 On 11 March, twenty-nine men and one woman met in Houston at the University Club to found the Society of Economic Geophysicists.
- 1931 The group's name was changed to Society of Petroleum Geophysicists (SPG), and the first convention was held in conjunction with AAPG
- 1937 Once again the name of the organization was changed, this time to Society of Exploration Geophysicists. Accepted as an Affiliated Society by AAPG
- 1955 SEG held its last joint meeting with AAPG, then celebrated its twenty-fifth anniversary with a separate meeting in Denver.
- 1973 Sheriff produced SEG's all time best-seller, Encyclopaedic Dictionary of Exploration Geophysics. The creation of a Technical Standards Committee
- 1975 Publication of the Technical Standards Book for SEGA, SEGB, SEGC and SEGD

In The Beginning and Now

Less Processing
Power Than
Your Microwave!
20 Mbytes Storage

250 Mbytes/ second Transfer, runs in a 2.5 Ebyte library, capacity 4 Terabytes.

Early Formats

DFS III

In February 1968 Texas Instruments started to advertise the DFS III. If the original DFS with 9000 amplifiers was the first generation Digital Field System, and the DFS-10000 was the second generation Digital Field System, then the new system was the third generation Digital Field System or DFS III. A dynamic range of 174 dB was optimistically claimed, with dynamic resolution of 84 dB. It was the first TI seismic system to use integrated analogue and digital circuits ("chips") on a large scale, and was still in widespread use 10 years later.

DFS IV

The DFS IV was announced in late 1970, with the big innovation of instantaneous floating point gain: the gain was changed for each sample so that the amplitude of the signal input to the converter was nearly at full scale.

DFS V

In August 1975 Texas Instruments started advertising the DFS V. It was a dramatically more compact and lower power system, offering up to 120 channels in only four "man portable" modules. By the time the seismic industry collapsed at the end of 1981, TI had delivered over 1000 systems, which will probably remain an all time record for number manufactured of any one design of seismic recording system.

7-Track The Wild West

SEG

1975 – SEGA, Limited number of channels

1975 – SEGB, 2.5 bytes per sample

1975 – SEGC, 4 bytes per sample

1975 - SEGD

1983 – SEG-P1 and SEG-P2

1990 - SEG-2

1994 - SEGD1

1995 – SEG SPS

1996 – SEG RODE (1997 update)

1997 – SEGD2

2002 – SEGY1

2006 - SEGD2.1

2006 – SEG SPS

2009 - SEGD3

TAPE MAP

TRACE DATA SAMPLE FORMATS

SEGY – EBCDIC Header

C01

C02

C03

C04

C05

C06

C07

C08

C09

C10

....

C40

3201-3204		Job number: 375860
3205-3208	*	Line number: 1234
3209-3212	*	Reel number: 1
3213-3214	*	Data traces per ensemble: 240
3215-3216	*	Aux traces per ensemble: 2
3221-3222	*	Sample interval (this reel): 2000
3221-3222	*	Samples per trace (this reel): 3072
3225-3226	*	Sample format code: 1 (IBM 32-bit FP)
3229-3230		Trace sort code: 1 (as recorded (field))

Downward Compatibility to SEGY1.0

- First 240 bytes of trace headers to remain the same.
- Edit to binary header as long as undefined fields were filled with binary zeros
- Multiple EBCDIC headers as per SEGY Rev 1.0 under same rules to provide downward compatibility to SEGY.
- Deprecate Rev 1.0 name and rename SEGY Rev 1.0 to SEGY1.0

SEGY1.0 – Trace Header

- X coordinate of ensemble (CDP) position of this trace (scalar in Trace Header bytes 71-181-184 72 applies). The coordinate reference system should be identified through an extended header Location Data stanza (see section D-1).
- Y coordinate of ensemble (CDP) position of this trace (scalar in bytes Trace Header 71-185-188 72 applies). The coordinate reference system should be identified through an extended header Location Data stanza (see section D-1).
- For 3-D poststack data, this field should be used for the in-line number. If one in-line per SEG Y file is being recorded, this value should be the same for all traces in the file and the same value will be recorded in bytes 3205-3208 of the Binary File Header.
- For 3-D poststack data, this field should be used for the cross-line number. This will typically be the same value as the ensemble (CDP) number in Trace Header bytes 21-24, but this does not have to be the case.

Changes for SEGY2.0

- Allow 240 byte trace header extensions, using a text string in the last 8 bytes of each extension to identify its contents
- Support up to 2³¹ samples per trace and traces per ensemble
- Permit arbitrarily large and small sample intervals (double precision option)
- Added 3-byte and 8-byte sample formats

Changes for SEGY2.0

- Support microsecond date and time stamps
- Provide for additional precision in coordinates, depths, elevations (Can use lat/long and UTM directly)
- Synchronize coordinate reference system specification with SEG-D rev 3
- Backward compatible with rev 1 (with edit to binary header) as long as undefined fields were filled with binary zeros

On Tape and On Disk

One important class of media that does not conform to the variable length record model is the disk file, which is defined on modern systems as a byte stream without any structure. It has become common practice to write SEG Y data to disk, including CDROM, for data distribution. Certain rules have to be followed for this to work correctly. Appendix A defines how SEG Y data should be written to a disk file. In order to make SEG Y consistent with the SEG D Rev 3.0 standard, Appendix B defines a tape label for SEG Y tapes, using a format based on the RP66 Storage Unit Label.

Big Endian

3.3. Number Formats

In the 1975 SEG Y standard, all binary values are defined as using "big-endian" byte ordering. This conformed to the IBM tape standard and means that, within the bytes that make up a number, the most significant byte (containing the sign bit) is written closest to the beginning of the file and the least significant byte is written closest to the end of the file. This byte ordering convention is maintained in this revision of the SEG Y format and it should be adhered to for all conforming versions of SEG Y. This is independent of the medium to which a particular SEG Y file is written (i.e. the byte ordering is no different if the file is written to tape on a mainframe or to disk on a PC).

CRS

3.5. Coordinates

Knowing the source and trace locations is a primary requirement for processing seismic data, and knowing the location of the processed data with respect to other data is essential for interpretation. Traditionally seismic coordinates have been supplied as geographic coordinates and/or grid coordinates. SEG Y accommodates either form. However locations are ambiguous without clear coordinate reference system (CRS) definition. SEG Y rev 1 significantly expands the ability to define the CRS used for the coordinates contained within the Binary Header, the Extended Textual Headers and the Trace Headers. A SINGLE CRS MUST be used for all coordinates within an individual SEG Y data set. Additionally the coordinate units must be the

EPSG reference is not considered to be enough on it's own.

same for all coordinates.

Standards Leadership Council Total February, 2014

BYTE NUMBER

3213-32141 Number of data traces per ensemble. Mandatory for prestack data

3215-3216 Number of auxiliary traces per ensemble. Mandatory for prestack data.

3217-3218 Sample interval in microseconds (µs). Mandatory for all data types

3221-3222 Number of samples per data trace. Mandatory for all types of data.

Note: The sample interval and number of samples in the Binary File Header should be for the primary set of seismic data traces in the file

3225-3226 Data sample format code. Mandatory for all data.

1 = 4-byte IBM floating-point

2 = 4-byte, two's complement integer

3 = 2-byte, two's complement integer

4 = 4-byte fixed-point with gain (obsolete)

5 = 4-byte IEEE floating-point

6 = Not currently used

7 = Not currently used

8 = 1-byte, two's complement integer

BYTE NUMBER

3227-32286 Ensemble fold — The expected number of data traces per trace ensemble (e.g. the CMP fold). Mandatory

3229-32306 Trace sorting code (i.e. type of ensemble):

- -1 = Other (should be explained in user Extended Textual File Header stanza
- 0 = Unknown
- 1 = As recorded (no sorting)
- 2 = CDP ensemble
- 3 = Single fold continuous profile
- 4 = Horizontally stacked
- 5 = Common source point
- 6 = Common receiver point
- 7 = Common offset point
- 8 = Common mid-point
- 9 = Common conversion point

Mandatory.

3255-32566

Measurement system: <u>Mandatory</u>. If Location Data stanzas are included in the file, this entry must agree with the Location Data stanza. If there is a disagreement, the last Location Data stanza is the controlling authority.

1 = Meters

2 = Feet

3501-35026

SEG Y Format Revision Number. This is a 16-bit unsigned value. This field is mandatory for all versions of SEG Y, although a value of zero indicates "traditional" SEG Y conforming to the 1975 standard.

3503-35046

Fixed length trace flag. A value of one indicates that all traces in this SEG Y file are guaranteed to have the same sample interval and number of samples. This field is mandatory for all versions of SEG Y, although a value of zero indicates "traditional" SEG Y conforming to the 1975 standard.

3505-35066

Number of 3200-byte, **Extended Textual File Header** records following the Binary Header. A value of zero indicates there are no Extended Textual File Header records (i.e. this file has no Extended Textual File Header(s)). A value of -1 indicates that there are a variable number of Extended Textual File Header records and the end of the Extended Textual File Header is denoted by an ((SEG: EndText)) stanza in the final record. A positive value indicates that there are exactly that many Extended Textual File Header records. Note that, although the exact number of Extended Textual File Header records may be a useful piece of information, it will not always be known at the time the Binary Header is written and it is not mandatory that a positive value be recorded here. This field is mandatory for all versions of SEG Y, although a value of zero indicates "traditional" SEG Y conforming to the 1975 standard

EBCDIC Extended Hdrs

6.3. Stanza Example

((JJ ESeis: Microseismic Geometry Definition ver 1.0))

Definer name = J and J Example Seismic Ltd.

Line Name Convention = CDA

Line Name = Sample MicroSeismic 1

First Trace In Data Set = 101

Last Trace In Data Set = 1021

First SP In Data Set = 2001

Last SP In Data Set = 6032

((SEG: Coverage Perimeter ver 1.0))

Coverage type =full-fold

Perimeter coordinate type =I,J

Perimeter node number =10

Perimeter node coordinates =334.0000,908.0000

Perimeter node coordinates =654.0000,908.0000

Perimeter node coordinates =654.0000,833.0000

Perimeter node coordinates =900.0000,833.0000

refiliteter flowe coordinates = 500.0000,855.0000

Perimeter node coordinates =900.0000,721.0000 Perimeter node coordinates =1352.0000,721.0000

Perimeter node coordinates =1352.0000,289.0000

Perimeter node coordinates =802.0000,289.0000

Perimeter node coordinates =802.0000,368.0000

Perimeter node coordinates =334.0000,368.0000

Perimeter node coordinates =334.0000,908.0000

Coverage Perimeter comment =48 fold data

((SEG: Measurement Units ver 1.0))

Data Sample Measurement Unit = Millivolts

Volt conversion =0.001

... additional stanzas or blank records to end of §½០០១ byte Extended Textual Header ((SEG: EndText))

Trace Headers

- 1-4 Trace sequence number within line Numbers continue to increase if the same line continues across multiple SEG Y files. Mandatory.
- 9-12 Original field record number. Mandatory.
- 13-16 Trace number within the original field record. Mandatory.
- -1 = Other
- 0 = Unknown
- 1 = Time domain seismic data
- 2 = Dead
- 3 = Dummy
- 4 = Time break
- Etc Etc Etc to 39 = Rotational sensor Pitch
- 40 = Rotational sensor Roll
- 41 = Rotational sensor Yaw
- 42 ... 64 = Reserved
- 65 ... N = optional use, (maximum N = 32,767)

Mandatory.

Trace Headers

73-76 Source coordinate - X.

77-80 Source coordinate - Y.

81-84 Group coordinate - X.

85-88 Group coordinate - Y.

The coordinate reference system should be identified through an extended header Location Data stanza (see section D-1). If the coordinate units are in seconds of arc, decimal degrees or DMS, the X values represent longitude and the Y values latitude. A positive value designates east of Greenwich Meridian or north of the equator and a negative value designates south or west.

89-90 Coordinate units:

1 = Length (meters or feet)

2 = Seconds of arc

3 = Decimal degrees

4 = Degrees, minutes, seconds (DMS)

Trace Headers

115-116 Number of samples in this trace. Mandatory. 117-1188

Sample interval for this trace. Microseconds (µs) for time data, Hertz (Hz) for frequency data, meters (m) or feet (ft) for depth data. The number of bytes in a trace record must be consistent with the number of samples written in the trace header. This is important for all recording media; but it is particularly crucial for the correct processing of SEG Y data in disk files (see Appendix C). Mandatory.

Compatible with SEGD

Table 4 SEG Y Tape Label

Field Description Bytes Start - end byte

- 1 Storage Unit Sequence Number 41-4
- 2 SEG Y Revision 55-9
- 3 Storage Unit Structure (fixed or variable) 6 10 15
- 4 Binding Edition 4 16 19
- 5 Maximum Block Size 10 20 29
- 6 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 69 128

- Hardware summary
- Linear Serpentine recording
- 4 TB capacity using JC/JY media
- 1.6 TB capacity using JB/JX media
- 500 GB capacity using JK media
- 800 MBps burst data rate
- Compact 3.8 in x 7.8 in x 18.4 in dimensions

SEGD3.1 - Publication and Ratification

SUPPORT FOR LITTLE ENDIAN DATA TYPES

9015 20 bit binary

9022 8 bit quaternary

9024 16 bit quaternary

9036 24 bit 2's complement integer

9038 32 bit 2's complement integer

9042 8 bit hexadecimal

9044 16 bit hexadecimal

9048 32 bit hexadecimal

9058 32 bit IEEE

9080 64 bit IEEE

SEGY2 Mapping To PPDM

Mandatory Fields

Binary Header

3213-32141 Number of data traces per ensemble. Mandatory for prestack data

3215-3216 Number of auxiliary traces per ensemble. Mandatory for prestack data.

3217-3218 Sample interval in microseconds (µs). Mandatory for all data types

3221-3222 Number of samples per data trace. Mandatory for all types of data.

Note: The sample interval and number of samples in the Binary File Header should be

for the primary set of seismic data traces in the file

3225-3226 Data sample format code. Mandatory for all data.

Trace Headers

1-4 Trace sequence number within line — Numbers continue to increase if the same line continues across multiple SEG Y files. Mandatory.

9-12 Original field record number. Mandatory.

13-16 Trace number within the original field record. Mandatory.

Meetings with:

Acquisition
Programmers
Geophysicists
Data Managers
GIS
Processing Teams
Interpreters
Contractors
Negotiators
International Branches
NOC's
NDR's

New Disciplines

PLEASE PLEASE GET INVOLVED WHILE YOU STILL HAVE THE CHANCE

Standards Leadership Council

<u>Energistics</u> serves as the facilitator, custodian and advocate for the development and adoption of technical open data exchange standards in the upstream oil and gas industry.

MIMOSA, an operations and maintenance open systems alliance, is a not-for-profit trade association dedicated to developing and encouraging the adoption of open information standards for Operations and Maintenance in manufacturing, fleet, and facility environments.

<u>PIDX International</u> provides a global forum for delivering the process, information and technology standards that facilitates seamless, efficient electronic business within the oil and natural gas industry and its trading community.

<u>POSC Caesar Association (PCA)</u> is a non-profit global- standardization member organization that shall promote the development of open specifications to be used as standards for enabling the interoperability of data, software and related matters.

<u>Professional Petroleum Data Management Association (PPDM)</u> is a global not-for-profit organization within the petroleum industry to promote professional petroleum data management through the development and dissemination of best practices.

<u>The Open Geospatial Consortium (OGC)</u> is an international industry consortium of over 480+ companies, government agencies and universities participating in a consensus process to develop publicly available interface standards.

<u>The OPC Foundation</u> is dedicated to ensuring interoperability in automation by creating and maintaining open specifications that standardize the communication of acquired process data, alarm and event records, historical data, and batch data to multi-vendor enterprise systems and between production devices.

<u>The Pipeline Open Data Standard Association (PODS)</u> was created to develop and support open data storage and interchange standards to meet the specific data management needs of pipeline companies.

the education of geophysicists. The Society fulfibition daisside addensign icopublications, conferences, forums, web sites, and educational opportunities.

February, 2014