

- 1. The Multichannel Analysis of Surface Waves (MASW) method inverts for which quantity?
 - (a) P-wave velocity
 - (b) S-wave velocity
 - (c) Density
 - (d) Young's modulus
- 2. Before stacking reflection seismic data, a normal move-out correction is applied. This correction is applied to data that is sorted in:
 - (a) common shot gathers
 - (b) common receiver gathers
 - (c) common midpoint gathers
 - (d) common offset gathers
- 3. A synthetic seismogram is generated from an acoustic impedance log by
 - (a) convolving it with an input pulse
 - (b) determining the density of each layer
 - (c) determining the seismic velocities of each layer
 - (d) generating a reflection coefficient log, converting to time and convolving with an input pulse
- 4. For a reflection seismic survey, where the subsurface has an average P-wave velocity of 1000m/s and we use a 10ms seismic wavelet, the best resolution we could obtain is?
 - (a) 1 m
 - (b) 2.5 m
 - (c) 5m
 - (d) 10 m

5. Which of the following statements about Snells law in the context of a seismic survey is incorrect?

$$\frac{\sin \theta_1}{\sin \theta_2} = \frac{v_1}{v_2}$$

Here, θ_1 is the incidence angle and θ_2 is the transmission angle.

- (a) Snells law shows the angular relationship between the incident and transmitted waves at the interface in terms of velocities.
- (b) The angle of reflection can be different from the angle of incidence.
- (c) When a seismic wave travels from a region of low velocity to high velocity, the wave is refracted away from the normal vector of the interface .
- (d) When $\theta_2 = 90^{\circ}$, a head wave develops due to critical refraction.
- 6. Which of following statements about below figure is right?

- (a) Dashed line indicates cross over distance
- (b) Critical distance is about 30 m
- (c) Red line shows critically refracted signal
- (d) Second layer is apparently visible (we only take first arrival as our data)
- (e) All of them are wrong

- 7. In the region where it contains two dipping layers, EOSC350 team obtained a seismic refraction data from a single shot. Obtained data on t-x diagram is shown in below figure. Which of following interpretation can be wrong?
 - (a) v1 is equal to 1/slope1
 - (b) v2 can be greater than the 1/slope1
 - (c) v2 can be greater than the 1/slope2
 - (d) If 1/slope1 is greater than v2, this possibly indicates dipping layer is downward
- 8. Assuming a positive impulse source, which of the following configurations will likely give rise to the strongest negative (-) reflection? (Assume layer 2 below layer 1).
 - (a) $v_1 > v_2$ and $\rho_1 < \rho_2$
 - (b) $v_1 < v_2 \text{ and } \rho_1 < \rho_2$
 - (c) $v_1 < v_2 \text{ and } \rho_1 > \rho_2$
 - (d) $v_1 > v_2 \text{ and } \rho_1 > \rho_2$

- 9. Please order the common materials below according to their seismic velocity
 - (a) air > sediments > sandstone > granite
 - (b) granite > sandstone > sediments > air
 - (c) granite > sediments > sandstone > air
 - (d) air > sediments > granite > sandstone
- 10. What is the moveup rate and fold for a survey with 8 geophones that are 3 meters apart and shots are every 4 meters?
 - (a) Moveup rate = 1.33; Fold = 3
 - (b) Moveup rate = 1.33; Fold = 6
 - (c) Moveup rate = 0.75; Fold = 3
 - (d) Moveup rate = 0.75; Fold = 6
- 11. Within a given sedimentary layer, a change in the p-wave acoustic impedance could indicate a change in
 - (a) Porosity
 - (b) Pore fluid content
 - (c) Lithification
 - (d) All of the above
- 12. A synthetic seismogram is important for interpreting reflection seismic data because it provides a relationship between
 - (a) travel times and depth to interfaces
 - (b) density and seismic velocity
 - (c) layer thicknesses and travel times
 - (d) density and depth to interfaces

- 13. Typically, seismic velocity increases with depth. The main reason for this is that, in general, _____ with depth
 - (a) Density increases
 - (b) Bulk and shear modulus increase
 - (c) Bulk and shear modulus increase more rapidly than density
 - (d) Density increases more rapidly than bulk and shear modulus
- 14. Seismic migration can be best described as
 - (a) Converting the seismic section from time to depth
 - (b) Adjusting the reflection time based on the hyperbolic travel time
 - (c) Stacking the traces
 - (d) Putting seismic reflectors in their correct location
- 15. A seismic survey is set-up with a source in a borehole, 100m below the surface, and an array of geophones on the surface. There is an interface at 200m. The top layer has velocity 1000m/s and the lower layer has velocity 2000m/s. Which of the following characteristics on a T-X plot will remain the same if the source was now moved to the surface?
 - (a) Slope of the refracted arrivals
 - (b) Intercept times of the refracted arrivals
 - (c) Arrival times of the direct ray
 - (d) Arrival times of the reflections

16. (1.5 pts) Draw the reflection and refracted wave for both P- and Sh-waves between a shot and a receiver shown in the diagram below (Hint: Seismic velocities (both Vp and Vsh) of alluvium is much smaller than shale)

17. Consider a seismic shot gather shown in below figure, answer following questions.

- (a) $(1.5 \mathrm{\ pts})$ Estimate the first layer velocity using direct arrival
- (b) (1.5 pts) Estimate the second layer velocity
- (c) (1.5 pts) Compute the critical distance
- (d) (1.5 pts)Estimate thickness of the first layer