Gravity inversion in spherical coordinates using tesseroids


Leonardo Uieda

Valéria C. F. Barbosa


Cartesian


VS

Spherical


Existing inversion with tesseroids (Chaves and Ussami, 2013)


- Geoid height anomalies
- Space domain
- Regularization:
 - Depth-weighted Minimum Volume
 - Similarity to seismic tomography


Adapt


Planting anomalous densities (Uieda and Barbosa, 2012)


Planting anomalous densities


- Space domain
- Multicomponent: gravity + gradients
- Non-conventional inversion
 - Growth algorithm
 - No linear systems
 - Efficient sensitivity computations


Synthetics


- Possible applications
- Advantages
- Shortcomings

(Hypothetical) Mantle Plume


Inspired by synthetics in Chaves and Ussami (2013)


After Chaves and Ussami (2013)


gzz at 250 km


Seed


Joint gz + gzz?


gzz


zz Joint


Lineament with dense rocks (magmatic)


Inspired by Chad lineament model (Braitenberg et al, 2011)


What if height=120 km?

at 20 km

at 120 km

1.20

1.05

0.90

0.75

0.60


0.45

0.30

0.15


0.00

-0.15


observed predicted 1.2 1.0 25°N 25°N 8.0 0.6 20°N 20°N 0.4 0.2 15°N 15°N Residuals 400 0.0 350 300 250 10°N -0.2 200 5°E 5°E 150 100 50 -0.020.02 0.06 -0.06


at 20 km at 120 km


Even higher height=270 km


at 120 km

at 270 km


at 120 km at 270 km


Magmatic underplating


Inspired by model of the Paraná basin by Mariani et al (2013)


BOUGUER CORR. MOHO_A_0.3 & SED


After Mariani et al (2013)


After Mariani et al (2013)


top=30 km 10° 200 kg.m⁻³


gzz at 250 km


Seed


What if I use wrong density?


In conclusion


single joint VS


height matters


correct


dense


dense


Future

- Multicomponent data
- Real data
- Dipping models (subduction)

OPEN SOURCE

Fatiando a Terra

Geophysical modeling and inversion


fatiando.org

github.com/leouieda/egu2014