Gravity on a Dipping Fault

Recall:

$$\vec{g} = -4\pi G \iiint_{Vol} \rho dV$$

Sediments:

$$\rho$$
 = 2200 kg/m³

Basement:

$$\rho$$
 = 2700 kg/m³

Basement:

$$\rho$$
 = 2700 kg/m³

$$\Delta \rho = 0$$

$$g = 2G\Delta\rho \left[\frac{\pi t}{2} + \theta_2 t + x \left(\theta_2 - \frac{\pi}{2} \right) \sin\beta \cos\beta + x \cos^2\beta \ln\left(\frac{r_2}{x} \right) \right]$$

Example: Green Canyon

A low-resistivity anomaly consistent with Paleozoic bedrock suggested the mapped trace of the ECF is ~30 m east of the true fault location, near the dotted line.

Example: Green Canyon

The drift correction was correlative with the measurements, which is a bit worrying... But only a small fraction (~2%) of the observations so we needn't worry about it too much.

The free air correction is actually larger than the raw obs (as is generally true in high-relief areas). The gravity base site appears as a worrisome outlier in

both the correction & anomaly though. Inspection reveals a ~1.6m height error in week-one (non-RTK) GPS measurement of the elevation.

-600

-500

-400

-300

-200

-100

0

100

200

300

400

interpolating the heights at the nearest geophones (which were about the same elevation) to the x-position of the gravity base. The free air correction and anomaly with elev corrected at the gravity base are cleaner, but the western-most site

The complete Bouguer anomaly looks reasonable, and similar to what we might expect at a normal fault, save for a few outlier points (e.g., Grav 6 at x = -34.4 m). However we have no valid reason to throw these out at

The x_0 = 75 m model prediction for the projection of the East Cache Fault to the surface at Green Canyon reinforces the possibility that fault trace is a few tens of m further west than previously mapped, and thus that the low resistivity, high chargeability anomaly found on the eastern side of the resistivity/IP profile is Paleozoic bedrock in the footwall of the fault. The model is very sensitive to choice of x_0 : Putting the fault trace at ~10 m where it is mapped (& keeping other parameters the same) yields an RMS misfit of 0.1443 mGal; in my experience, a model with (19 - 4 =) 15 degrees of freedom that yields a 38% larger misfit than the minimum error solution can be ruled out at very high confidence. However given the scale of mass averaging and likely nearsurface complexities & geometrical effects associated with fault rupture, the most we can really say with confidence is that a fault trace somewhere west of the mapped trace is favored by the data.

Geology 5660/6660 Applied Geophysics

Last Time: Gravity Modeling

Anomalies for a fault-bounded basin:

$$\Delta g_z = 2G\Delta \rho \left[\frac{\pi t}{2} + \theta_2 t + x \left(\theta_2 - \frac{\pi}{2} \right) \sin \beta \cos \beta + x \cos^2 \beta \ln \left(\frac{r_2}{x} \right) \right]$$

have asymptotes that depend on $\Delta \rho t$ where t is thickness, and transition location, slope & shape depends on $\beta \& t$.

- Example reduction of data from Green Canyon showed how outliers may indicate errors (in this case in height)
- Problems with measurement recording & positioning result in problems for analysis: Careful data collection is crucial!
- Showed East Cache Fault is likely about 30 m west of the mapped trace, consistent with inference from resistivity...