

LAB 4: Gravity Anomaly from a Buried Rectangular Prism

Due 24 February

In this lab you will write, verify, and experiment with a Matlab program to calculate the gravity anomaly over a rectangular prism. The prism has a density contrast of $\Delta \rho$ from the material surrounding it, its corners are located at x_i , y_i , and z_k (i,j,k=1 or 2) and its dimensions are w_x, w_y , and w_z and shown below.

The following equation describes the downward pull of gravity at measurement point P.

$$\Delta g = G \Delta \rho \sum_{i=1}^{2} \sum_{j=1}^{2} \sum_{k=1}^{2} \mu_{ijk} \left[\Delta z_{k} \arctan \left(\frac{\Delta x_{i} \Delta y_{j}}{\Delta z_{k} R_{ijk}} \right) - \Delta x_{i} \log (R_{ijk} + \Delta y_{j}) - \Delta y_{j} \log (R_{ijk} + \Delta x_{i}) \right]$$

where $\Delta x_i = (x_i - x_p)$, $\Delta y_i = (y_i - y_p)$, and $\Delta z_k = (z_k - z_p)$ is the distance each corner is from point P,

$$R_{iik} = \sqrt{\Delta x_i^2 + \Delta y_i^2 + \Delta z_k^2}$$
, and $\mu_{ijk} = (-1)^i (-1)^j (-1)^k$.

The Matlab script "gravprism.m" is a Matlab "function" that performs the above calculation when a main program provides it with values of the above variables. The Matlab script "lab4_example.m" demonstrates how to use a Matlab "function" and a couple other commands that will be useful for this lab. Please review both Matlab scripts to makes sure you know what they are doing.

(1) First, write a Matlab script to compute the gravity anomaly Δg (with units of mGal) as a function of distance over a rectangle with an excess density of $\Delta \rho = 400 \text{ kg/m}^3$, a width $w_x = 10 \text{ km}$, a length $w_y = 100 \text{ km}$, and a thickness $w_z = 0.5 \text{ km}$. Put the origin on the ground, over the center of the prism, and put the top of the prism at a depth of $z = z_1 = 1 \text{ km}$. Have your profile extend along the x-axis from x = -20 km to +20 km, with measurement points every 0.5 km; therefore $y_p = z_p = 0$. (hint $x_1 = -w_x/2$ and $x_2 = x_1 + w_x$, etc.).

Use "subplot(311)" to plot Δg versus x_p . Set the vertical axis to range between 0 and 12 mGal. Below this, show a vertical cross section along the plane of y = 0 showing the x, z locations of the data points along with a cross-section of the prism in "subplot(312)". Last, show map view of the x, y locations of the data points and an outline of the top of prism in "subplot(313)". Your plot should match that shown below. The file "gravprism_solution.txt" contains my solutions for Δg , which you can directly compare with yours.

GG 304L: Solid Earth & Planets Lab

- (2) Nice job! Now you can begin to experiment with your program to get a feel for how the gravitational field varies over the body. First, generate plots with $\Delta \rho = 200$, 400, and 600 kg/m³ keeping the other parameters unchanged. The three curves should be superimposed on the same plot, keeping the vertical axis spanning 0-12 mGal so the curves can be easily compared to eachother. Briefly, describe the similarities and differences among the three curves, concluding with a statement about how $\Delta \rho$ affects Δg . Pay attention to the total amplitude of Δg , the sharpness of the bends over the corners of the prism, as well as the overall width of the anomaly.
- (3) Now lets see how Δg depends on z_I . Plot solutions for $\Delta \rho = 400 \text{ kg/m}^3$, $z_I = 0.01 \text{km}$, 1 km, and 10km. Briefly, describe the similarities and differences among the curves, concluding with the statement about how z_I affects Δg . Do your results make sense given to what you know about the decay of gravity as a function of distance from the source?
- (4) How does the shape and amplitude of Δg depend on the width w_x and thickness w_z of the prism (keeping all other variables constant)? Please show plots to support your conclusions.
- (5) Now see if you can generate two gravity anomalies with roughly the same shape and amplitude but due to two different prisms, with different values of $\Delta \rho$, w_x , w_z and/or z_I . This question will allow you to explore the ambiguity inherent to gravity anomalies: the same (or similar) gravity anomaly can come from sources of different density contrasts, shapes, as well as depths. This is a major weakness in the use of gravity anomalies, which usually necessitates independent knowledge about the local geologic structure.