Using iodp e312 verical seismic profiles to investigate sub-BASEMENT REFLECTIONS IN MULTI-CHANNEL PROFILES

Sreeja Nag^{1,2}, S.A. Swift², R.A. Stephen²

sreejanag@gmail.com

¹Indian Institute of Technology, Kharagpur, India, ²Woods Hole Oceanographic Institution, Massachusetts, U.S.A.


ABSTRACT

The Ocean Drilling Program (ODP) initiated drilling at Site 1256D in the Guatemala Basin, about 1000km off the East Pacific Rise to penetrate plutonic rocks, anticipated to be relatively shallow in this region formed at an ultra-fast spreading rate. IODP Expedition E312 successfully drilled into gabbros at ~1150m in basement. Multi-channel seismic traces, although not processed for the purpose, show weak laterally-coherent sub-basement reflections at borehole depths. The negative results of the vertical seismic profile are consistent with the topography of geological horizons on horizontal scales less than the Fresnel Zone (~300m). This expedition is the first penetration through volcanic extrusives and dikes into plutonic basement. In such a setting, sub-basement reflections, if present, would have been accurately measured. Absence of such observations in this area strongly suggests that lava flows and igneous contacts in upper ocean crust have significant topography on lateral scales <300 m due to igneous and tectonic processes.

Reflection and Refraction Data from ODP - R/V Maurice Ewing,1999 - used to generate, process, interpret MCS Profiles along the Flowlines and Isochrons in the central part of the Cocos Plate, Eastern Pacific Crust (15 Ma). Hallenborg et al,2003 documents the findings of a large number of bright reflectors (Upper and Lower Crustal) in this area, typically 1-5km in lateral extent, something not seen near the axis of the EPR.

Figure (d), (e):Results of a 20 and 5 point median filter on the spherical divergence corrected VSP seismogram on which an F-K filtering has been performed to remove the DGW. Median filtering, in addition wipes out the remnants and also removes solitary glitches instead of smearing the noise. (f) Final processed, filtered seismogram. The DGW has been removed, but no inclined up-going wave is seen above the vertically coherent noise levels. This seismogram has been amplified to 5 times more gain that the other figures to mark the visible absence of the UGW.

In such a setting, sub-basement reflections, if present, would have been accurately measured. Absence of such observations in this area strongly suggests that lava flows and igneous contacts in upper ocean crust have significant topography on lateral scales <300 m

Hallenborg et. al., Seismic structure of 15 Ma oceanic crust formed at ultrafast spreading East Pacific Rise: Evidence for kilometer-scale fracturing from dipping reflectors, Journal of Geophysical Research, Vol 108, No. B11, 2532, doi: 10.1029/2003 B002400, 2003

S. Mallick and L.N. Frazer, Practical aspects of reflectivity modeling, Geophysics, Vol 52, No. 10, 1355-1364, October 1987. R.A. Stephen et. al., Finite Difference synthetic acoustic logs, Geophysics, Vol 50, No. 10, 1588-1609,

S.A. Swift et. al., Velocity structure of upper ocean crust at ODP Hole 1256D, submitted to Geochemistry, Geophysics, Geosystems.


Wilson et. al. Science, 2006

100

(d)

Full spreading rate (mm/yr)

150


(e)

DISCUSSION

Lack of reflected energy in the VSP seismograms indicates that the laterally coherent reflections in the MCS profiles are likely artifacts of processing. The geophones of the VSP survey are all placed below the basement so cannot record any of the dependable reflections above it, which could serve as yardsticks to analyze the approximate amplitude of reflected energy at the survey area. If this were available, an appropriate contour level could be defined below which noise level could be eliminated.


SYNTHETIC SEISMOGRAMS


A frequency domain synthetic seismogram generation was implemented for a sample interval of 1 ms and a maximum modeled time of 8s. No attenuation was included. Source was a Ricker wavelet of delay 4.5s. Figure shows that the waveforms of the MCS traces within the sediment section differ from the waveforms within the basement. Though smoother than the MCS peaks above basement, the small amplitude ripples below the basement reflection may be significant. The synthetic seismograms show a significant peak at time = 4.9s and 5.2s, due to the sea-floor and basement reflections respectively, coherent with features at similar times in the MCS traces. The red synthetic traces show sub-basement peaks in amplitude at time = 5.3s and 5.45s, visible above the noise and multiple levels due to its amplitude being comparable to the sea-floor reflection at 4.9s. Based on the difference in frequency content and amplitude, we infer that the portion of the MCS seismograms from above the basement were processed differently than the portion of the MCS seismograms from below the basement surface, which could be a possible cause of the absence of peaks similar to the sea-floor reflection even below the basement.


wave., i.e. spectra after the entire processing sequence.

after median filtering to


VSP PROCESSING SEQUENCE

·Application of statics correction to arrange all the traces after incorporating their respective delay times.

·Spherical divergence correction of amplitudes by fitting an exponential curve of the form - to the data, by finding the best-fit where r is the sourcegeophone offset. The difference of the observed amplitudes and theoretical curve values at each offset served as corrected amplitudes (linear ramp gain compensation).

•Low pass filtered to 8oHz using a 3-pole, minimum phase Butterworth filter.

•Considering an average velocity of 5km/s in the borehole region, the reflections from the bottom of the hole would reach the shallowest geophone would reach at about 3.2s. For initial processing stages, data at times < 3.2s were considered and the data beyond was muted and replaced by the mean on the time-trace.

•Tapered zero padding to double the length of the seismogram. F-K filtering to remove noise in the positive quadrants, in the down-going wave. •Median filtering (5 point) to remove noisy spikes, bubble pulse, remnants of the down-going wave. •Median filtering of the resultant seismogram to output any up-going components, if present. •Tapered zero-padding and F-K filtering of the

up-going component to interpret any significant energy in the F-K spectra.