

METHODS IN GEOCHEMISTRY AND GEOPHYSICS, 43

**GEOPHYSICAL ELECTROMAGNETIC
THEORY AND METHODS**

MICHAEL S. ZHDANOV
Department of Geology and Geophysics
University of Utah
Salt Lake City, UT 84112, U.S.A.

CONTENTS

Preface

xvii

Part I	Introduction to Field Theory	1
1	Differential Calculus of Vector Fields and Differential Forms	3
1.1	The Basic Differential Relationships of Field Theory	3
1.1.1	Concept of the physical field	3
1.1.2	Dot (scalar) and cross (vector) products of vectors	6
1.1.3	Vector differential operators	7
1.1.4	Differentiation of the products of scalar and vector fields	11
1.2	The Basic Integral Relationships of Field Theory	12
1.2.1	Concept of work and flux of a field	12
1.2.2	Gauss's theorem and its vector formulations	15
1.2.3	Stokes's theorem and its vector formulations	17
1.2.4	Green's formulas	18
1.3	Differential Forms in Field Theory	19
1.3.1	Concept of the differential form	19
1.3.2	Exterior (wedge) product of the linear forms	23
1.3.3	Canonical representations of the differential forms in three-dimensional Euclidean space	24
1.3.4	The exterior derivative	25
	References and Recommended Reading	28
2	Foundations of Field Theory	29
2.1	Field Generation	30
2.1.1	Harmonic functions; Liouville's theorem	30
2.1.2	Uniqueness of determination of the scalar field by its gradient and the vector field by its divergence and curl	32
2.1.3	Field generation conditions	34
2.1.4	Sources of the field and their physical meaning	36
2.1.5	Vortices of the field and their physical meaning	38
2.1.6	Source field and vortex field	41
2.2	Stationary Field Equations and Methods of Their Solutions	42
2.2.1	Poisson's equations for scalar and vector fields	42
2.2.2	Point source; Dirac singular function	44
2.2.3	Fundamental Green's function for the Laplace equation	46

2.3	Scalar and Vector Potentials of the Stationary Field	49
2.3.1	Scalar potential of the source field	49
2.3.2	Vector potential of the vortex field	50
2.3.3	Helmholtz theorem and classification of the vector fields	52
2.4	Nonstationary Fields and Differential Forms	54
2.4.1	Nonstationary vector fields and differential forms in four-dimensional space E_4	54
2.4.2	Differential form equations	55
2.4.3	Ampere-type differential forms and a continuity equation	58
2.4.4	Faraday-type differential forms and the four-potential	59
2.4.5	Nonstationary vector field equations	60
	References and Recommended Reading	61
Part II Foundations of Electromagnetic Theory		63
3	Electromagnetic Field Equations	65
3.1	Maxwell's Equations and Boundary Conditions	67
3.1.1	Basic equations in the theory of electromagnetic fields	67
3.1.2	Physical interpretation of Maxwell's equations	71
3.1.3	Boundary conditions for the vector field	77
3.1.4	The field in a homogeneous medium	82
3.2	Time-Harmonic Electromagnetic Field	83
3.3	Electromagnetic Energy and Poynting's Theorem	86
3.3.1	Radiation conditions	87
3.3.2	Poynting's theorem in the time domain	87
3.3.3	Energy inequality in the time domain	89
3.3.4	Poynting's theorem in the frequency domain	91
3.4	Electromagnetic Green's Tensors	93
3.4.1	Green's tensors in the frequency domain	93
3.4.2	Green's tensors in the time domain	95
3.5	Reciprocity Relations	96
3.5.1	Lorentz lemma	96
3.5.2	Reciprocity relations for the Green's tensors and electromagnetic fields	98
3.5.3	Electromagnetic Green's tensor representation theorems	100
	References and Recommended Reading	103
4	Models of Electromagnetic Induction in the Earth	105
4.1	Models of Electromagnetic Fields	106

4.2	Static Electromagnetic Fields	107
4.2.1	Electrostatic fields and electrostatic potentials	108
4.2.2	Boundary conditions for electrostatic potential	111
4.2.3	Calculation of the electrostatic field of a specified charge distribution	112
4.2.4	Analogy between constant current fields and electrostatic fields	113
4.2.5	Direct current flow, associated magnetic field, and the Biot-Savart law	117
4.2.6	Point and dipole sources on a uniform earth	120
4.2.7	DC potential in an anisotropic earth	126
4.3	Electromagnetic Field Diffusion in Conductive Media	130
4.3.1	Monochromatic quasi-static EM fields	131
4.3.2	Plane electromagnetic waves in a homogeneous medium	133
4.3.3	Electromagnetic potentials	140
4.3.4	Quasi-stationary field of a dipole source in a homogeneous medium	142
4.3.5	Spherical electromagnetic waves	146
4.4	Electromagnetic Waves	150
	References and Recommended Reading	151
5	Electromagnetic Fields in Horizontally Stratified Media	153
5.1	Plane Wave Propagation in a Layered Earth	154
5.1.1	Plane electromagnetic wave in a horizontally stratified medium	154
5.1.2	Low-frequency behavior of wave impedance	162
5.1.3	Definition of frequency windows	165
5.2	Spectral Method of Computing EM Fields in Horizontally Stratified Media	168
5.2.1	Fourier transform in the spatial domain	168
5.2.2	Point source of the DC field in horizontally stratified medium	172
5.2.3	Electric field of the point source in a layered earth	183
5.2.4	Electrical dipole source of the DC field in a horizontally layered medium	187
5.2.5	Expressions for electric fields in a horizontally layered medium using the Hankel transform	188

5.3	Electromagnetic Field of an Arbitrary System of Magnetospheric Currents in a Horizontally Homogeneous Medium	191
5.3.1	Spatial frequency-domain (SFD) representation of the electromagnetic field in a horizontally layered medium	192
5.3.2	Lipskaya-Vanyan formulas concerning impedance ratios	194
5.3.3	Horizontal polarization of the electric field in a horizontally homogeneous earth, and the reduced spatial wave number spectrum	197
5.4	Electromagnetic Fields Generated in Layered Earth by Electric and Magnetic Dipole Transmitters	200
5.4.1	Spectral representation of the field of a horizontal current dipole on the surface of a horizontally layered medium	200
5.4.2	Electromagnetic field of a horizontal current dipole at the surface of a homogeneous half-space	206
5.4.3	Frequency domain representation of the field of a vertical magnetic dipole above a horizontally stratified medium	210
5.4.4	The magnetic field of a vertical magnetic dipole on the surface of a uniform half-space	213
5.4.5	Near and far fields	214
5.4.6	Frequency domain method for computing transient fields	217
5.4.7	Transient fields of a dipole source observed in a homogeneous medium and on the surface of a homogeneous conducting half-space; fields in the near and far zones	220
	References and Recommended Reading	230
6	Electromagnetic Fields in Inhomogeneous Media	233
6.1	Integral Equation Method	235
6.1.1	Background (normal) and anomalous parts of the electromagnetic field	235
6.1.2	Poynting's theorem and energy inequality for an anomalous field	236
6.1.3	Integral equation method in two dimensions	237
6.1.4	Calculation of the first variation (Fréchet derivative) of the electromagnetic field for 2-D models	240
6.1.5	Integral equation method in three dimensions	243
6.1.6	Calculation of the first variation (Fréchet derivative) of the electromagnetic field for 3-D models	244
6.2	Integral Equation Method in Models with Inhomogeneous Background Conductivity	247
6.2.1	Model with inhomogeneous background conductivity	248
6.2.2	Accuracy control of the IBC IE method	252

6.3	Family of Linear and Nonlinear Integral Approximations of the Electromagnetic Field	254
6.3.1	Born and extended Born approximations	255
6.3.2	Quasi-linear approximation and tensor quasi-linear equation	256
6.3.3	QL approximation using a multigrid approach	257
6.3.4	Quasi-analytical solutions for a 3-D electromagnetic field	258
6.3.5	Quasi-analytical approximation for a model with variable background (QAVB)	262
6.3.6	Quasi-analytical solutions for 2-D electromagnetic fields	265
6.3.7	Localized nonlinear approximation	265
6.3.8	Localized quasi-linear approximation	267
6.4	Differential Equation Methods	270
6.4.1	Field equations and boundary conditions	270
6.4.2	Electromagnetic potential equations and boundary conditions	274
6.4.3	Finite difference approximation of boundary-value problem	275
6.4.4	Discretization of Maxwell's equations using a staggered grid	276
6.4.5	Discretization of the second order differential equations using the balance method	280
6.4.6	Discretization of the electromagnetic potential differential equations	285
6.4.7	Finite element solution of boundary-value problems	288
	References and Recommended Reading	292

Part III Inversion and Imaging of Electromagnetic Field Data 297

7	Principles of Ill-Posed Inverse Problem Solution	299
7.1	Ill-Posed Inverse Problems	300
7.1.1	Formulation of well-posed and Ill-posed problems	300
7.1.2	Correctness set	301
7.1.3	Quasi-solution of the Ill-posed problem	302
7.2	Foundations of Regularization Theory	303
7.2.1	Definition of misfit functional	303
7.2.2	Regularizing operators	306
7.2.3	Stabilizing functionals	307
7.2.4	Tikhonov parametric functional	312

7.3	Regularization Parameter	313
7.3.1	Tikhonov method of regularization parameter selection	313
7.3.2	L-curve method of regularization parameter selection	316
	References and Recommended Reading	319
8	Electromagnetic Inversion	321
8.1	Linear Inversions	322
8.1.1	Born inversion	322
8.1.2	Discrete linear EM inverse problem	323
8.1.3	The Tikhonov regularization method of linear inversion	325
8.1.4	Definition of the weighting matrices for model parameters and data	326
8.1.5	Approximate regularized solution of linear inverse problem	328
8.1.6	The Levenberg-Marquardt method	331
8.1.7	Conductivity imaging by the Born approximation	331
8.1.8	Iterative Born inversions	336
8.2	Nonlinear Inversion	337
8.2.1	Formulation of the nonlinear EM inverse problem	337
8.2.2	Regularized solution of nonlinear discrete EM inverse problem	338
8.2.3	The steepest descent method for nonlinear regularized least-squares inversion	339
8.2.4	The Newton method for nonlinear regularized least-squares inversion	340
8.2.5	Numerical schemes of the Newton method for nonlinear regularized least-squares inversion	341
8.2.6	Nonlinear least-squares inversion by the conjugate gradient method	342
8.2.7	The numerical scheme of the regularized conjugate gradient method for nonlinear least-squares inversion	343
8.2.8	Fréchet derivative calculation	344
8.3	Quasi-Linear Inversion	347
8.3.1	Principles of quasi-linear inversion	347
8.3.2	Localized quasi-linear inversion	348
8.4	Quasi-Analytical Inversion	348
8.4.1	Fréchet derivative calculation	349
8.4.2	Inversion based on the quasi-analytical method	350
	References and Recommended Reading	351

9	Electromagnetic Migration	353
9.1	Electromagnetic Migration in the Time Domain	354
9.1.1	Physical principles of electromagnetic migration	355
9.1.2	Migration in a model with homogeneous background conductivity	356
9.1.3	Migration using integral transformation	357
9.2	Analytic Continuation and Migration in the (k, ω) Domain	359
9.2.1	Analytic continuation of the EM field	359
9.2.2	Migration as a spectral transformation	361
9.2.3	Convolution form of migration operator	363
9.2.4	Constructing a digital filter for EM migration	364
9.2.5	Spectral characteristic of the digital filter	367
9.3	Finite Difference Migration	370
9.3.1	2-D Finite difference migration	370
9.3.2	Finite difference migration of a 3-D EM field	374
9.4	Visualization of Geoelectric Structures by Use of Migration in the Frequency and Time Domains	377
9.4.1	Migration imaging condition in the frequency domain	377
9.4.2	Migration imaging condition in the time domain	379
9.5	Migration Versus Inversion	381
9.5.1	Formulation of the inverse problem	381
9.5.2	General concept of the migration anomalous field	382
9.5.3	General migration imaging conditions	384
9.5.4	Regularized iterative migration	387
	References and Recommended Reading	390
Part IV	Geophysical Electromagnetic Methods	393
10	Electromagnetic Properties of Rocks and Minerals	395
10.1	Properties and Units	396
10.1.1	Electrical conductivity and resistivity	396
10.1.2	Dielectric permittivity	398
10.1.3	Magnetic permeability	399
10.1.4	Wave number	400
10.2	Properties in a Parametric Sense	402
10.2.1	Electric properties of rock-forming minerals and rocks	402
10.2.2	Induced polarization	416
10.2.3	Dielectric properties of rock-forming minerals	420
10.2.4	Magnetic properties of minerals	425

10.3	Effective Conductivity of Heterogeneous Multiphase Rocks	427
10.3.1	Mixture of conductive minerals in a host rock	427
10.3.2	Principles of the effective-medium theory	427
10.3.3	Effective conductivity of heterogeneous medium	433
10.4	Properties in an Existential Sense	435
10.4.1	Concepts of a geoelectric structure and a geoelectric section	435
10.4.2	Longitudinal conductance and transverse resistance of the horizontally layered geoelectric section	437
10.5	Properties of Large-Scale Geoelectric Structures	440
10.5.1	Geoelectric mesostructures and megastructures	440
10.5.2	The oceans	442
10.5.3	The atmosphere	444
	References and Recommended Reading	446
11	Generation and Measurement of Electromagnetic Fields in Geophysical Applications	449
11.1	Field Generation	450
11.1.1	Sources of EM fields	450
11.1.2	Cables	453
11.1.3	Grounding structures	454
11.2	Measurement of Electric and Magnetic Fields	459
11.2.1	Voltage, potential, and electric field	459
11.2.2	Sensing the magnetic field	465
11.3	Preprocessing of the Data	478
11.3.1	Sampling in time	478
11.3.2	Analog-to-digital conversion	479
11.3.3	Filtering	481
11.3.4	Stacking	486
11.3.5	Deconvolution	487
	References and Recommended Reading	489
12	Direct Current and Induced Polarization Methods	491
12.1	Vertical Electric Sounding and Apparent Resistivity	493
12.1.1	Techniques for vertical electric sounding	494
12.1.2	Three point electrode array	502
12.1.3	Dipole electric sounding	503

12.2	Induced Polarization (IP) Methods	508
12.2.1	Induced polarization phenomena	508
12.2.2	IP method in the frequency and time domains	509
12.2.3	Resistivity/IP model of a typical porphyry copper system in the Southwestern U. S.	512
12.3	Physical and Mathematical Models of the IP Phenomenon	515
12.3.1	IP phenomenon in the context of effective-medium theory	516
12.3.2	Effective conductivity of a heterogeneous polarizable medium	521
12.3.3	Self-consistent approximation for effective conductivity	523
12.3.4	Anisotropy effect in IP data	524
12.3.5	Fundamental IP model: effective resistivity of the isotropic multiphase heterogeneous medium filled with spherical inclusions	525
12.4	Nonlinear Regularized Inversion of IP Data Based on the Cole-Cole Model	530
12.4.1	Forward modeling of induced polarization based on the LQL approximation	531
12.4.2	Inversion based on the LQL approximation	532
12.4.3	Regularized solution of the material property equation	534
12.4.4	Quantitative interpretation of IP data – The road ahead	537
	References and Recommended Reading	538
13	Magnetotelluric and Magnetovariational Methods	543
13.1	Earth EM Field of External Origin	545
13.1.1	Quiet-time magnetic field variations	547
13.1.2	Micropulsations	549
13.1.3	Magnetic storms	552
13.1.4	Substorms	553
13.2	The Tikhonov-Cagniard Model of the MT Field	554
13.2.1	Tikhonov-Cagniard model	554
13.2.2	Concepts of apparent resistivity and sounding	554
13.2.3	Relationships between the MT sounding curve and the actual 1-D resistivity model	556
13.3	Theory of the MT and MV Transfer Functions	564
13.3.1	Magnetotelluric operators: impedance and admittance, telluric and magnetic	565
13.3.2	Induction vectors and magnetic and electric tippers	568
13.3.3	Spectral magnetotelluric impedances	569

13.4	Magnetotelluric Fields in Horizontally Inhomogeneous Media	574
13.4.1	Concepts of external and internal, normal and anomalous parts of an electromagnetic field	574
13.4.2	Anomalous electromagnetic fields and their classification	576
13.4.3	Fields in two-dimensionally inhomogeneous media and the concepts of E and H polarization	577
13.5	Magnetotelluric and Magnetovariational Surveys	579
13.5.1	The MTS, MTP, and TCM methods	579
13.5.2	MVS and MVP survey methods	582
13.5.3	CGDS survey method	583
13.6	Processing and Analysis of MT and MV Data	583
13.6.1	The least-squares method	584
13.6.2	Remote reference method	592
13.6.3	Robust estimation of magnetotelluric and induction matrices	593
13.6.4	Graphical presentation of magnetotelluric and induction matrices	597
13.7	One-Dimensional Interpretation of MT Data	599
13.7.1	Analysis of distorted MTS curves	602
13.7.2	Quick and dirty MTS analysis	608
13.7.3	Quantitative interpretation of MTS curves with one-dimensional models	612
13.8	Interpretation of MVP and GDS Data	612
13.8.1	Separation of fields into internal and external parts	614
13.8.2	Separation of fields into normal and anomalous parts	618
13.9	Rapid Three-Dimensional Magnetotelluric Inversion Based on Linear and Quasi-Linear Approximations	619
13.9.1	Iterative Born inversion of magnetotelluric data	620
13.9.2	MT inversion based on the quasi-analytical method	621
13.9.3	Regularized smooth and focusing inversion of MT data	623
13.9.4	Principles of the re-weighted regularized inversion	624
13.9.5	Minimum support nonlinear parameterization	627
13.9.6	Case study 1: inversion of the Voisey's Bay MT data	631
13.9.7	Case study 2: 3-D inversion of MT data collected by Phoenix Geophysics in Ontario, Canada	634
13.10	Rigorous 3-D Magnetotelluric Inversion	637
13.10.1	Tikhonov regularization in the full MT impedance tensor inversion	638
13.10.2	Fréchet operator and its adjoint for two-component impedance inversion	639

13.10.3	Fréchet operator for the full magnetotelluric impedance tensor inversion	640
13.10.4	Fréchet derivative calculation using quasi-analytical approximation for a variable background (QAVB)	643
	References and Recommended Reading	645
14	Electromagnetic Methods in the Frequency and Time Domains	649
14.1	Electromagnetic Sounding in the Frequency and Time Domains	650
14.1.1	Mutual coupling	654
14.1.2	Theoretical curves for EM sounding in the frequency domain	658
14.1.3	Time-domain electromagnetic sounding	662
14.1.4	Properties of TDEM sounding curves	672
14.2	Interpretation of Controlled-Source Time Domain EM Data Using the thin-sheet Approach	677
14.2.1	The Price-Sheinman and Tikhonov-Dmitriev thin-film models with laterally varying conductance	677
14.2.2	Transient field of a magnetic dipole above a conducting thin sheet	680
14.2.3	S-Inversion method	686
14.3	Electromagnetic Profile and Array Surveys	689
14.3.1	Profiling with two loops	689
14.3.2	Profiling with large fixed sources	689
14.3.3	Transient electromagnetic techniques: UTEM, LOTEM, and MTEM methods	690
	References and Recommended Reading	691
15	Marine Electromagnetic Methods	695
15.1	Marine Magnetotelluric Method	696
15.1.1	Main characteristic of seafloor EM equipment	697
15.1.2	Comparison between land and sea-bottom electromagnetic anomalies	700
15.1.3	Case study: marine magnetotellurics in the Gulf of Mexico	701
15.2	Marine Controlled-Source Electromagnetic Methods	704
15.2.1	Electrical exploration in shallow water	705
15.2.2	Electrical exploration beneath deep oceans	707
15.2.3	MCSEM method for offshore petroleum exploration	713
15.2.4	Interpretation of MCSEM data	716
15.2.5	Case study: iterative migration of Troll Gas Province MCSEM data	727
	References and Recommended Reading	731

16 Other Platforms, Other Methodologies	735
16.1 Airborne Electromagnetic Methods	736
16.1.1 Frequency domain airborne surveys	737
16.1.2 Airborne transient electromagnetic systems (ATEM)	751
16.1.3 Far field AEM methods	752
16.2 Ground Penetrating Radar (GPR)	756
16.3 Borehole Assisted Methods	764
16.3.1 Borehole-to-surface techniques	764
16.3.2 Cross-well electromagnetic tomography	767
16.4 Other Electromagnetic Methods	774
16.4.1 Piezoelectric method	774
16.4.2 Spontaneous polarization (SP) method	776
References and Recommended Reading	780
A Algebra of Differential Forms	783
A.1 Differential Forms in Three-Dimensional Space	784
A.1.1 1-, 2-, and 3-Forms	784
A.1.2 Exterior product of the differential forms	785
A.1.3 Basis of differential forms	786
A.2 Differential Forms in Multidimensional Spaces	790
A.2.1 Euclidean space	790
A.2.2 Differential forms in Euclidean space E_n	792
A.2.3 Differential forms in Minkowskian space M_4	794
B Calculus of Differential Forms	799
B.1 Exterior Differentiation of the Forms	799
B.1.1 Exterior differential operator in multidimensional space E_n	800
B.1.2 Exterior differential operator in four-dimensional space M_4	802
B.2 Integration of the Forms	806
B.2.1 Three-dimensional space E_3	806
B.2.2 Beyond three-dimensional space	808
C Mathematical Notations	811
D Definition of Fields and Units	815
E Linear Operators and Their Matrices	819
Bibliography	823
Index	845