
Institut für Geophysik und Meteorologie
Universität zu Köln

71. Jahrestagung

der

Deutschen Geophysikalischen Gesellschaft

gemeinsam mit der

Arbeitsgemeinschaft Extraterrestrische Forschung und dem

Fachverband Extraterrestrische Physik der

Deutschen Physikalischen Gesellschaft

21.–24. Februar 2011

in Köln

� �

Inhaltsverzeichnis

Einladung zur Mitgliederversammlung vii

Tagesordnung . vii

Tagungsorganisation ix

Veranstalter . ix

Ausrichter . ix

Universität zu Köln . ix

Eventmanagement . ix

Tagungsbüro vor Ort . ix

Organisationsteam und Ansprechpartner x

Allgemeine Hinweise xi

Tagungsort und Tagungsbüro . xi

Tagungsgebühren . xi

Anmeldung zur Tagung . xi

Anmeldung von Vorträgen und Postern xi

Weitere organisatorische Informationen xii

Anreise / Unterkünfte . xii

Kinderbetreuung . xii

Zuschüsse für Studierende . xii

Tagungsband . xii

Begrüßungsabend . xii

Geselliger Abend . xii

Hinweise zur Anmeldung von Vorträgen und Postern xiii

Vorträge . xiii

Poster . xiii

Zusammenfassungen . xiii

Tagungsprogramm xv

Schwerpunktthemen . xv

Elektromagnetische Explorationsverfahren xv

Planeten (einschließlich extrasolare) . xv

iv INHALTSVERZEICHNIS

Eröffnungsveranstaltung . xvi

Öffentlicher Abendvortrag . xvi

Plenarvorträge . xvi

Abschlussveranstaltung . xvii

Exkursionen . xvii

Firmenausstellung . xvii

DGG-Kolloquium . xviii

DGG/EAGE Workshop . xviii

Tagungsprogramm (Übersicht) . xx

Sonntag, 20. Februar 2011 . xx

Montag, 21. Februar 2011 . xx

Dienstag, 22. Februar 2011 . xx

Mittwoch, 23. Februar 2011 . xx

Donnerstag, 24. Februar 2011 . xx

Besondere Termine . xxi

Sessions (Übersicht) . xxi

Abkürzungen . xxi

Montag, 21. Februar 2011 . xxiii

Tagesübersicht . xxiii

Vorträge DGG (1) . xxiv

Vorträge DGG (2) . xxv

Vorträge AEF . xxvi

Dienstag, 22. Februar 2011 . xxix

Tagesübersicht . xxix

Vorträge DGG (1) . xxx

Vorträge DGG (2) . xxxi

Vorträge AEF . xxxii

Postersession AEF/DGG . xxxiii

Mittwoch, 23. 2. 2011 . xxxix

Tagesübersicht . xxxix

Vorträge DGG (1) . xl

Vorträge DGG (2) . xli

DGG-Kolloquium “Induzierte Seismizität” xlii

Vorträge AEF . xliii

Postersession DGG . xliv

INHALTSVERZEICHNIS v

Donnerstag, 24. 2. 2011 . xlix

Tagesübersicht . xlix

Vorträge DGG (1) . l

Vorträge DGG (2) . li

Vorträge DGG (3) . lii

Vorträge AEF/DGG-Workshop “Numerische Methoden” liii

Abstracts 1

Archäogeophysik (AG) . 2

Astrophysik (AP) . 5

Atmosphärenphysik (AT) . 7

Bohrlochgeophysik (BP) . 9

Exoplaneten/Astrobiologie (EA) . 19

Elektromagnetik (EM) . 24

Erdnaher Weltraum (EW) . 50

Geodynamik (GD) . 60

Geoelektrik (GE) . 67

Geodäsie und Fernerkundung (GF) . 80

Geophysik in der Öffentlichkeit (GO) . 82

Geothermie und Radiometrie (GR) . 85

Geschichte der Geophysik (GS) . 91

Gravimetrie (GV) . 93

Glaziologie (GZ) . 100

Magnetik (MA) . 102

Erdmagnetismus (ME) . 108

Marine Geophysik (MG) . 110

Numerische Methoden (NM) . 123

Outreach (OR) . 130

Planeten und kleine Körper (PK) . 133

Plenarvorträge (PV) . 151

Georadar (RD) . 158

Sonne und Heliosphäre (SH) . 164

Seismik (SM) . 177

Seismologie (SO) . 189

Umwelt- und Ingenieurgeophysik (UI) . 225

Vulkanologie (VU) . 240

Autorenverzeichnis 242

Lageplan 256

Universität zu Köln . 256

Einladung zur Mitgliederversammlung

B.-G. Lühr, Geschäftsführer, ase@gfz-potsdam.de

Im Namen des Vorstandes der Deutschen Geophysikalischen Gesellschaft (DGG) lade ich alle
Mitglieder der DGG zur Mitgliederversammlung ein, die im Rahmen unserer 71. Jahrestagung
am

Mittwoch, den 23. Februar 2011 in der Zeit von 17:00 bis 19:00 Uhr

im Hörsaal I der Physikalischen Institute der Universität zu Köln

stattfinden wird. Um zahlreiches Erscheinen wird herzlich gebeten. Gäste sind willkommen.

Tagesordnung

TOP 1: Begrüßung, Feststellung der fristgerechten Einberufung und der Beschlussfähigkeit
TOP 2: Genehmigung der Tagesordnung
TOP 3: Genehmigung des Protokolls der Mitgliederversammlung am 17. März 2010 in Bochum
TOP 4: Bericht des Präsidenten
TOP 5: Bericht des Geschäftsführers
TOP 6: Bericht des Schatzmeisters
TOP 7: Bericht der Kassenprüfer und Entlastung des Schatzmeisters
TOP 8: Bericht des deutschen Herausgebers des Geophysical Journal International
TOP 9: Bericht der Redaktion der DGG-Mitteilungen und GMit
TOP 10: Kurzberichte der DGG-Komitees und -Arbeitskreise

Komitees: Publikationen, Öffentlichkeitsarbeit, Internet, Jahrestagungen
Ehrungen, Firmen, Mitglieder, Studierende, Studienfragen, Kooperationen

Arbeitskreise: Angewandte Geophysik, Elektromagnetische Tiefenforschung,
Dynamik des Erdinneren, Hydro- und Ingenieur-Geophysik,
Induzierte Polarisation, Geothermik, Geschichte der Geophysik & Archive

TOP 11: Aussprache
TOP 12: Entlastung des Vorstandes
TOP 13: Wahlen (designierter Präsident, Schatzmeister, Beisitzer)
TOP 14: Zusammensetzung des neuen Vorstandes
TOP 15: Wahl der Kassenprüfer
TOP 16: Anpassung/Erhöhung der Mitgliedsbeiträge
TOP 17: Zukünftige Beteiligung an GMit
TOP 18: Anträge und Beschlüsse
TOP 19: Verschiedenes

� �

Tagungsorganisation

Veranstalter

Deutsche Geophysikalische Gesellschaft e.V.
Geschäftsstelle: Birger-G. Lühr

Deutsches GeoForschungsZentrum – GFZ
Telegrafenberg
14473 Potsdam

Telefon: +49 (0)331 288-1206
Fax: +49 (0)331 288-1204
E-Mail: ase@gfz-potsdam.de
Internet: http://www.dgg-online.de

Ausrichter

Universität zu Köln

Tagungsleiter: Prof. Dr. Joachim Saur, Prof. Dr. Bülent Tezkan
Institut für Geophysik und Meteorologie
Universität zu Köln
Albertus-Magnus-Platz
50923 Köln

Telefon: +49 (0)221 470-2310, -3386
Fax: +49 (0)221 470-5198
E-Mail: dgg2011@geo.Uni-Koeln.DE
Internet: http://www.geomet.Uni-Koeln.DE/dgg-2011

Eventmanagement

Eventmanagement: witago
Agentur für Kongress- und Event Management
Am Deich 61 - 62
28199 Bremen

Zuständig: Kerstin Biegemann
Telefon: +49 (0)421 64 91 07 - 70
Fax: +49 (0)421 64 91 07 - 80
E-Mail: dgg2011@witago.com
Internet: http://www.witago.com

Tagungsbüro vor Ort

Während der Tagung finden Sie das Tagungsbüro im Foyer der Physikalischen Institute,
Zülpicherstr. 77 (s. Lageplan auf der Rückseite des Tagungsbands).

Vertriebspartner der

ABEM Instrument AB
Schweden

Georadar Geoelektrik Elektromagnetik

Magnetik Seismik Erschütterungsmonitoring

Wasser

Umwelt

Infrastruktur

Energie

Bauwerke

Geotechnik

CDM Consult GmbH
Motorstraße 5
70499 Stuttgart
geophysik@cdm-ag.de

www.cdm.com

listen. think. deliver.
das ingenieur unternehmen

x Tagungsorganisation

Organisationsteam und Ansprechpartner

Tagungsleitung und Joachim Saur 2310 saur
wiss. Programm Bülent Tezkan 3386 tezkan

DGG-Programmmitarbeit Klaus-G. Hinzen hinzen@uni-koeln.de
AEF-Programmmitarbeit Jörg Büchner buechner@mps.mpg.de

Webauftritt und Lex Wennmacher 3387 wennmach
Tagungsband

Posterausstellung Sven Simon 6584 simon

Firmenausstellung Marcus Gurk 4482 gurk
Rainer Bergers 6977 bergers

Öffentlichkeitsarbeit Marcus Gurk 4482 gurk
und Sponsoring

Tagungsbüro Cäcilia Anstötz 2552 anstoetz

Die vierstelligen Telefonnummern verwenden Sie bitte mit der Vorwahl +49 (0)221 470-.
Die unvollständigen E-Mail-Adressen ergänzen Sie bitte durch @geo.Uni-Koeln.DE.
Das Rahmenprogramm wird von witago (siehe vorhergehende Seite) organisiert.

Allgemeine Hinweise

Tagungsort und Tagungsbüro

Die Tagung findet in den Räumen der Physikalischen Institute der Universität zu Köln (s. Lage-
plan) statt. Während der Tagung stehen Ihnen Mitarbeiter des Tagungsbüros dort als Ansprech-
partner zur Verfügung.

Tagungsgebühren
Early Bird Pre-Registration On-Site

(bis 31.12.2010) (bis 06.02.2011) (ab 21.02.2011)
Reguläres DGG/DPG/AEF-Mitglied 110 C 130 C 180 C
Studentisches DGG/DPG/AEF-Mitglied 0 C 30 C 60 C
Nichtmitglieder 140 C 160 C 210 C
Studentische Nichtmitglieder 10 C 40 C 70 C
Geselliger Abend Nichtstudierende 20 C 20 C −∗

Geselliger Abend Studierende 10 C 10 C −∗

Geselliger Abend Begleitperson 40 C 40 C −∗,∗∗

Tageskarte 100 C

(∗): Bei der On-Site Registrierung können evtl. noch Restkarten für den Geselligen Abend er-
worben werden.
(∗∗) : Berechtigt zur Teilnahme am Begrüßungsabend, an der Eröffnungsveranstaltung, an der
Eröffnung der Industrieausstellung, sowie am Geselligen Abend.
Für Stornierungen bis zum 31. Dezember 2010 (Schriftform erforderlich) wird eine Gebühr von
30 C erhoben. Bei Stornierungen nach dem 31. Dezember 2010 besteht kein Anspruch mehr auf
Rückerstattung der Tagungsgebühren. Der Differenzbetrag zwischen Mitgliedern und Nichtmit-
gliedern wird bei einem Beitritt zur DGG auf den Jahresbeitrag angerechnet.

Early Bird (ermäßigte) Tagungsgebühren werden gewährt bei Anmeldung bis zum

31. Dezember 2010

Anmeldung zur Tagung

Die Tagungsleitung bittet um frühzeitige Anmeldung zur Tagung über das Online-Formular auf
der Internetseite

http://www.geomet.Uni-Koeln.DE/dgg-2011/registration

Die Teilnehmerregistrierung wird im Namen des Veranstalters durch die Agentur witago durch-
geführt. Anmeldungen in Papierform sind nur in Ausnahmefällen über das Tagungsbüro möglich.

Anmeldung von Vorträgen und Postern

Die Tagungsleitung bittet um frühzeitige Anmeldung von Vorträgen und Postern über das Online-
Formular auf der Internetseite

http://www.geomet.Uni-Koeln.DE/dgg-2011/submission

xii Allgemeine Hinweise

Anmeldeschluss für Vorträge und Poster ist der

10. Dezember 2010

Es wird erwartet, dass mindestens einer der Autoren an der Tagung teilnimmt. Weitere Hinweise
zur Anmeldung von Vorträgen und Postern finden sie auf den Internetseiten der Tagung und
weiter unten in diesem Zirkular.

Weitere organisatorische Informationen

Anreise / Unterkünfte

Informationen zu Anreise und Übernachtungsmöglichkeiten in Köln finden sie auf der
Webseite der Tagung. Eine frühzeitige Hotelreservierung wird unbedingt empfohlen.

Kinderbetreuung

Für Konferenzteilnehmerinnen mit Kindern möchten wir auf die Möglichkeit der offenen Kin-
derbetreuung des Universitätsklinikums in ca. 900 m Entfernung zur Tagung hinweisen:
http://cms.uk-koeln.de/dezernat4/content/spiel_d4/

Wickeltische stehen in unmittelbarer Nähe zur Tagung in der Uni Mensa, Zülpicher Str. 68-70,
Ebenen U und M, im Bereich der Behinderten-Toiletten zur Verfügung.

Bei weitergehenden Anliegen und Fragen hilft Ihnen Marcus Gurk (s. Organisationsteam und
Ansprechpartner) weiter.

Zuschüsse für Studierende

Studierende können bei der Tagungsleitung Zuschüsse zu ihren Reisekosten beantragen, falls sie
Autor eines Beitrages sind und diesen auf der Tagung aktiv präsentieren. Ein formloser Antrag
ist unter Angabe des Poster- oder Vortragstitels sowie des erbetenen Zuschusses bis zum 10.
Februar 2011 an die Tagungsleitung zu richten.

Tagungsband

Der Tagungsband wird bei der Anmeldung vor Ort am Tagungsbüro ausgehändigt. Er enthält das
Tagungsprogramm, die Zeit- und Raumpläne sowie die Zusammenfassungen. Der Tagungsband
wird außerdem ab Ende Januar 2011 als PDF-Datei auf der Internetseite der Tagung bereitge-
stellt.

Begrüßungsabend

Der Begrüßungsabend findet am Sonntag, 20. Februar 2011, ab 18:00 Uhr im Brauhaus “Gaffel
am Dom” (Bahnhofsvorplatz 1, 50667 Köln, direkt gegenüber dem Kölner Dom) statt.

Geselliger Abend

Der traditionelle Gesellige Abend der DGG findet am Dienstag, 22. Februar 2011 ab 19:30 Uhr
an Bord der “MS Wappen von Köln” (Liegestelle: Köln-Altstadtufer) statt. Für Speisen und
Getränke ist gesorgt. Gegen 20:30 Uhr ist eine einstündige Rundfahrt geplant, die Rückkunft
ist also gegen 21:30 Uhr vorgesehen. Die Veranstaltung endet um 22:00 Uhr. Zur Teilnahme ist
eine Anmeldung über die Internetseite der Tagung erforderlich. Evtl. können noch Restkarten
während der Tagung im Tagungsbüro erworben werden.

Hinweise zur Anmeldung von Vorträgen und Postern xiii

Hinweise zur Anmeldung von Vorträgen und Postern

Unter http://www.geomet.Uni-Koeln.DE/dgg-2011/submission steht ein Online-Anmeldeformu-
lar zur Verfügung. Bei der Anmeldung geben Sie bitte Titel, Autoren und Institution bzw. die
Kontaktdaten an. Bitte geben Sie auch an, ob Sie Ihren Beitrag als Vortrag oder Poster bzw.
nur als Poster präsentieren möchten. Die Tagungsleitung wird versuchen, Ihre Präferenz bei der
Programmgestaltung zu berücksichtigen. Über das endgültige Programm werden Sie rechtzeitig
informiert.

Die drei besten Poster und Vorträge von jungen Erstautorinnen und -autoren (bis 32 Jahre) wer-
den prämiert. Die Ausgezeichneten erhalten ihre Urkunde bei der Abschlussveranstaltung.

Vorträge

Für einen DGG-Vortrag ist eine Gesamtzeit von 20 Minuten einschließlich 5 Minuten für die
Diskussion vorgesehen (AEF: 15 Minuten). Die Sitzungsleitung wird dem Vortragenden nach
12 Minuten ein Zeichen geben. Bedenken Sie, dass Sie auf die Diskussion verzichten, wenn Sie
20 (15) Minuten sprechen! Die Zeiten müssen eingehalten werden, um die Synchronisation der
Parallelsitzungen zu gewährleisten und nachfolgende Vortragende nicht zu benachteiligen.

In den Hörsälen stehen PCs bzw. Notebooks bereit, auf welchen die Dateien rechtzeitig auf-
gespielt sein müssen. Um einen ungestörten Ablauf zu gewährleisten, gelten die folgenden Re-
geln für die Übertragung auf den Rechner im Vortragssaal:

1. Vorträge am Montagmorgen vor 9:00 Uhr,

2. die anderen Vorträge bis 18:00 Uhr des Vortages

Die Präsentationen mit Beamer sollten auf einem Datenträger (CD, USB) im Format Open
Office, Microsoft Powerpoint oder PDF vorliegen. Mitgebrachte Laptops können nicht verwen-
det werden.

Poster

Poster genießen auf der diesjährigen Tagung einen hohen Stellenwert. Die Posterpräsentationen
finden Dienstag- und Mittwochnachmittag (von 15:00 – 17:00 Uhr) statt. Jeweils die Hälfte der
Autoren präsentieren ihre Poster. Die Poster der Dienstagssession werden bereits am Montag
angebracht und am Dienstag nach der Postersession von den Autoren entfernt. Die Poster der
Mittwochssession werden am Mittwochmorgen angebracht und am Donnerstag entfernt. Jedes
Poster hängt somit an zwei Konferenztagen aus.

Die Poster sind im A0-Hochformat anzufertigen und es wird empfohlen, die Poster auch im DIN-
A4-Format als Handout für Interessierte am Poster bereitzustellen. Bei der Präsentation muss
einer der Autoren während der Postersitzung am Poster anwesend sein. Material zum Anheften
der Poster ist am Tagungsbüro vor Ort erhältlich.

Zusammenfassungen

Die halbseitigen Zusammenfassungen (Abstracts) können in Deutsch oder Englisch verfasst wer-
den. Bei der Erstellung der Zusammenfassungen bitten wir um große Sorgfalt, da sie von einem
großen Publikum wahrgenommen werden. Die Zusammenfassungen dürfen nicht länger als ei-
ne halbe DIN-A4-Seite sein. Abbildungen können nicht Bestandteil der Zusammenfassung sein.
Bei der Online-Einreichung kann das Layout der Zusammenfassung vom Autor überprüft wer-
den. Die Zusammenfassungen werden ab Ende Januar 2011 auf der Internetseite der Tagung zur
Verfügung gestellt.

Tagungsprogramm

Die diesjährige Jahrestagung der Deutschen Geophysikalischen Gesellschaft findet gemeinsam
mit der Arbeitsgemeinschaft Extraterrestrische Forschung und dem Fachverband Extraterrestri-
sche Physik der Deutschen Physikalischen Gesellschaft statt. Von den beiden Schwerpunktthe-
men stammt eines deshalb aus dem Gebiet “Extraterrestrische Forschung” während das andere
zum dem Gebiet “Angewandte Geophysik” gehört. Das diesjährige wissenschaftliche Programm
beinhaltet 198 Vorträge (davon sind 6 Plenarvorträge) und 220 Poster (in zwei Postersessions am
Dienstag- und Mittwochnachmittag). Für die Vorträge stehen 6 Hörsäle zur Verfügung.

Schwerpunktthemen

Elektromagnetische Explorationsverfahren

Die Anwendungsgebiete der elektromagnetischen Explorationsverfahren reichen von Aufgaben
im Umweltbereich über geologisch-technische Fragestellungen und Erzexploration bis hin zu
Studien der tieferen Erdkruste und des oberen Mantels. Die elektromagnetischen (EM) Metho-
den haben in den letzten Jahren besonders durch ihre erfolgreiche Anwendung auf geothermische
Exploration sowie zur Detektion von Erdölstrukturen in mariner Umgebung neue Impulse erfah-
ren und an Popularität gewonnen.

Bei den elektromagnetischen Methoden nutzen Geophysiker natürliche oder künstliche elektri-
sche und/oder magnetische Felder als anregende Signale, die elektrische Ströme im Untergrund
induzieren. Durch Modellierung der von den induzierten Strömen generierten Sekundärfelder
wird die Verteilung der elektrischen Leitfähigkeit des Untergrundes in bis zu drei Dimensionen
abgeleitet. In den letzten Jahren wurden neue Modellierungs- und Inversionsansätze für EM-
Daten entwickelt und zunächst mit synthetischen und anschließend mit Felddaten erfolgreich
getestet.

Elektromagnetische Methoden bilden einen Schwerpunkt des Instituts für Geophysik undMeteo-
rologie der Universität zu Köln. Dieser Schwerpunkt wird durch etwa 50 Tagungsbeiträge reprä-
sentiert. Die Poster- und Vortragssessions zu diesem Thema sind nach Erkundungstiefe struktu-
riert und sollen Geophysiker zusammen bringen, die sowohl theoretische Modellierungsansätze
als auch unterschiedliche Anwendungsbeispiele behandeln.

Planeten (einschließlich extrasolare)

Die Planetenforschung stellt eine natürliche Brücke dar, das Verständnis der geophysikalischen
Prozesse der Erde durch das Studium der anderen Himmelskörper unseres Sonnensystems zu er-
weitern. Zum einen sind geophysikalische Methoden hervorragend geeignet, um mittels in-situ-
Messungen oder Fernerkundung die anderen Planeten und ihre Monde, deren inneren Aufbau,
deren Gashüllen und Plasma- undMagnetfeldumgebungen, zu erkunden. Anderseits werden aber
auch Standardvorstellungen über geophysikalische Prozesse und deren Universalität, die bei der
Erde entwickelt wurden, durch an planetaren Körpern gewonnene Erkenntnisse immer wieder in
Frage gestellt. Durch die Entdeckung des ersten extrasolaren Planeten im Jahr 1995 hat sich das
Ensemble der der vergleichenden Planetologie zur Verfügung stehenden Objekte nochmals dras-
tisch auf heute ca. 500 bekannte Exoplaneten erweitert. Die Erforschung dieser Köper schlägt

xvi Tagungsprogramm

wiederum eine neue Brücke zwischen Geophysik und Astronomie und Astrophysik.

Die Planeten- und Plasmaforschung stellt einen Schwerpunkt am Institut für Geophysik und
Meteorologie dar. Aus diesem Grund wird die diesjährige Jahrestagung der Deutschen Geophy-
sikalischen Gesellschaft gemeinsam mit der Arbeitsgemeinschaft Extraterrestrische Forschung
und dem Fachverband Extraterrestrische Physik der Deutschen Geophysikalischen Gesellschaft
ausgerichtet.

Eröffnungsveranstaltung
Die feierliche Eröffnungsveranstaltung findet am Montag, 21. Februar 2011 um 14:00 Uhr im
Hörsaal I der Physikalischen Institute der Universität zu Köln (Zülpicherstr. 77) statt. Das Pro-
gramm beinhaltet Grußworte der Tagungsorganisatoren, der Stadt Köln, der Repräsentanten der
Universität zu Köln, sowie des Präsidenten der DGG. Umrahmt von einem musikalischen Pro-
gramm folgen die Ehrungen und Preisverleihungen der Deutschen Geophysikalischen Gesell-
schaft. Abgeschlossen wird die Veranstaltung durch einen wissenschaftlichen Eröffnungsvortrag:

J.-D. Wörner (Vorstandsvorsitzender des Deutschen Zentrums für Luft- und Raumfahrt)
Quo vadis deutsche Raumfahrt

Öffentlicher Abendvortrag
Der Abendvortrag der DGG findet am Mittwoch, 23. Februar 2011 um 19:30 Uhr im Hörsaal I
der Physikalischen Institute (Zülpicherstr. 77) statt:

Kurt M. Strack (KMS Technologies – KJT Enterprises Inc.)
Elektromagnetische Methoden bei der Energie-Exploration und -Produktion

Plenarvorträge
Sechs Plenarvorträge geben Überblicke über aktuelle Forschungsgebiete. Sie richten sich an alle
Tagungsteilnehmer. Die Plenarvorträge finden im Hörsaal I der Physikalischen Institute statt.

Montag, 21. Februar 2011, 17:00 Uhr

Andreas Hördt (Institut für Geophysik und extraterrestrische Physik, TU Braunschweig)
Induzierte Polarisation zur Bestimmung der hydraulischen Leitfähigkeit

Dienstag, 22. Februar 2011, 12:15 Uhr

Ulrich Christensen (Max-Planck-Institut für Sonnensystemforschung)
Planetary magnetic fields and dynamos

Dienstag, 22. Februar 2011, 14:00 Uhr

Laust Pedersen (Uppsala University, Department of Earth Sciences)
Some new developments in airborne geophysics. Data collection, processing and inter-
pretation.

Mittwoch, 23. Februar 2011, 12:15 Uhr

Jean-Mathias Griessmeier (LPC2E & OSUC Orléans) Extrasolar planets: Observati-
ons, discoveries, and open questions

Mittwoch, 23. Februar 2011, 14:00 Uhr

Greg Newman (Lawrence Berkeley National Laboratory)
Massively Parallel 3D Conductivity Imaging of the Subsurface: Applications to Hydro-
carbon Exploration

Donnerstag, 24. Februar 2011, 11:30 Uhr

Karl-Heinz Glaßmeier (Institut für Geophysik und extraterrestrische Physik, TU Braun-
schweig) Was sind und zu welchem Ende studieren wir eigentlich magnetosphärische
Teilstürme?

Abschlussveranstaltung xvii

Abschlussveranstaltung

Am Donnerstag, 24. Februar 2011, findet der Plenarvortrag unmittelbar vor der Abschlussver-
anstaltung (ab 12:15 Uhr im Hörsaal I) statt. Dort werden die jeweils drei besten Vorträge und
Poster junger Erst-Autoren (bis 32 Jahre) ausgezeichnet.

Exkursionen

Begleitend zur Tagung sind 5 Exkursionen geplant:

• Besichtigung Braunkohletagebau (RWE Power)

Donnerstag, 24. Februar 2011, Abfahrt: 13:00 Uhr Parkplatz Uni-Center Köln
Dauer bis ca. 17:15 Uhr, inklusive Lunchpaket

• Besichtigung Vulkan Rodderberg bei Bonn

Donnerstag, 24. Februar 2011, Abfahrt: 14:00 Uhr, Parkplatz Uni-Center Köln
Dauer bis ca. 18:15 Uhr

• Besichtigung Radioteleskop Effelsberg

Donnerstag, 24. Februar 2011, Abfahrt: 14:00 Uhr, Parkplatz Uni-Center Köln
Dauer bis ca. 18:30 Uhr

• Besichtigung Erdbebenstation Bensberg

Donnerstag, 24. Februar 2011, Abfahrt: 14:00 Uhr, Parkplatz Uni-Center Köln
Dauer bis ca. 17:00 Uhr

• Stadtführung und Kölner Dom

Donnerstag, 24. Februar 2011, Treffpunkt: 15:00 Uhr, Römertor am Dom
Dauer bis ca. 17:00 Uhr

Zu allen Exkursionen ist eine Anmeldung über die Internetseiten der Tagung erforderlich. Dort
finden Sie auch weitere Einzelheiten und Preise zu den Exkursionen.

Firmenausstellung

Im Foyer der Physikalischen Institute werden sich während der Tagung die unten aufgeführten
Firmen und Forschungseinrichtungen vorstellen. Die Firmenausstellung wird am Montag, 21.
Februar 2011 gegen 18:00 Uhr nach der Eröffnungsveranstaltung und dem Plenarvortrag mit
den bereits klassischen “Bier und Brezeln” eröffnet. Für nicht-alkoholische Freigetränke wird
ebenfalls gesorgt. Die Firmenausstellung endet am Mittwoch, 23. Februar 2011 gegen 17:00
Uhr. Firmen und Forschungseinrichtungen

• Allied Associates Geophysical Ltd.

• Amt für Geoinformationswesen in der Bun-
deswehr

• CDM Consult GmbH

• DMT GmbH & Co. KG

• EAGE

• Fugro

• GeoPro GmbH

• Geosym – Geophysikalische Messsysteme

• Geotomographie GmbH

• GEOTRADE

• Geoverbund ABC/J

• GFZ SWARM Projektbüro

• HarbourDom Geophysikalische Forschungs-
u. Beratungsgesellschaft mbH

• HDI-Gerling

• IGM Ingenieurgesellschaft für geophysikali-
sche Messtechnik mbH

• Karlsruhe Institut für Technologie KIT

• KMS Technologies – KJT Enterprises, Inc.

• Koordinierungsbüro Geotechnologien

• MALÅ Geoscience

• Mobile Geophysical Technologies

• NTK-Diogen

• Springer-Verlag GmbH

• Theurer Gravimeter Service

• Zonge Engineering

xviii Tagungsprogramm

DGG-Kolloquium

Wie in jedem Jahr wird vom Arbeitskreis Angewandte Geophysik ein DGG-Kolloquium durch-
geführt. Es findet statt am Mittwoch, 23. Februar 2011 über das Thema „Induzierte Seismizität“

08:30 Uhr bis 10:00 Uhr

M. Joswig (Universität Stuttgart)
Nanoseismic Monitoring - kleine Brüche in großer Erde

G. Manthei (Fachhochschule Gießen) und
J. Philipp und J. Eisenblätter (Gesellschaft für Materialprüfung und Geophysik mbH,
Bad Nauheim)
Acoustic Emission Measurements in Rock Structures and on Rock Specimens

D. Kaiser (Bundesanstalt für Geowissenschaften und Rohstoffe)
Mikroakustische Messungen in einem Salzbergwerk zur Bewertung von Rissprozessen

10:20 Uhr bis ca. 11:50 Uhr

U. Wegler (Bundesanstalt für Geowissenschaften und Rohstoffe)
Geothermie und Seismizität

S. Wiemer (ETH Zürich, Schweizerischer Erdbebendienst)
Kleine Beben mit großer Wirkung: Ein Beitrag zur probabilistischen Gefährdungsana-
lyse von induzierten Erdbeben

J. Wassermann, T. Megies und H. Igel (Universität München)
Kleine Druckvariationen – kleine Erdbeben? Beispiele induzierter Seismizität aus dem
Voralpen/Alpenraum

10:50 Uhr bis ca. 12:05 Uhr

Diskussion

DGG/EAGE Workshop

Im Anschluss an die Tagung findet am Freitag, 25. Februar 2011, ein gemeinsamer DGG/EAGE-
Workshop unter dem Titel „Geophysics for Deep Geothermal Energy “ statt. Das Programmwird
von eingeladenen Rednern internationaler Provenienz bestritten. Näheres findet sich im Internet
unter http://www.eage.org/events/index.php?eventid=542&Opendivs=s3

� �

xx Tagungsprogramm

Tagungsprogramm (Übersicht)

Sonntag, 20. Februar 2011

18:00-21:00 Uhr Begrüßungsabend (Brauhaus “Gaffel am Dom”) (Bahnhofsvorplatz 1,
50667 Köln, direkt gegenüber dem Hauptbahnhof)

Montag, 21. Februar 2011

ab 08:30 Uhr Registrierung
09:30-13:00 Uhr Vorträge
13:00-14:00 Uhr Mittagspause
14:00-16:15 Uhr Eröffnungsveranstaltung

und Eröffnungsvortrag
16:15-17:00 Uhr Pause
17:00-17:45 Uhr Plenarvortrag
18:00-19:30 Uhr Eröffnung der Industrieausstellung
ab 19:30 Uhr Studentisches Treffen

Dienstag, 22. Februar 2011

08:30-12:00 Uhr Vorträge
12:15-13:00 Uhr Plenarvortrag
13:00-14:00 Uhr Mittagspause, Mitgliederversammlung der AEF e. V.

und des Fachverbands extraterrestrische Physik der DPG
14:00-14:45 Uhr Plenarvortrag
15:00-17:00 Uhr Postersession
17:00-19:00 Uhr Sitzungen der Arbeitskreise
ab 19:30 Uhr Geselliger Abend

Mittwoch, 23. Februar 2011

08:30-12:00 Uhr Vorträge
12:15-13:00 Uhr Plenarvortrag
13:00-14:00 Uhr Mittagspause
14:00-14:45 Uhr Plenarvortrag
15:00-17:00 Uhr Postersession
17:00-19:00 Uhr DGG-Mitgliederversammlung
19:30-20:30 Uhr Öffentlicher Abendvortrag

Donnerstag, 24. Februar 2011

08:30-11:20 Uhr Vorträge
11:30-12:15 Uhr Plenarvortrag
12:15-13:00 Uhr Abschlussveranstaltung
13:00-14:00 Uhr Mittagspause
ab 14:00 Uhr Exkursionen

Sessions (Übersicht) xxi

Besondere Termine

DGG-Vorstandssitzung Dienstag, 22. Februar 2011, 09:30-14:00 Uhr
(auf Einladung) Donnerstag, 24. Februar 2011, 14:00-15:00 Uhr

FKPE-Sitzung Sonntag, 20. Februar 2011 ab 14:00 Uhr und
(auf Einladung) Montag, 21. Februar 2011 09:00-12:00 Uhr

Sessions (Übersicht)

Abkürzungen

AG Achäogeophysik (DGG)

AP Astrophysik (AEF)

AT Atmosphärenphysik (DGG)

BP Bohrlochgeophysik (DGG)

EA Exoplaneten/Astrobiologie (AEF)

EM Elektromagnetik (DGG)

EW Erdnaher Weltraum (AEF)

GD Geodynamik (DGG)

GE Geoelektrik (DGG)

GF Geodäsie und Fernerkungung (DGG)

GO Geophysik in der Öffentlichkeit (DGG)

GR Geothermie und Radiometrie (DGG)

GS Geschichte der Geophysik (DGG)

GV Gravimetrie (DGG)

GZ Glaziologie (DGG)

MA Magnetik (DGG)

ME Erdmagnetismus (DGG)

MG Marine Geophysik (DGG)

NM Numerische Methoden (AEF/DGG)

OR Outreach (DGG)

PK Planeten und kleine Körper (AEF)

PV Plenarvorträge (AEF/DGG)

RD Georadar (DGG)

SH Sonne und Heliosphäre (AEF)

SM Seismik (DGG)

SO Seismologie (DGG)

UI Umwelt- und Ingenieurgeophysik (DGG)

VU Vulkanologie (DGG)

� �

Montag, 21. Februar 2011 xxiii

Montag, 21. Februar 2011

Tagesübersicht

08:30 Beginn der Registrierung

09:30 Vorträge AEF/DGG

13:00 Mittagspause

Eröffnungsveranstaltung und
14:00 Eröffnungsvortrag

J.-D. Wörner

“Quo vadis deutsche Raumfahrt”

16:15 Pause

Plenarvortrag
17:00 Andreas Hördt

“Induzierte Polarisation zur Bestimmung der hydraulischen Leitfähigkeit”

18:00 Eröffnung der Industrieausstellung

19:30 Studentisches Treffen

xxiv Tagungsprogramm

Vorträge DGG (1)

Hörsaal I Hörsaal II

08:30 Registrierung

09:30 GE 01
Haegel, F.-H.

Messungen der induzierten Polarisation zur
Untersuchung des Verhaltens von Biokohle in
Böden

09:50 SO 01
Hummel, N.

Estimates of hydraulic diffusivity from
microseismicity based on nonlinear fluid-rock
interaction

GE 02

Flores Orozco, A.

Using complex resistivity imaging to infer
biogeochemical processes associated with
bioremediation of a uranium-contaminated
aquifer

10:10 SO 02
Dinske, C.

Interpretation of Microseismicity Induced by
Increasing Source Strength of Fluid Injections

GE 03
Huisman, J. A.

Spectral induced polarization of variably
saturated sand-clay mixtures

10:30 SO 03

Blascheck, P.

Seismische Überwachung tiefer Geothermie mit
Oberfächenarrays: Empfindlichkeitsschwelle
und Lokalisierungsgenauigkeit am Beispiel des
Deep-Heat-Mining Projektes Basel

GE 04
Günther, T.

Ansätze zur kombierten Inversion von DC/SIP
und MRS-Sondierungen

10:50 Kaffeepause

11:20 SO 04
Becker, D.

Akustische Emissionen als Testszenario für
Erdbebenmodelle

GE 05
Grinat, M.

Langzeitmonitoring mit vertikalen
Elektrodenstrecken im
Salz-/Süßwasser-Übergangsbereich auf Borkum

11:40 SO 05 Reshetnikov, A.

Microseismic Imaging at KTB
GE 06

Tanner, D.

Geoelectric investigation of a
glacially-reactivated fault, County Kerry,
Ireland

12:00 SO 06

Walter, M.

Permanentes seismisches Monitoring
rutschungsinduzierter Bruchprozesse an einem
Lockergesteins-Kriechhang in den Vorarlberger
Alpen

GE 07

Rothmund, S.

Vom Schlammstrom zum Trocknungsriss:
Hochauflösende Erfassung von Oberflächen-
und Untergrunddynamik der Super-Sauze
Hangrutschung (Französische Alpen)

12:20 SO 07
Gassenmeier, M.

Überwachung einer Hangrutschung mittels
Kreuzkorrelation seismischen Rauschens

GE 08
Kamm, J.

Joint Inversion refraktionsseismischer und
geoelektrischer Daten mittels schichtenbasierter
Modellparametrisierung

12:40 SO 08
Köhler, A.

Surface wave tomography for southern Norway
from ambient seismic noise and earthquake
analysis

GE 09
Martin, R.

Using geostatistical constraints in electrical
imaging for improved reservoir characterization

13:00 Mittagspause

Montag, 21. Februar 2011 xxv

Vorträge DGG (2)

Seminarraum Theoretische Physik Seminarraum II. Physik

08:30 Registrierung

09:30 GD 01
Hasenclever, J.

2D and 3D Numerical Models on Diapiric
Upwelling in the Mantle Wedge

MG 01
Shulgin, A.

Crustal structure offshore Northern Sumatra:
details on the earthquake segmentation
boundary

09:50 GD 02
Schmeling, H.

Models of crustal accretion at plume ridge
interaction spreading centres: Lateral crustal
thickness variations

MG 02
Gohl, K.

Basement control on past ice sheet dynamics
in the Amundsen Sea Embayment, West
Antarctica

10:10 GD 03
Hansen, U.

Mantle differentiatio, by double diffusive
convection

MG 03
Suckro, S.

Die Krustenstruktur der südlichen
Baffin-Bucht und Davisstraße abgeleitet aus
refraktionsseismischen Messungen

10:30 GD 04
Finnenkötter, A.

Einfluss interner Heizung und
druckabhängiger Viskosität auf die
Oberflächendynamik

MG 04
Ehrhardt, A.

Wrench faulting initiated by
continent-continent collision between the
Eratosthenes Seamount and Cyprus

10:50 Kaffeepause

11:20 GD 05
Schmidt, P.

Frontentektonik eine andere Sichtweise auf die
Plattentektonik

MG 05
Hübscher, C.

Incipient continent-continent collision in the
eastern Mediterranean

11:40 GD 06
Beuchert, M.

Influence of density anomalies in the lower
mantle on the geoid - a numerical investigation

MG 06
Krastel, S.

The Sahara Slide complex (NW-African
continental margin): New geophysical and
sedimentological data from the headwall area

12:00 GD 07
Fahl, A.

Sea floor flattening in self-consistent mantle
convection

MG 07
Altenbernd, T.

Geological evolution of the Baffin Bay - new
evidence for the existence of oceanic crust

12:20 GD 08
Wallner, H.

Exploring Melt Induced Weakening as Driving
Mechanism of Rift Induced Delamination

MG 08
Bartzke, G.

On the stabilizing influence of Silt on Sand
beds

12:40 GD 09

Fuchs, L.

Numerical models of salt diapir formation by
down-building: the role of sedimentation rate,
viscosity contrast, initial amplitude, and
wavelength

MG 09
Rudloff, A.

Aufbau eines Tsunami-Frühwarnsystems im
Indischen Ozean Bilanz 2005-2010

13:00 Mittagspause

xxvi Tagungsprogramm

Vorträge AEF

Hörsaal III

09:30 EW 01 Fichtner, H.

Solar Activity, the Heliosphere, and Cosmic Rays

10:00 EW 02 Matthes, K.

Sonne und Klima: Beobachtungen, Mechanismen und Modelle

10:30 EW 03 Danielides, M.

TEC variations at high latitudes caused by artificial HF heating

10:45 Kaffeepause

11:15 EW 04
Baumgaertner, A.

Fortbildung für Eisbären: Beobachtung und Simulation eines möglichen Zusammenhangs zwischen
Arktis-Temperaturen und geomagnetischer Aktivität

11:45 EW 05 Sinnhuber, M.

Energetic particle precipitation from the radiation belts: sources of atmospheric disturbances?

12:15 EW 06 Engler, N.

Physikalische Eigenschaften polarer mesosphärischer Winterechos gemessen mit dem EISCAT-VHF-Radar

12:30 EW 07 Berger, U.

Latitudinal and inter-hemispheric variation of solar cycle effects on mesospheric ice layer trends

12:45 EW 08 Kaifler, N.

Observations of ice at the summer mesopause with lidar and radar

13:00 Mittagspause

17:00 AP 01 Stutzki, J.

Sternentstehung

17:30 AP 02 Büsching, I.

New developments in the modelling of CR transport in the Galaxy and Heliosphere

18:00 AP 03 Schulz, A.

The zdi-Schoollab of the University of Köln

18:15 Ende der Session

� �

� �

���������	
��
�
�
�
�������
���
�������
���������	�������

�����������	
���
����������
�������
�������
����������
�����������
��� !�
�

��
 �	
��

"#�
��� ���$�����%�&�����	
'���
��	%��(��������)

���� �������	
�� �
���� �(
����� 	
�� ���
����� *+,������� 	
�� �����	���
� ���
��� �����

-��'�������
�����	
'�
� �
� &�����	
'� 	
�� .����!� ���� ����� ���%������� �
� ���� *�/�����	
'�

����01���%��*���2-�
�����%�"�
��+������'������
���
������	�������
)

�������
���������	
��
��

3��/)���)����%�
��0�%%�������%%��4	
�2��

)��

-��������'�������5
����	�!��
����������
�

3��/)���)�����1�6�����7�
���)������7�
4/�28	�����)��

&�����	
'���
��	%��(����!�5
�29

3��/)���)�0���
��&���������)/������4/�28	�����)��

&�����	
'���
��	%��(����!�5
�29

���:�;<=>?�>?2=;9@

Dienstag, 22. Februar 2011 xxix

Dienstag, 22. Februar 2011

Tagesübersicht

08:30 Vorträge AEF/DGG

Plenarvortrag
12:15 Ulrich Christensen

“Planetary magnetic fields and dynamos”

13:00 Mittagspause / Mitgliederversammlung AEF e. V. und Fachverband Extraterrestri-
sche Physik der DPG
Plenarvortrag

14:00 Laust Pedersen

“Some new developments in airborne geophysics: Data collection, processing and
interpretation.”

15:00 Postersession AEF/DGG

17:00 Sitzungen der DGG-Arbeitskreise (bis 19:00) / Vorträge AEF

19:30 Geselliger Abend

xxx Tagungsprogramm

Vorträge DGG (1)

Hörsaal I Hörsaal II

08:30 SO 09
Sick, B.

Clusterbildung von seismischen Signalen
mittels Principal Component Analysis und
Selbstorganisierender Karten

EM 01
Sass, P.

Magnetotelluric data analysis from the
continental collision zone in the Pamir and
Tien Shan, Central Asia

08:50 SO 10
Kraft, T.

Optimization of microseismic networks for the
local and regional scale

EM 02

Hübert, J.

Ein dreidimensionales magnetotellurisches
Leitfähigkeitsmodell des Kristineberg
Bergbaugebietes, Skellefte Distrikt,
Nordschweden

09:10 SO 11
Woessner, J.

Propagating uncertainties from source model
estimations to Coulomb stress changes

EM 03
Lippert, K.

Erkundung eines Aquifers unter dem
Mittelmeer vor der israelischen Küste mit Long
Offset Transient Elektromagnetik

09:30 SO 12
Hammer, C.

Building a volcano-seismic event spotting
system from scratch using hidden Markov
models

EM 04

Goldman, M.

The influence of the sea-coast resistivity
contrast on the target response of sub-seafloor
resistive structures in the marine time domain
electromagnetic (TDEM) measurements

09:50 Kaffeepause

10:20 SO 13
Schweitzer, J.

New Magnitude Calibration for the European
Arctic

EM 05
Israil, M.

Application of TEM and DC resistivity
measurements for mapping the ground water
contamination around Roorkee area, India

10:40 SO 14
Lee, J.

Moment magnitude estimation of large
earthquakes using source time function
inversion in real-time

EM 06
von Papen, M.

Spatial Constrained Inversion von In-Loop
TEM Daten zur Bestimmung der
Grundwasserkontamination in Roorkee, Indien

11:00 SO 15
Legendre, C.

Shear wave model of the European upper
mantle

EM 07
Rödder, A.

Interpretation von SHOTEM-Daten mit
mehrdimensionalen Leitfähigkeitsmodellen am
Beispiel der Araba Verwerfung, Jordanien

11:20 SO 16
Dzierma, Y.

First results from seismicity and local
earthquake tomography in the
Villarrica-Valdivia region, South-Central Chile

EM 08
Afanasjew, M.

Three-Dimensional TEM Simulation with an
Exact Boundary Condition

11:40 SO 17
Wölbern, I.

Die Struktur der Lithosphäre unter der
Rwenzori-Region im Ostafrikanischen Rift

EM 09
Weißflog, J.

Vorkonditionierte “all-at-once”-Verfahren für
große schwachbesetzte
Parameterschätzprobleme

12:00 Ende der Vortragssession

Dienstag, 22. Februar 2011 xxxi

Vorträge DGG (2)

Seminarraum Theoretische Physik Seminarraum II. Physik

08:30 UI 01
Oth, A.

Structural monitoring of the Adolphe Bridge
(Luxembourg City) using ambient vibrations

SM 01

Krawczyk, C.

Subrosions- und Kollapsstrukturen im
mikroseismisch aktiven Stadtgebiet
Hamburg-Flottbek: Hochauflösende Abbildung
von Erdfällen mit Scherwellenseismik

08:50 UI 02

Costabel, S.

Remote-Reference-Strategien zur
Rauschunterdrückung bei Messungen der
Oberflächen-Nuklearmagnetischen Resonanz
(SNMR)

SM 02
Szalaiova, E.

Von der Seismik zum geothermischen Modell -
Einschätzung des thermischen & hydraulischen
Potenzials der KTB Lokation

09:10 UI 03
Dierke, C.

Reproduzierbarkeit flächenhafter
gammaspektrometrischer Messungen zur
Bodenerkundung an verschiedenen Standorten

SM 03
Houpt, L.

Seismisches Monitoring im Rahmen des
Pilotprojektes CLEAN

09:30 UI 04
Müller, S.

Anwendung der Reverse-Time Migration auf
Ultraschall-Echo-Prüfungen von
Betonbauteilen in der zerstörungsfreien Prüfung

SM 04
Heinze, B.

Seismische Erkundung des Deckgebirges im
Bereich des Staßfurter Sattels

09:50 Kaffeepause

10:20 UI 05

Swoboda, U.

Erhöhung der Aussagesicherheit bei der Ortung
historischer bergbaubedingter Hohlräume im
südlichen Ruhrgebiet durch die Kombination
mehrerer ingenieurgeophysikalischer
Messverfahren

GR 01
Buntebarth, G.

Die Temperatur im Untergrund als Funktion der
Zeit

10:40 UI 06
Nover, G.

Porosity and permeability variations of
Buntsandstein under the influence of
supercritical carbon dioxide (scCO2)

GR 02
Hahne, B.

Das geothermische Potenzial in Niedersachsen
wirtschaftlich nutzen - der Beitrag
geowissenschaftlicher Untersuchungen

11:00 UI 07
Eisermann, A.

Super-Sauze (France) landslide dynamics
modelling by macroscopic two-phase DEM

GR 03
Löhken, J.

3D Simulation des Spannungsfeldes am
Standort der GeneSys-Bohrung GT1 in
Hannover-Groß-Buchholz

11:20 GR 04

Vogt, C.

Schätzung der Permeabilitätsfeldes des
geothermischen Reservoirs in
Soultz-sous-Forêts mit dem Ensemble Kalman
Filter

11:40 GR 05
Pennewitz, E.

Active cooling of downhole instrumentation for
drilling in deep geothermal reservoirs

12:00 Ende der Vortragssession

xxxii Tagungsprogramm

Vorträge AEF

Hörsaal III

08:30 EA 01 Sohl, F.

Mass-radius relations of terrestrial-type extrasolar planets

09:00 EA 02 Grenfell, J. L.

Factors affecting Habitability and Biomarkers in Terrestrial Atmospheres

09:15 EA 03 Carone, L.

Stellar binaries identified in Kepler lightcurves

09:30 EA 04 Grziwa, S.

Simulation von Doppelsternsystemen zur Verbesserung der Detektion von Exoplaneten

09:45 Kaffeepause

10:15 SH 01 Hirzberger, J.

SUNRISE: The Sun seen from a balloon

10:45 SH 02 Mann, G.

Observations of the Sun by LOFAR

11:15 SH 03 Warnecke, J.

Plasmoid ejections driven by dynamo action underneath a spherical surface

11:30 SH 04 Kliem, B.

Coronal mass ejection-flare relationship and the topology of the erupting field

11:45 SH 05 Verscharen, D.

Schwach kompressive, hochfrequente Wellen im inhomogenen Multifluid-Plasma

12:00 Ende der Vortragssession

17:00 SH 06 Narita, Y.

Die räumlichen Strukturen der Sonnenwindturbulenz

17:15 SH 07 Fahr, H.

Solar wind bulk velocity fluctuations and induced ion accelerations

17:30 SH 08 Siewert, M.

The inner heliospheric source for keV energetic neutral atoms (ENAs)

17:45 SH 09 Scherer, K.

Cosmic Rays in the Outer Heliosheath: How Local is the Local Interstellar Spectrum?

18:00 SH 10 Effenberger, F.

Anisotropic Diffusion of Energetic Particles in Heliospheric and Galactic Magnetic Fields

18:15 SH 11 Wilhelm, K.

Can the Pioneer anomaly be explained in the framework of a gravitational impact model?

18:30 Ende der Vortragssession

Dienstag, 22. Februar 2011 xxxiii

Postersession AEF/DGG

AT P01 Sonnabend, G. A new method for ground based measurements of stratos-
pheric winds by high-resolution infrared heterodyne spec-
troscopy

EA P01 Kitzmann, D. Effects of clouds in Earth-like extrasolar planetary atmos-
pheres

EA P02 Griessmeier, J.-M. Searching for exoplanetary radio emission: Rotational peri-
odicity?

EA P03 Korth, J. Statistical analysis and comparison of Kepler and CoRoT
lightcurves

EA P04 Carone, L. Cologne Multitransit-Search in stellar lightcurves
EW P01 Engler, N. EISCAT-CAWSES-Copernicus Consortium to support Ger-

man EISCAT user groups
EW P02 Labrenz, J. HAMLET: Quasi-stable Radiation Belt in the Slot Region,

Observed by MATROSHKA
EW P03 Herbst, K. Production calculations of cosmogenic nuclides in the

Earth’s atmosphere
EW P04 Möller, T. Longterm Monitoring of Ambient Dose equivalent Rates at

Aviation Altitudes
EW P05 Möller, T. Radiation measurement on the BEXUS balloon
EW P06 Teiser, G. METEOR SMOKE PARTICLE PROPERTIES DERIVED

FROM INCOHERENT SCATTER RADAR SPECTRA
EW P07 Noja, M. Bestimmung von plasmaphärischem Total Electron Con-

tent auf Basis weltraumgestützter GPS Beobachtungen der
CHAMP Satellitenmission

EW P08 Ritter, P. Signature of the Polar Cap in Ionospheric Currents and
Electron Temperature as Observed by CHAMP

EW P09 Matthias, V. Höhen- und Breitenabhängigkeit der 2-Tage Welle aus
Radar- und Satellitenbeobachtungen

EW P10 Baumann, C. Radar observations of the sporadic meteor component
GD P01 Hanke, K. Modellierung der Hellenischen Subduktionszone mit Hilfe

der Finite-Elemente-Methode
GD P02 Queitsch, M. Neigungsmessungen im Umfeld des Tono Research Institu-

te of Earthquake Science (Mizunami/Japan)
GD P03 Stein, C. Plumes and Thermochemical Piles in Plate-Mode Mantle

Convection
GD P04 Schumann, K. Elastic properties of water-rich sediments from the Nankai

accretionary prism
GE P01 Rücker, C. Applications of finite electrodes simulated by the complete

electrode model
GE P02 Przyklenk, A. Prototyp eines Messgeräts zur Bestimmung von spezifi-

schen Widerständen mittels kapazitiver Kopplung
GE P03 Südekum, W. Eine frei steuerbare Hochstromquelle für niederfrequente

Geoelektrikmessungen mit großen Elektrodenabständen
GE P04 Oberdörster, C. Soil characterization using spectral induced polarization at

the field scale
GE P05 Flores Orozco, A. Improved site characterisation through time-lapse complex

resistivity imaging
GE P06 Drenkelfuss, A. Thermal characterization of an extreme alpine permafrost

site using electrical resistivity tomography

xxxiv Tagungsprogramm

GE P07 Bücker, M. Mikroskopische Modelle zur Erklärung der Induzierten Po-
larisation in porösen Medien

GE P08 Weigand, M. Quality of reconstructed Cole-Cole model parameters in
multi-frequency electrical impedance tomography: a nume-
rical study

GE P09 Bairlein, K. Untersuchungen zum Einfluss der Einbaumethodik von
Lockermaterialien bei spektralen IP-Messungen

GE P10 Nordsiek, S. Entwicklung einer Messzelle zur Untersuchung von hydro-
logischen Parametern und IP-Spektren an Lockersediment-
proben

GE P11 Ronczka, M. Korrelation der Parameter der Spektral Induzierten Polari-
sation und der Kernspinresonanz auf Labor- und Feldskala

GE P12 Haaken, K. Monitoring water infiltration for managed aquifer recharge
using time-lapse electrical imaging: a numerical feasibility
study

GE P13 Nguyen Trong Vu Geophysical measurements in coastal area of Nam Dinh
province for delineation of aquifers

GE P14 Möller, M. Dike monitoring at Red River by geophysical and geotech-
nical tools

GE P15 Schneider, N. Geoelektrik-Versuch für die Physik-Schülerlabor-Initiative
des KIT

GF P01 Köther, N. Applicability of global gravity earth models for lithospheric
density modelling

GR P01 Reichmann, S. Automatisierte Analyse gamma-spektrometrischer Daten
GR P02 Kopera, J. Seismische Gefährdung aufgrund induzierter Seismizität

bei tiefer geothermischer Energiegewinnung
GR P03 Buness, H. Visualisierung von Stoerungen mithilfe seismischer Attri-

bute
GR P04 Hördt, A. Modelle geothermischer Reservoire als Grundlage interdis-

ziplinärer Zusammenarbeit
GR P05 Musmann, P. Seismische Erkundung von geologischen Störungszonen

am Beispiel des Leinetalgrabens: Erste Ergebnisse
GR P06 Schaumann, G. Tiefe Erkundung des Leinetal-Störungssystems mit geo-

elektrischen und elektromagnetischen Messungen
MG P01 Wenk, L. Numerical simulation of the mechanics and kinematics of

the Mediterranean Ridge
MG P02 Birnstengel, S. Gas Seep Pathways inferred from high resolution 3D Seis-

mic Data Offshore NW-Svalbard
MG P03 Stephan, S. Beschleunigungsmessungen zur Bestimmung der Festigkeit

mariner Sedimente
MG P04 Wang, F. Topographic effects in 3-D CSEM models
MG P05 Moeller, S. Rifting of continental margins and evolution of conjugated

margins in the Tyrrhenian Sea
MG P06 Schmidt-

Schierhorn,

F.

Preliminary Results of R/V Sonne Cruise SO207, Guatema-
la Basin (Costa Rica), 21 June - 13 July, 2010

MG P07 Jähne, F. Störungs- und Salzstrukturinterpretation im nordwestlichen
deutschen Nordseesektor (Entenschnabel)

MG P08 Shulgin, A. Oceanic plateau subduction offshore Java
MG P09 Denk, A. Auswertung schiffs- und helikopterbasierter magnetischer

Messungen in der Amundsen See, Westantarktis

Dienstag, 22. Februar 2011 xxxv

MG P10 Heyde, I. Marine geophysikalische Messungen im nördlichen Be-
reich der Emperor-Seamount-Kette

MG P11 Kalberg, T. Hebungsprozesse in der Westantarktis: Geophysikalische
Daten vom Marie Byrd Land

MG P12 Kopp, H. Formation of continental crust: Insights from island arc
crustal structure

NM P01 Hellwig, O. Perfectly Matched Layers in 2.5D modeling of borehole
guided waves

NM P02 Elbeshausen, D. Studying large-scale rapid geodynamic processes with the
modeling software-package iSALE

NM P03 Wimmer-

Schweingruber,

R.

Measuring Neutrons and Gamma Rays on Mars - The
Mars Science Laboratory Radiation Assessment Detector
MSL/RAD

PK P01 Knapmeyer, M. Zur Erstellung von Herdflächenlösungen für lunare Tiefbe-
ben

PK P02 Herrmann, M. Long-term investigations of dynamics in the Venusian up-
per atmosphere

PK P03 Faber, C. Zur Lokalisierung akustischer Quellen auf dem Kometen
67P/Churyumov-Gerasimenko

PK P04 Hempel, S. Network designs for future seismic networks on the Moon
PK P05 Stangier, T. High-Resolution Infrared Spectroscopy in planetary atmos-

pheres using the Cologne Tuneable Heterodyne Instrument
(THIS)

PK P06 Seufert, M. Multifrequency Electromagnetic Sounding of the Galilean
Satellites’ Interiors

PK P07 Lorek, A. Estimation of ice and liquid water on martian analogue soils
at temperatures below 0◦C by means of dielectric spectros-
copy

PK P08 Chané, E. A Model to study Jupiter’s Magnetosphere and the
Ionosphere-Magnetosphere Coupling

PK P09 Heyner, D. Feedbackdynamo des Merkur
PK P10 Hahn, M. Rosetta at comet 67P/Churyumov-Gerasimenko: Spacecraft

orbit modeling
PK P11 Peter, K. Modellierung von Meteorschichten in der Marsionosphäre
PK P12 Pätzold, M. Vergleich von Photoionisationsmodellen der Mars und Ve-

nus Ionosphären mit Beobachtungen
PK P13 Tellmann, S. Untersuchungen der polaren Marsatmosphäre mit dem Ra-

dio Science Experiment MaRS auf Mars Express
PK P14 Güldemeister, N. The effect of porosity on crater formation and shock wave

propagation in laboratory experiments - insight from nume-
rical modeling

SH P01 Arnold, L. HFT-Pinching
SH P02 Maneva, Y. Differential streaming of fast solar wind alpha particles hy-

brid simulations
SH P03 Dresing, N. Multi-spacecraft observations of the 2010 Jan 17 SEP event
SH P04 Posner, A. Two Years into Verification and Validation of the Relativi-

stic Electron Alert System for Exploration (REleASE): An
Update into Rising Solar Activity

SH P05 Steigies, C. T. Using the neutron monitor database NMDB for real-time
Space Weather applications

xxxvi Tagungsprogramm

SH P06 Gómez-Herrero, R. Angular Spread of Solar Energetic Electrons: Multipoint
Observations by STEREO, ACE and SOHO

SH P07 Gieseler, J. Latitudinal and Radial Gradients of Galactic Cosmic Ray
Protons and Electrons in the Inner Heliosphere - Pamela and
Ulysses Observations

SH P08 Nickeler, D. Thin current sheets caused by plasma flow gradients in
space and astrophysical plasma

SH P09 Paspirgilis, R. Geant4-Simulations for EPT onboard Solar Orbiter
SH P10 Dunzlaff, P. On the pitch-angle dependent propagation of Jovian elec-

trons
SH P11 Schreiner, A. Frequenz-Wellenvektor-Korrelation anisotroper Sonnen-

windturbulenz
SH P12 Hahn, M. Radio sounding of the solar corona with Rosetta in 2010
SH P13 Sternal, O. Evidence for a Fisk-type Heliospheric Magnetic Field

Structure in Ulysses/KET Observations
SH P14 Pascharat, L. Waveletanalyse des inneren Sonnenwindes auf Turbulenz

und insbesondere Anisotropie der Turbulenz
SM P01 Orilski, J. Seismische Geschwindigkeiten in der Bohrung Groß Buch-

holz GT1, Hannover: Vergleich zwischen in-situ und Labor-
bedingungen

SM P02 Iwanowski-

Strahser,

K.

Von der Seismik zum geothermischen Modell - Erstellung
eines Strukturmodells zur Abschätzung des geothermischen
Potenzials

SM P03 Pussak, M. Geothermal exploration in the Polish basin using 3D com-
mon reflection surface stack (CRS) processing and attribute
analysis

SM P04 Heinze, B. Seismik als Voruntersuchung zur dezentralen Exploration
geothermaler Lagerstätten in Indonesien

SM P05 Götz, J. Borehole seismic monitoring of CO2- storage within a sali-
ne aquifer at Ketzin, Germany

SM P06 Lambrecht, L. Simulation seismischer Wellen zur Vorauserkundung als
Teil des Interaktionsmodelles maschineller Tunnelbau

SM P07 Beilecke, T. Neue Geophonsonde des Leibniz-Instituts für Angewandte
Geophysik (LIAG) für seismische Prospektion in der Geo-
thermie

SM P08 Dell, S. Poststack migration velocity analysis by diffraction imaging
SM P09 von Hartmann, H. Wavelettransformationen zur Faziesunterscheidung inner-

halb einer Karbonatplattform
SM P10 Baumann-Wilke,

M.

Seismic characterization of black shales - First results of
measurements on Bornholm, Denmark

UI P01 Burschil, T. Kombinierte geologisch/geophysikalische Datenbasis für
das Grundwassermodell der Nordseeinsel Föhr

UI P02 Wiederhold, H. Kalibrierung eines numerischen Dichte-Strömungsmodells
des Grundwasserleiters der Nordseeinsel Borkum mit Hilfe
von geophysikalischen Daten

UI P03 Leibe, M. Geophysikalische Untersuchungen zur Erkundung der Un-
tergrundstruktur und zur Abschätzung der Gesteinseigen-
schaften am Kalkberg in Bad Segeberg

UI P04 Kotyrba, B. Geophysikalische Erkundung von stillgelegten Strontianit-
Bergwerken im Münsterland

� �

Dienstag, 22. Februar 2011 xxxvii

UI P05 Bosch, F. Geophysical cave detection with a portable Very Low Fre-
quency (VLF) radio transmitter

UI P06 Nüsch, A.-K. Kalibrierung von EMI-Daten anhand verschiedener elektri-
scher Methoden

UI P07 Börner, F. Parametrisierung von Grundwasserspeichern mittels SIP
und Bohrlochmessung

UI P08 Günther, T. The use of IP single-frequency and relaxation time to pre-
dict the hydraulic conductivity of unconsolidated sediments

UI P09 Takahashi, K. Soil classification in relation to the performance of demi-
ning sensors

UI P10 Richter, H. Hochauflösende seismische Tomographie zur Charakteri-
sierung eines Gebirgsblocks im GFZ-Untertagelabor „Rei-
che Zeche“ in Freiberg

UI P11 Broni, E. AMagnetic Field Survey on an Abandoned Waste Site near
Cologne

UI P12 Lamert, H. Hydrogeophysikalische Charakterisierung eines Standortes
für einen oberflächennahen CO2-Injektionstest

UI P13 Ballhause, T. MIIC - Monitoring und Imaging auf Grundlage interfero-
metrischer Konzepte

UI P14 Radic, T. Erste Feldtests mit der neuen 7-kanaligen NMR Apparatur:
MRS-MIDI II

UI P15 Schütze, C. Identifikation hydraulischer Wegsamkeiten mittels geophy-
sikalisch - geochemischer Methodenkombination

KMS Technologies - KJT Enterprises Inc.

6420 Richmond Ave, Suite 610, Houston, TX 77057, USA

E-mail: info@kmstechnologies.com

Website: http://www.kmstechnologies.com

Telephone: +1.713.532.8144 Fax: +1.832.204.8418

KMS Technologies focuses on advanced electromagnetic

methods for the oil and geothermal industry to increase

the discovery and recovery factors. We provide high-quality

services, state of the art R&D projects and several unique

hardware and software products.

Land and marine Controlled

Source Electromagnetics

(CSEM) system development

Borehole system development

Permanent sensor technology

for fluid and density

determination

Project management and consulting services

Mittwoch, 23. 2. 2011 xxxix

Mittwoch, 23. 2. 2011

Tagesübersicht

08:30 Vorträge AEF/DGG / DGG-Kolloquium

Plenarvortrag
12:15 J.-M. Grießmeier

“Extrasolar planets: Observations, discoveries, and open questions”

13:00 Mittagspause

Plenarvortrag
14:00 Greg Newman

“Massively Parallel 3D Conductivity Imaging of the Subsurface: Applications to
Hydrocarbon Exploration”

15:00 Postersession DGG/Vorträge AEF

17:00 DGG-Mitgliederversammlung (bis 19:00)

Öffentlicher Abendvortrag
19:30 Kurt M. Strack

“Elektromagnetische Methoden bei der Energie-Exploration und -Produktion”

xl Tagungsprogramm

Vorträge DGG (1)

Hörsaal I Hörsaal II

08:30 SM 05
Polom, U.

Shallow vibrations on Colle Gnifetti - seismic
results from a unique experiment on firn and
ice

EM 10
Holzhauer, J.

Processing and modelling of in-field
seismoelectric data

08:50 SM 06
Rehor, L.

Anwendung einer elastischen
2D-Wellenforminversion auf modellierte
flachseismische Oberflächenwellen

EM 11
Kröger, B.

Nachweis konvertierter seismoelektrischer
Signaturen über Crosshole-Messungen

09:10 SM 07
Ferber, R.

What bandwidth does a finite set of
non-uniform sampling locations support?

EM 12
Gurk, M.

Combined Electromagnetic and Magnetic
Survey To Study The Basement Structure Of
The Neogene Philippi Basin (Northern Greece)

09:30 SM 08
Wenske, I.

2D elastische Full Waveform Inversion
synthetischer seismischer Reflexionsdaten
zusammen mit VSP Daten

EM 13
Siemon, B.

Aeroelektromagnetische Erkundung der
Grundwasserversalzung in der Umgebung der
Kalibergwerke am Staßfurt-Egelner Sattel

09:50 Kaffeepause

10:20 SM 09
Przebindowska, A.

Full waveform tomography strategies for
marine seismic streamer data

EM 14
Adrian, J.

Untersuchung von Schlammvulkanen in
Perekishkul/Aserbaidschan mit der
Transient-Elektromagnetik

10:40 SM 10
Schäfer, M.

Lokalisierung von Flachbohrungen durch das
Bohrgeräusch

EM 15
Scheunert, M.

Inversionsstudien für geoelektromagnetische
Inversionsmethoden

11:00 SM 11
Heider, S.

Durchführung und Auswertung von
Trittschallmessungen

EM 16
Franke-Börner, A.

The evaluation of different formulations of the
MT boundary value problem for 3D finite
element simulation

11:20 SM 12
Buske, S.

Seismische Abbildung des San Andreas
Verwerfungssystems entlang der Tremorregion
bei Cholame, Kalifornien, USA

EM 17
Akca, I.

QT Block Inversion of Surface Nuclear
Magnetic Resonance Data Using a Hybrid
Genetic Algorithm

11:40 SM 13
Zhebel, O

Localization of seismic events in 3D media by
diffraction stacking

12:00 Ende der Vortragssession

Mittwoch, 23. 2. 2011 xli

Vorträge DGG (2)

Seminarraum Theoretische Physik Seminarraum II. Physik

08:30 MA 01
Virgil, C.

Integrierte Interpretation von
dreikomponentigen Bohrlochmagnetik- und
Seismikdaten

08:50 MG 10
Torbahn, L.

Boundary surface roughness as a factor for
deformation of granular materials -
comparison of 2D and 3D DEM models

MA 02
Hofmeister, P.

Räumlich hochauflösende Vermessung
magnetischer Anomalien mit einem
unbemannten Luftschiff

09:10 MG 11
Weiß, B.

Hotspot dominierte Grabenbildung das
Beispiel São Miguel (südöstliches Terceira

Rift, Azoren)

MA 03
Stoll, J.

Aeromagnetische Messungen mit einem

unbemannten Helikopter

09:30 MG 12

Trampe, A. F.

Kartierung von oberflächennahen

Gasindikatoren im deutschen Nordseesektor

anhand seismischer Daten

MA 04
Niethammer, U.

DGM-Erstellung mit Hilfe von UAVs am

Beispiel der Super-Sauze Hangrutschung

09:50 Kaffeepause

10:20 GO 01
Kümpel, H.-J.

Aufgaben der Deutschen Rohstoffagentur

Kommt auch die Geophysik zum Einsatz?

BP 01

Kopf, M.

Hochauflösende seismische Vorauserkundung

in Bohrungen - (Seismic) Prediction While

Drilling (S)PWD

10:40 GO 02 Jacoby, W.

Energy and economic growth
BP 02

Stoll, J.

Numerical simulation of the propagation of

nuclear particles in a borehole environment

and the estimation of nuclear tool responses

11:00 GS 01
Jacobs, F.

Mintrop-Nachlass im Archiv der Deutschen

Geophysikalischen Gesellschaft (DGG)

BP 03

Berthold, S.

Doppeldeutigkeit von Stufenstrukturen und

Sprüngen in Temperatur- und

Wasserleitfähigkeitslogs

11:20 BP 04

Ronczka, M.

Effiziente Pulssequenzen zur Messung von

NMR T2 Relaxationszeiten auf Basis der

CPMG Sequenz

11:40 BP 05
Buckup, P.

Wie beinflussen Brunnenausbauparameter die

Anzeige bohrlochgeophysikalischer Verfahren

12:00 Ende der Vortragssession

xlii Tagungsprogramm

DGG-Kolloquium “Induzierte Seismizität”

Das DGG-Kolloquium “Induzierte Seismizität” findet im Geo/Bio-Hörsaal statt.

08:30 Joswig, M.

(Universität Stuttgart)
Nanoseosmic Monitoring - kleine Brüche in großer Erde

09:00

Manthei, G.

(Fachhochschule Gießen)
Philipp, J. und Eisenblätter, J.
(Gesellschaft für Materialprüfung und Geophysik mbH, Bad
Nauheim)

Acoustic Emission Measurements in Rock Structures and on
Rock Specimens

09:30 Kaiser, D.

(Bundesanstalt für Geowissenschaften und Rohstoffe)
Mikroakustische Messungen in einem Salzbergwerk zur
Bewertung von Rissprozessen

10:00 Kaffeepause

10:20 Wegler, U.

(Bundesanstalt für Geowissenschaften und Rohstoffe)
Geothermie und Seismizität

10:50 Wiemer, S.

(ETH Zürich, Schweizerischer Erdbebendienst)

Kleine Beben mit großer Wirkung: Ein Beitrag zur
probabilistischen Gefährdungsanalyse von induzierten

Erdbeben

11:20 Wassermann, J., Megies, T. und Igel, H.

(Universität München)
Kleine Druckvariationen – kleine Erdbeben? Beispiele
induzierter Seismizität aus dem Voralpen/Alpenraum

11:50 Diskussion

12:05 Ende des Kolloquiums

Die Vorträge werden in einem Sonderband der Mitteilungen der Deutschen Geophysikalischen
Gesellschaft erscheinen. Dieser ist während der Tagung zum Preis von 5,00 EUR erhältlich. Eine
vorherige Anmeldung zum Kolloquium ist nicht erforderlich.

Mittwoch, 23. 2. 2011 xliii

Vorträge AEF

Hörsaal III

08:30 PK 01 Pätzold, M.

Masse und Dichte von (21) Lutetia

08:45 PK 02 Andert, T.

The internal structure and origin of Phobos derived from Radio Science measurements

09:00 PK 03
Sornig, M.

Ground-based Measurements of Dynamics and Temperatures in the Venusian Upper Atmosphere by Infrared
Heterodyne Spectroscopy

09:15 PK 04
Remus, S.

A Description for the Analysis of Multipath Effects observed by VeRa using Radio Occultation Open Loop Data
and the Wigner Ville Distribution

09:30 PK 05 Tellmann, S.

Atmosphärische Wellen in der Venusmesosphäre

09:45 Kaffeepause

10:15 PK 06
Oschlisniok, J.

Absorption von Radiowellen und die Konzentration von gasförmiger Schwefelsäure in der Wolkenschicht der
Venusatmosphäre

10:30 PK 07
Peter, K.

Strukturen der oberen Tagionosphäre von Mars und Venus, beobachtet mit den Radio-Okkultationsexperimenten
MaRS auf Mars Express und VeRa auf Venus Express

10:45 PK 08
Stupar, D.

Dynamics and Temperatures of the Martian Mesosphere from Ground-based High-Resolution Infrared
Spectroscopy of CO2

11:00 PK 09 Wiehle, S.

Dynamische Hybrid-Simulation der Plasmaumgebung des Mondes während des ersten ARTEMIS-Vorbeiflugs

11:15 PK 10 Roth, L.

Observations and simulation of the auroral emission from Jupiter’s satellite Io

11:30 PK 11 Kriegel, H.

Hybrid-Simulationen von Mond-Magnetosphären-Wechselwirkungen bei Saturn

11:45 PK 12 Simon, S.

Influence of negatively charged plume grains on the structure of Enceladus’ Alfven wings

12:00 Ende der Vortragssession

15:00 PK 13 Tokano, T.

Atmosphärisch angeregte Polbewegung von Titan

15:15 PK 14 Denk, T.

Beobachtungen der irregulären Monde von Jupiter und Saturn

15:30 PK 15 Poelchau, M.

Experimental Impact Cratering: the MEMIN-Project

15:45 PK 16 Durr, N.

Mesoscale modeling and simulations of geologic materials under hyper-velocity impacts

16:00 Pause

16:30 PK 17 Moser, D.

Experimentelle Untersuchung der Kraterbildung bei Impaktprozessen mit zerstörungsfreien Prüfverfahren

16:45 PK 18
Elbeshausen, D.

Numerical modeling of oblique meteorite impacts - on the role of the incidence angle in the formation of impact
craters

17:00 PK 19 Blumers, M.

Test von MIMOS II in gravitationsreduzierter Umgebung

17:15 PK 20
Schmedemann, N.

Größenhäufigkeitsverteilung der Einschlagskrater-Populationen auf dem Saturnmond Mimas und das Alter von
Herschel

17:30 Ende der Vortragssession

xliv Tagungsprogramm

Postersession DGG

AG P01 Glomb, V. Rayleighwellen zur Abbildung von archäologischen Struk-

turen - erste Ergebnisse

AG P02 Lay, M. Vergleichende Untersuchung der magnetischen Suszeptibi-

lität von Böden zur Anwendbarkeit eines EMI-Gerätes

AG P03 Tillmann, T. Geophysikalische Prospektion einer „Villa rustica“ bei

Morschheim durch den kombinierten Einsatz von Geomag-

netik, Geoelektrik und Georadar

BP P01 Hübner, W. NMR- und CT-Untersuchungen an Bohrklein

BP P02 Jaksch, K. High-resolution seismic exploration system in boreholes -

Seismic Prediction While Drilling (SPWD)

BP P03 Vogt, E. Der Porendruck ein bedeutender Parameter für die Bohr-
lochstabilität und die Schwierigkeiten seiner Bestimmung

im Norddeutschen Becken

BP P04 Halisch, M. Ermittlung eines REV für die Kombination von Petrophysik
& µ-CT

BP P05 Adao, F. Electrical conductivity studies on black shale core samples
BP P06 Börner, J. The Impact of Carbon-Dioxide on the Electrical Properties

of Water Bearing Porous Rocks
BP P07 Hunze, S. Zyklizitäten und Korrelationen zwischen Bohrungen be-

stimmt aus Bohrlochmessungen

BP P08 Frechen, M. The Garding Drilling Project Unravelling the Quaternary

Record in Northern Germany by means of Palynology, Geo-

logy and Applied Geophysics

EM P01 Windhi, S. Magnetotelluric Exploration of the Sipoholon Geothermal

Field, Indonesia

EM P02 MacLennan, S. Electrical conductivity measurements and field geology

along the Moodies-Inyoka Fault System, Barberton green-

stone belt, South Africa

EM P03 Löwer, A. Phyllitzone und Horloffgraben: Magnetotellurik im süd-
westlichen Vogelsberg

EM P04 Schnaidt, S. Exploration of possible graphite accumulation along
terrane-borders using Geomagnetic Depth Sounding

EM P05 Bublitz, A. Magnetotellurische Messungen im Oberrheingraben
EM P06 Sommer, B. Magnetotelluric survey of terrane-borders in western and

southern Germany
EM P07 Geiermann, J. Results of a magnetotelluric campaign in the crystalline en-

vironment of the Black Forest, Germany
EM P08 Brändlein, D. A permanent array of magnetotelluric stations located at the

South American subduction zone in Northern Chile
EM P09 Kütter, S. Overview and preliminary results of magnetotelluric expe-

riments across the southern Barberton greenstone belt
EM P10 Seidel, J. Multigrid Methods for Maxwell’s Curl-Curl Equations
EM P11 Wilhelms, W. Magnetotelluric Inversion - nonlinear inversion using the

“all at once” approach
EM P12 Spitzer, K. Multi-EM: Dreidimensionale Multiskalen- und

Multimethoden-Inversion zur Bestimmung der elektri-
schen Leitfähigkeit im Untergrund

EM P13 Börner, R.-U. A Suite of Finite Difference Forward Operators for Geo-

electromagnetic Applications in the Frequency Domain

Mittwoch, 23. 2. 2011 xlv

EM P14 Bhatt, K. M. Electromagnetic Noise in marine Controlled Source Elec-

tromagnetic Data

EM P15 Sommer, M. Adaption and GPU based parallelization of the code

TEMDDD for the 3D modelling of CSEM data

EM P16 Hölz, S. The resistivity structure of the North Alex Mud Volcano

from CSEM measurements

EM P17 Streich, R. Controlled-source magnetotelluric characterization of the

Ketzin CO2 injection site: initial results of a large-scale sur-

vey

EM P18 Grayver, A. 3D controlled-source EM sensitivities: computation by di-

rect solution techniques and comparison to 1D results

EM P19 Sauer, D. Systematische Evaluierung des Zweispulensystems Profiler

EMP-400: Signalstabilität, Sensitivität und erste Feldversu-

che

EM P20 Malecki, S. Absolute 3D-Positionierung unter Tage mit Hilfe elektro-

magnetischer Felder

EM P21 Bock, M. Messung geogener und anthropogener elektromagnetischer

Strahlung zur Erkundung von tektonischen Störungen

EM P22 Liss, B. TEM-Messungen auf der Insel Föhr zur Erkundung der hy-

drogeologischen Gegebenheiten

EM P23 Jakob, J. Hydrogeological Characterisation of a Karstic Area with

Electromagnetic Methods (RMT, AMT, VLF) in NE Greece

(Mt. Menikion)

EM P24 Müller-Petke, M. Noise Cancellation for surface NMR: A comparison of time

and frequency domain approaches

EM P25 Großbach, H. Erste Anwendung der Radiomagnetotellurik (RMT) auf

Schlammvulkanen in Perekishkul/Aserbaidschan

EM P26 Widodo RMT and TEM Measurements on an Active Fault in Thes-

saloniki, Northern Greece

EM P27 Siemon, B. Comparison of small-scale CPT data and large-scale AEM

resistivity models in Northern Friesland, NL

EM P28 Holzhauer, J. Developing a low-noise seismoelectric lab

EM P29 Kröger, B. Experimentelle Evidenz seismoelektrischer Signaturen im

Feld

EM P30 Martin, R. Multi-frequency electrical impedance tomography using 3D

spatio-spectral regularization

EM P31 Ullmann, A. Inversion of HEM data from 3D conductivity distributions

EM P32 Sudha Aero-Ground Joint Inversion/Geophysical application of

Unmanned Aerial System

EM P33 Börner, R.-U. 3-D inversion of airborne electromagnetic data

GS P01 Jacobs, F. Credner-Weickmann-Erdbebenwarte Leipzig/Collm

GV P01 Alvers, M. R. Evolutionary algorithms for the 3D-inversion of geophysi-

cal fields: a contribution to AIDA Project (Airborne Data

Inversion to In-Depth Analysis)

GV P02 Steinmetz, D. AIDA - Model development and evaluation of results

GV P03 Ebbing, J. Lithospheric structure beneath the Central Scandes

GV P04 Skiba, P. Einfluss der Geoidgestalt auf die Bouguer-Anomalien in

Deutschland

GV P05 Alasonati

Tasarova, Z.

Structure of the lithosphere in Central Europe based on the

CELEBRATION 2000 experiment and integrated model-

ling

xlvi Tagungsprogramm

GV P06 Geib, T. Genauigkeit der in-situ Kalibrierung des supraleitenden

Gravimeters SG-056 am BFO

GZ P01 Hofstede, C. Überblick der geophysikalischen Messungen am Colle Gni-
fetti

MA P01 Gabriel, G. Curie depths estimation in Germany: methodological stu-
dies using new magnetic anomaly data

MA P02 Gurk, M. Integrated Nonseismic Geophysical Studies to Assess the
Site Effect of the EUROSEISTEST Area in Northern Gree-
ce MAGNETIC Survey

MA P03 Tougiannidis, N. Neue Ergebnisse paläomagnetischer Untersuchungen der
oberneogenen Achlada Sequenz (Ptolemais-Becken, NW-
Griechenland)

MA P04 Tougiannidis, N. Gesteinsmagnetische Untersuchungen an Lignit-Tonmergel
Wechselfolgen (Achlada Sektion, Ptolemais-Becken, Grie-
chenland)

MA P05 Petzke, M. Magnetische Prospektion des Isingeroder-Burgwalles
ME P01 Barckhausen, U. Der kretazische Superchron im Nordwest-Pazifik
OR P01 Becker, D. Geophysik im Schulunterricht am Beispiel eines Horizon-

talseismometers
OR P02 Danielides, M. New server based SID monitor for Space Physics projects

at schools
OR P03 Sornig, M. The Terrestrial Planets - Edutainment and Science for Gra-

des 7-9
OR P04 Sonnabend, G. It’s never to early planetary and space science for preschoo-

lers
RD P01 Yang, X. Full-waveform inversion of borehole GPR data measured at

the Boise Hydrogeophysics Research Site
RD P02 Schwing, M. Experimental investigations on the coupled mechanic, hy-

draulic and dielectric properties of fine grained soils
RD P03 Igel, J. Georadar-Messungen auf der Insel Borkum zur Kartierung

der Süßwasserlinse
RD P04 Lauer, K. Dielectric permittivity spectra of undisturbed soil samples
SO P01 Hinzen, K.-G. 60 Jahre Erdbebenstation Bensberg
SO P02 Weber, K. ’Schäl Sick Seismicity’ - Are Faults in the Eastern Part of

the Lower Rhine Embayment active?

SO P03 Weber, K. Mikrobeben-Serien in der westlichen Vulkaneifel

SO P04 Dietz, S. Relokalisierung und seismotektonische Analyse der Erdbe-

ben von 1998 bis 2010 im Neuwieder Becken

SO P05 Schreiber, S. Archeoseismological Study in the Historic City Center of

Cologne, Germany

SO P06 Hinzen, K.-G. Erdbeben oder Felssturz - Was schädigte das Römische
Grabhaus von Pınara?

SO P07 Hinzen, K.-G. Langzeitverhalten eines strong-motion Sensors
SO P08 Horstmann, T. Automatic tremor detection with a combined cross correla-

tion and neural network approach
SO P09 Seiberlich, C. K. A. Analyse der Seismometerorientierung für mobile Breit-

bandstationen des KABBA-Arrays
SO P10 Thomas, C. The Morocco array
SO P11 Schmidt, A. Erstellung von Modellen der Kruste und des oberen Man-

tels aus Gruppengeschwindigkeitskurven in räumlich dich-
ten Netzwerken

Mittwoch, 23. 2. 2011 xlvii

SO P12 Stange, St. Der neue Erdbebendienst Südwest für Baden-Württemberg
und Rheinland-Pfalz

SO P13 Krickl, M. Das Erdbebenalarmsystem NRW Hardware, Datenübertra-
gung und Processing

SO P14 Dörner, D. Akustische Emission (AE) in einem Salzberwerk, auf-
genommen mit einem Netzwerk hochfrequenter AE-
Empfänger (1 kHz - 200 kHz)

SO P15 Fielitz, D. Inversion von Seismogrammeinhüllenden zur Charakteri-
sierung geothermischer Reservoire (im Rahmen des gebo
Forschungsverbunds)

SO P16 Keyser, M. Monitoring mikroseismischer Aktivität um den Standort der
tiefen Geothermiebohrung GeneSys in Hannover

SO P17 Bönnemann, C. Das seismische Ereignis bei Landau vom 15. August 2009
- Zusammenfassung des Abschlussberichtes der Experten-
gruppe

SO P18 Vasterling, M. MAGS Mikroseismische Aktivität geothermischer Systeme
SO P19 Sen, A. Moment Tensor Inversion at Local Distances: Application

to Mining Induced Seismicity
SO P20 Rohr, A. Moment tensor inversion of induced earthquakes in Germa-

ny and neighboring regions
SO P21 Grigoli, F. Detection and location of microearthquakes in a gas field

using a single vertical array
SO P22 Köhler, A. Searching for glacier-induced seismic events combining

STA/LTA triggering and unsupervised pattern recognition
SO P23 Maghsoudi, S. A Toolbox for Statistical Analysis of Seismicity in Mining

Environments
SO P24 Wehling-Benatelli,

S.

Clusteranalyse bergbauinduzierter Seismizität mit
HAMNET-Daten

SO P25 Thun, J. METSEIS - Korrelationen zwischen meteorologischen und
seismologischen Parametern

SO P26 Schmidt, A. Über die Verwendbarkeit von Hydrophonen bei der Ermitt-
lung der Greenschen Funktion aus seismischen Rauschen

SO P27 Knapmeyer-

Endrun,

B.

Abbildung der Krusten- und Mantelstruktur im Bereich der
TTZ mit Receiver Functions

SO P28 Roy, C. SKS splitting analysis to derive mantle anisotropy under-
neath the Scandinavian Mountains

SO P29 Maupin, V. TopoScandiaDeep: mantle and crustal structure below the
Scandes and its relation to the present topography

SO P30 Lessing, S. Seismic investigation of upper mantle discontinuities under
the Indian-Asian collision zone with PP precursors

SO P31 Häfner, R. Resonant excitation of long-period surface waves by infra-
gravity waves over periodic bathymetry

SO P32 Lieser, K. Investigating the crustal and upper mantle structure in
south-central Chile by Rayleigh wave dispersion analysis

SO P33 Muench, T. Simultaneous inversion for 3D crustal and anisotropic li-
thospheric structure and regional hypocenters beneath Ger-
many

SO P34 Ritter, J. Teleseismic Shear Wave Travel Time Anomalies across the
Southern Scandinavian Mountains

SO P35 Schumacher, L. Investigation of seismic reflections off a deep mantle slab

NTK “DIOGEN”, Russia, Moscow

Development and manufacture of the geophysical equipment by series and to order.

NTK “Diogen” is formed in 1989. From the very beginning main directions of works were development and release
of the modern portable geophysical equipment for realization of engineering and hydro-geological researches. This line
we continue and now. All equipment is carried out at a modern level with application of advanced element base.
Hundred percents of devices are made with application of microprocessor engineering. The basic direction of works-
seismoreconnaissance and electroinvestigation. The portable geophysical devices for ecological researches are in made by
the orders, for example, definition of thermal background and biological pollution of ground.

Our geophysical equipment successfully works on all Russia and countries of near foreign countries. Our Customers
are such organizations as the Ministry of means of communication of Russia (MPS), State building committee of Russia
(GOSSTROI RF), state building and road organizations, trusts of construction researches (TISIZ), research institutes,
educational institutes, municipal firms of Moscow and St. Peterburg, private companies.

In NTK “Diogen” the highly skilled experts work in the field of geophysics and radioelectronics, microprocessor
engineering. All of them the graduates the Moscow prospecting institute (MGRI, now university) and special institutes.

The basic kinds of production:

Seismo-reconnaissance-portable seismograph for engineering applications

• “Diogen -24/14” – 24 channels, 5-8000 Hz (engineering mode of measurements)

• “Diogen-24/24” – 24 channels, 0-4000 Hz (two modes of measurements - engineering and seismological)

• “Diogen-X/24S – 1-24 channels, 0-250 (up to 4000) Hz (seismological mode of measurements)

All seismographs work in mode SONAR any number of channels of registration.

Electroinvestigation

• “Electrotest-R” (DC)

• “Electrotest-S/USB” (AC/DC)

• “Electrotest-E” (Induction variant, 16000 Hz)

All geophysical equipment is widely and effectively applied in engineering researches.

NTK “Diogen”

www.ntkdiogen.ru

E-mail: diogen@mail.cnt.ru

Tel.: +7 495 629-94-69, +7 916 438-02-19

Fax: +7 495 629-94-69

xlviii Tagungsprogramm

SO P36 Hempel, S. The lowermost mantle beneath Bering Sea

SO P37 Sudhaus, H. Source modelling of the 2010 Haiti earthquake What can

we really resolve?

SO P38 Thomas, C. Is the D"reflector due to anisotropy?
SO P39 Thorwart, M. Non-volcanic Tremors in Costa Rica
SO P40 Mora Stock, C. Regional and Volcanic Seismic Activity retrieved with

Llaima-Villarrica volcanic network
SO P41 Baumann, T. Seismologische Analyse der Seismometerorientierung im

MAGNUS Experiment
SO P42 Schumacher, F. Waveform Sensitivity Kernels for 3D Elastic Background

Media
SO P43 Weidle, C. Surface wave phase velocity maps from multiscale wave

field interpolation
SO P44 Müller-Wrana, T. Untersuchung und Charakterisierung mittel- und nordatlan-

tischer seismischer Quellen mittlerer Magnitude mit Drei-
Komponenten Arrays

SO P45 Köhler, A. Seismic Noise in Southern Norway: Directionality and Pha-
se Velocities from Cross-Correlation, Auto-Correlation, and
F-K Analysis

SO P46 De Siena, L. The contribution of attenuation tomography and cluster ana-
lysis to the understanding Campi Flegrei unrest

VU P01 Meier, K. An integrated geophysical approach: Field and modelling
studies for a better understanding of infrasound signals at
Yasur volcano, Vanuatu

Donnerstag, 24. 2. 2011 xlix

Donnerstag, 24. 2. 2011

Tagesübersicht

08:30 Vorträge AEF/DGG

Plenarvortrag

11:30 Karl-Heinz Glaßmeier

“Was sind und zu welchem Ende studieren wir eigentlich magnetosphärische Teil-

stürme?”

12:15 Abschlussveranstaltung

13:00 Mittagspause

14:00 Exkursionen

l Tagungsprogramm

Vorträge DGG (1)

Hörsaal I Hörsaal II

08:30 SO 18
Brüstle, A.

Seismicity of the SE Aegean observed by the
temporary EGELADOS network

RD 01
Busch, S.

Combined full-waveform inversion and
effective wavelet estimation of on-ground GPR
data

08:50 SO 19
Küperkoch, L.

Automatische Ereignisidentifikation und
Phaseneinsatzzeitbestimmung

RD 02

Tillmann, T.

Das Potential des Georadars bei der
Anwendung von küstenmorphologischen
Untersuchungen am Beispiel der Nordseeinseln
Sylt und Amrum

09:10 SO 20
Woessner, J.

Seismic Hazard Harmonization in Europe
(SHARE): Towards new Standards in
Probabilistic Seismic Hazard Assessment

RD 03
Klotzsche, A.

Full-waveform inversion of the unsaturated and
saturated zone of a gravel aquifer

09:30 SO 21
Lehmann, K.

Erdbeben im Bereich der Niederrheinischen
Bucht im 8. und 9. Jahrhundert n. Chr. eine
Spurensuche in Katalogen historischer Beben

RD 04
Wagner, N.

Dielectric spectroscopy of soils: combined
numerical and experimental investigations

09:50 Kaffeepause

10:20 SO 22
Mueller, H.

Towards the Petrophysics and Petrology of
Earth’s Deep Mantle and the Core Mantle
Boundary

RD 05

Blindow, N.

Airborne GPR penetration depth derived from
water surface reflection amplitudes - Theory,
calibration procedure, and examples of field
measurements

10:40 SO 23
Langenbruch, C.

Inter Event Times of Fluid Induced
Earthquakes

RD 06
Bakker, J. G.

Multi-layer inversion of dispersive Ground
Penetrating Radar data due to freezing induced
waveguides

11:00 SO 24
Groß, C.

Lokalisierung von Seismizität mit
Diffraktionssummation

RD 07
Bikowski, J.

Uncertainty analysis of GPR waveguide
dispersion inversion using Markov Chain
Monte Carlo simulation

11:20 Ende der Vortragssession

Donnerstag, 24. 2. 2011 li

Vorträge DGG (2)

Seminarraum Theoretische Physik Seminarraum II. Physik

08:30 UI 08

Mester, A.

Joint quantitative inversion of

multi-configuration electromagnetic induction

data

GZ 01

Diez, A.

Untersuchung physikalischer Eiseigenschaften

mit Reflexionsseismik - Colle Gnifetti und

Halvfarryggen

08:50 UI 09

Popp-Hofmann, S.

Geoelektrische Messungen zur

Strukturerkundung und Prozessbeobachtung

eines rutschungsgefährdeten alpinen Hanges

VU 01 Hort, M.

Do volcanoes take a breath before they erupt?

09:10 UI 10

Hänssler, T.

Geophysikalische Untersuchungen zur

Baugrunderkundung im Bereich des Bahnhofs

Alpika Service in Krasnaia Poliana (Sotschi),

Russland

BP 06

Dlugosch, R.

Erweiterter Ansatz zur Ableitung der

hydraulischen Leitfähigkeit aus NMR

Messungen

09:30 UI 11
Krummel, H.

Ortung von Spundwänden, Beispiele aus der

Praxis

BP 07
Wilhelm, H.

Das thermo-hydraulische Regime in der

Chesapeake Bay Impaktstruktur

09:50 Kaffeepause

10:20 UI 12

Kirsch, R.

Abschätzung der hydraulischen

Durchlässigkeit der ungesättigten Bodenzone

mit geophysikalischen Verfahren

BP 08

Halisch, M.

Kapillarflußporometrie - Eine alternative

Methode zur Bestimmung der

Porenradienverteilung

10:40 UI 13
Wunderlich, T.

Study on attenuation, permittivity and

electrical conductivity of soil samples

BP 09
Fauzi, U.

Permeability Calculation of Computer Rock

Models

11:00 AG 01
Freibothe, R.

Multigeophysikalische Prospektion am

Burgwall Lossow

BP 10
Milsch, H.

Effect of the water-steam phase transition on

electrical rock conductivity

11:20 Ende der Vortragssession

lii Tagungsprogramm

Vorträge DGG (3)

Geo/Bio-Hörsaal

08:30 GV 01
Weise, A.

Evaluierung GRACE-basierter Schwerefeldvariationen
mit terrestrischen Beobachtungen

08:50 GV 02
Ricker, R.

Mikrogravimetrische Messungen in
Nord-Victoria-Land

09:10 GV 03 Schmidt, S.

Hybrides Modellieren in der Gravimetrie

09:30 GV 04
Haase, C.

3D Inversion von Potentialfelddaten als optionale
Kombination mit Vorwärtsmodellierung

09:50 Kaffeepause

10:20 GV 05
Gutknecht, B. D.

Wird man in den GOCE Gradienten Asperities sehen
können?

10:40 GV 06
Ebbing, J.

The influence of upper mantle seismic velocity
anomalies on lithospheric structure and the gravity
field of Northern Africa

11:00 GV 07
Schindler, P.

Untersuchung der Krustenstruktur im Küstenbereich
von Nord-Viktoria-Land, Antarktis, mittels
gravimetrischer und magnetischer 3D-Modellierung

11:20 Ende der Vortragssession

Donnerstag, 24. 2. 2011 liii

Vorträge AEF/DGG-Workshop “Numerische Methoden”

Hörsaal III

08:30 NM 01 Ganse, U.

The Particle-in-Cell Code ACRONYM as a tool for kinetic plasma simulations

08:45 NM 02 Arnold, L.

Opportunities and Challenges in Supercomputing

09:00 NM 03 Hellwig, O.

Untersuchungen zur Genauigkeit der 2.5D Finite-Differenzen Modellierung von Bohrlochwellen

09:15 NM 04 Bingert, S.

Overview on MHD codes

09:45 Kaffeepause

10:15 NM 05 Kissmann, R.

Recent Developments for Approximate Riemann-solvers

10:30 NM 06 Bourdin, P.

Scaling a MHD code to a supercomputer - Numerical effects in 3D-MHD simulations

10:45 NM 07 Stellmach, S.

Layer-Formation and Turbulent Transport in Fingering Convection

11:00 NM 08 Börner, R.-U.

Numerical Modelling and Inversion Techniques in Geo-Electromagnetics

11:15 Ende der Vortragssession

� �

Abstracts

AG

Archäogeophysik

Seminarraum Theoretische Physik

Donnerstag 11:00 – 11:20

AG 01 – Do., 11:00 – 11:20Uhr · Seminarraum Theoretische Physik

Freibothe, R. (Berlin, Technische Universität Berlin), Ullrich, B. (Berlin, Freie Universität Ber-
lin), Beilke-Voigt, I. (Berlin, Humboldt Universität zu Berlin), Kaufmann, G. (Berlin, Freie Uni-
versität Berlin), Kirsch, R. (Flintbek, LLUR)

Multigeophysikalische Prospektion am Burgwall Lossow

E-Mail: freibothe@geophysik.tu-berlin.de

Im Rahmen des von der DFG geförderten Exzellenz-Clusters 264 Topoi (The Formation and
Transformation of Space and Knowledge in Ancient Civilizations) wurden am Burgwall Lossow
in der Nähe von Frankfurt (Oder) geophysikalische Messungen durchgeführt. Der Standort weist
eine über 100-jährige Forschungsgeschichte auf, wobei der Aufbau des Burgwalls, dessen Funk-
tion und insbesondere zahlreiche Schächte archäologisch untersucht wurden. Für die flächenhafte
Erkundung des Fundplatzes wurden bereits Geomagnetik, Georadar und Geoelektrik eingesetzt.
Zusätzlich wurde auf der Innenfläche des Burgwalls der Puls-Induktions-Metalldetektor EMD1
verwendet. Das System beruht auf dem Verfahren der Transienten-Elektromagnetik und wird
bisher imWesentlichen für die Kampfmittelprospektion eingesetzt. Die Ergebnisse der ca. 1,8 ha
großen Fläche wurden mit denen der anderen Verfahren kombiniert dargestellt. Es zeigt sich eine
deutliche Korrelation zwischen den Ergebnissen des Metalldetektors und denen der Magnetik.
Der Großteil der Anomalien des EMD 1 finden sich im Magnetogramm wieder. Es handelt sich
daher um ferromagnetische und leitfähige Materialien, wie z.B. Eisen. Die Befunde, die aus-
schließlich in der Magnetik aufgelöst sind weisen eine geringe Leitfähigkeit aber eine messbare
Magnetisierung auf. Daher können beispielsweise gebrannter Ton, Feuerstellen und Grubenhäu-
ser von metallischen Störkörpern unterschieden werden.

Archäogeophysik (AG) – Poster 3

AG P01

Glomb, V., Wilken, D., Erkul, E., Rabbel, W. (Kiel, Christian-Albrechts-Universität)

Rayleighwellen zur Abbildung von archäologischen Strukturen - erste Ergebnisse

E-Mail: vera@geophysik.uni-kiel.de

Mit archäometrischen Prospektionsmethoden wie Geomagnetik, Georadar und Geoelektrik ist

die Eindringtiefe in den Boden begrenzt. Deshalb müssen bei der Untersuchung von Grabhü-
geln, in denen mögliche Grabkammern in einigen Metern Tiefe liegen können, andere Verfah-
ren genutzt werden. Hierfür soll die Anwendbarkeit von Seismik und speziell die Analyse von
Rayleighwellen betrachtet werden. Zur Detektion von Hohlräumen oder Steinpackungen soll
ein möglichst einfaches und schnelles Verfahren für die Anwendung in archäometrischen Fra-
gestellungen entwickelt werden. Grundsätzliche Effekte von Hohlräumen verschiedener Tiefe
und Ausdehnung auf die Ausbreitung von Rayleighwellen unterschiedlicher Frequenzen wurden
durch FD-Modellierungen auf die Sensitivität der Wellen für das Objekt untersucht. Desweite-
ren wurden Messungen mit verschiedenen Quellen wie Fallgewicht, Hammer und Vibrations-
quelle an zwei Objekten durchgeführt. Für das Megalithgrab Brutkamp in Schleswig-Holstein
liegen neben seismischen Daten auch Georadar-, Geoelektrik- und Ausgrabungsergebnisse zur
Verifizierung der seismischen Ergebnisse vor. In Bergama (Pergamon) in der Türkei wurden um-
fangreiche Seismikmessungen auf einem potenziellen Grabhügel durchgeführt. Zur Auswertung
der Rayleighwellendaten wurden verschiedene Ansätze wie Mehrkanalspektralanalyse und das
Visualisieren von Klingeleffekten untersucht. Dabei zeigt sowohl die Betrachtung von Klingelef-
fekten in Constant-Offset Sektionen der Profile als auch die Spektralanalyse Ergebnisse, die gut
mit den Resultaten der anderen Verfahren korrelieren.

AG P02

Lay, M., Wunderlich, T., Erkul, E., Rabbel, W. (Christian-Albrechts-Universität zu Kiel, Institut
für Geowissenschaften, Abteilung Geophysik)

Vergleichende Untersuchung der magnetischen Suszeptibilität von Böden zur Anwendbar-

keit eines EMI-Gerätes

E-Mail: mlay@geophysik.uni-kiel.de

Natürliche Prozesse und anthropogene Aktivitäten beeinflussen die magnetische Suszeptibilität
von Böden. Das Messgerät EM38 wird eingesetzt, um die scheinbare elektrische Leitfähigkeit
und die scheinbare magnetische Suszeptibilität des Oberbodens zu bestimmen. Die scheinba-
re magnetische Suszeptibilität ist vom Realteil (IP) und die scheinbare elektrische Leitfähigkeit
ist vom Imaginärteil (QP) des Quotienten aus Sekundär- und Primärmagnetfeld abhängig. Auf-
grund der theoretischen Annahmen bei der Funktionsweise des EMI-Gerätes ist es nicht möglich,
die magnetische Suszeptibilität direkt aus den IP-Daten zu bestimmen. Die geophysikalischen
Vergleichsmessungen erfolgten an zwei archäologisch interessanten Standorten in Schleswig-
Holstein. Die Ergebnisse zeigen einen klaren Unterschied zwischen normalen Lagerungsver-
hältnissen und gestörter Struktur der Bodenhorizonte an Punkten, bei denen die Suszeptibili-
tätswerte Anomalien aufweisen. Ein Resultat in gleicher Qualität ist bei den EMI-Messungen
nicht zu verzeichnen. Aus den tiefenabhängigen Suszeptibilitätsdaten wurden synthetische EMI-
Werte berechnet. Diese stimmen mit den Suszeptibilitätsanomalien besser überein als die EMI-
Messwerte. Anschließend wurde untersucht, inwieweit mit Hilfe der Ergebnisse anthropogen
geprägte Bodenhorizonte und archäologische Befunde von natürlichen Bodenbildungsprozessen
abgegrenzt werden können.

4 Abstracts

AG P03

Tillmann, T. (Frankfurt am Main, Goethe-Universität, Institut für Physische Geographie), Jun-
ge, A. (Frankfurt am Main, Goethe-Universität, Facheinheit Geophysik), Kiesow, U. (Ar-
chaeoflug.de, Rheinland-Pfalz)

Geophysikalische Prospektion einer „Villa rustica“ bei Morschheim durch den kombinier-

ten Einsatz von Geomagnetik, Geoelektrik und Georadar

E-Mail: tillmanntanja@aol.com

Im Rahmen geophysikalischer Geländeübungen für Archäometrie-Studenten der Universität
Frankfurt wurden im Frühjahr 2010 Geomagnetik-, Geoelektrik- und Georadarmessungen im
Bereich einer „Villa rustica“ bei Morschheim (Rheinland-Pfalz) durchgeführt. Das Arbeitsgebiet
wurde mit Hilfe der Luftbildarchäologie entdeckt, näher eingegrenzt und in 9 zusammenhängen-
de Messfelder von jeweils 20 m x 20 m eingeteilt und mit Hilfe eines dGPS vermessen. Die Ge-
oradarmessungen wurden mit einer 200 MHz Antenne (GSSI, SIR 2000) flächenhaft mit einem
Spurabstand von 0,5 m durchgeführt. Die Geomagnetikmessungen wurden mit einem Fluxgate-
Gradiometer (Foerster, 3 Sonden) in einem Spurabstand von 0,5 m und einemMesspunktabstand
von 0,25 m und die geoelektrische Widerstandsmessung (LGM 4-Point Light) in Dipol-Dipol-
Konfiguration mit 0,5 m Punktraster vorgenommen. Durch Bodensondierungen innerhalb und
außerhalb des Hofareals konnten Informationen über das natürliche Bodenmaterial gewonnen
werden. Mit einem neuartigen Helikopter wurde während der geophysikalischen Prospektion
das Messareal photographisch aus etwa 20 m Höhe dokumentiert.

Webseite: http://www.geo.uni-frankfurt.de/ipg/ag/wu/members/ti/index.html

AP

Astrophysik

Hörsaal III
Montag 17:00 – 18:15

AP 01 – Mo., 17:00 – 17:30Uhr · Hörsaal III

Stutzki, J. (I. Physikalisches Institut der Universität zu Köln)

Sternentstehung
E-Mail: stutzki@ph1.uni-koeln.de

6 Abstracts

AP 02 – Mo., 17:30 – 18:00Uhr · Hörsaal III

Büsching, I. (Ruhr-Universität Bochum), Kopp, A. (Christian-Albrechts-Universität zu Kiel),
Effenberger, F. (Ruhr-Universität Bochum), Strauss, R. D. (North-West University, Potchef-
stroom, South Africa), Potgieter, M. S. (North-West University, Potchefstroom, South Africa),
Fichtner, H. (Ruhr-Universität Bochum)

New developments in the modelling of CR transport in the Galaxy and Heliosphere

We present a newly developed numerical code describing the transport of cosmic rays by means
of stochastic differential equations (SDEs), applicable to both, the Heliosphere and Galactic
propagation. Our code is benchmarked against results obtained with finite difference methods
for both applications. This new approach permits to tackle all three (cartesian, cylindrical or
spherical) spatial dimensions in addition with particle energy and time and is inherently numer-
ically stable and independent of a numerical grid. Our model includes the full diffusion tensor
and further opens up the possibility to gain insight about the origin of particles observed at the
Earth that are not accessible to finite difference and volumes methods.

AP 03 – Mo., 18:00 – 18:15Uhr · Hörsaal III

Schulz, A. (Institut für Physik und ihre Didaktik, Universität zu Köln)

The zdi-Schoollab of the University of Köln

E-Mail: andreas.schulz@uni-koeln.de

The recently opened zdi-Schoollab of the University of Köln funded by the program “Zukunft
durch Innovation” (zdi) of the state of NRW carries the name “Unser Raumschiff Erde” (Our
Spacecraft Earth) with the four subjects “Sun/Radiation”, “Climate”, “Water” and “Sensors and
Measuring”. Its permanent component is a learning laboratory teaching pupils of the classes 6 to
10 of all school types. The questions addressed are crossing through all natural sciences taught in
school. The pupils experiencing science by experiments are guided by students becoming school
teachers. Hence, the Schoollab is part of their teacher education giving the students more practice
in the intercourse with pupils. Visits of the Schoollab are prepared by media being used in school
in advance to open the access to the subjects and the procedures. These materials are also well
suited to reflect the activities and the results afterwards. The experiments connected to the four
subjects, some of them being presented in the talk, are designed to leave opportunities for own
planning and “researching” of the pupils. The teachers accompany their pupils and take part in the
activities which is important for the reflection process back in school. Some of the experiments
are complex and not available in the schools in most cases, but some of them are explicitly
designed to be easily repeated in school to support long lasting learning success. This success
will be evaluated by the students and supervisors to study learning processes and to develop
their progress. Hence, the Schoollab is also a research project of the University connecting all
“learning groups”, pupils, students, school teachers and University scientists.

AT

Atmosphärenphysik

Nur Poster

8 Abstracts

AT P01

Sonnabend, G., Stangier, T., Stupar, D. (Köln, I. Physikalisches Institut, U. Köln), Weiler, S.

(Köln, Königin-Luise Schule), Sornig, M. (Köln, RIU / Abt. Planetenforschung, U. Köln)

A new method for ground based measurements of stratospheric winds by high-resolution

infrared heterodyne spectroscopy

E-Mail: samstag@ph1.uni-koeln.de

Infrared heterodyne spectroscopy offers the capability of very high spectral resolving power (>
107) combined with high sensitivity enabling unique studies of the physical and chemical pro-
cesses in planetary atmospheres through measurements of fully resolved line shapes of transitions
of molecular species like CO2 or O3.
The Cologne Tunable Heterodyne Infrared Spectrometer (THIS) offers for the first time the pos-
sibility to study the whole mid-IR (7-14µm) by heterodyne technique. Dynamical properties of
the atmospheres of Mars and Venus have already been successfully studied with THIS by obser-
vations of Doppler-shifted spectral features. The retrieved Doppler-shifts can then be calculated
into wind velocities with an accuracy of better than 10 m/s.
Recently, we adopted this technique to telluric absorption lines of O3 at a wavelength of 9.17µm
to determine wind velocities in the Earth’ stratosphere. Observations were accomplished from
Cologne in January 2010. Wind speed and direction was retrieved. Further observations are
planned for early 2011. Recent improvements in technology will allow the miniaturization of
the used instrument making it suitable for possible future air or space borne applications.

Web page: http://www.astro.uni-koeln.de/this

BP

Bohrlochgeophysik

Seminarraum II. Physik

Mittwoch 10:20 – 12:00, Donnerstag 09:10 – 11:20

BP 01 – Mi., 10:20 – 10:40Uhr · Seminarraum II. Physik

Kopf, M. (Helmholtz-Zentrum Potsdam, Deutsches GeoForschungsZentrum), Jaksch, K., Giese,

R., Mikulla, S., Jurczyk, A., Groh, M., Weisheit, S. (Helmholtz-Zentrum Potsdam, Deutsches Geo-

ForschungsZentrum)

Hochauflösende seismische Vorauserkundung in Bohrungen - (Seismic) Prediction While

Drilling (S)PWD

E-Mail: mkopf@gfz-potsdam.de

Ziel des (S)PWD-Projektes ist die Entwicklung eines seismischen Vorauserkundungssystems für
tiefe Bohrungen. Mit (S)PWD soll eine hochauflösende, seismische Vorauserkundung im Meter-

bereich von geologischen Strukturen in 50 bis 100 m Abstand vor dem Bohrmeißel ermöglicht

werden. Als erster Meilenstein wurde am GFZ ein Laborprototyp mit vier Vibrationsquellen und

vier 3K-Geophonen entwickelt. Durch konstruktive Interferenz der seismischenWellen wird eine

gerichtete Vorauserkundung mittels einer Verstärkung der seismischen Wellenenergie in Bohr-
richtung nach dem Prinzip des Phased-Array ermöglicht. Im GFZ-UntertageLabor im Lehr- und

Forschungsbergwerk Freiberg wurden in zwei horizontalen Bohrungen seismische Messungen

durchgeführt. Das beobachtete S-Wellensplitting deutet auf eine ca. 10%-ige Gesteinsanisotro-
pie des Freiberger Gneises hin. Umgebende Reflektoren wie zum Beispiel Strecken und die Boh-
rungen kreuzende Klüfte werden eindeutig detektiert. Die Messungen zur Abstrahlcharakteristik
zeigen eindeutig eine Fokussierung der Wellenenergie und eine Verdreifachung der Amplituden
in Richtung der Bohrlochachse.

10 Abstracts

BP 02 – Mi., 10:40 – 11:00Uhr · Seminarraum II. Physik

Stoll, J. B. (Celle, Mobile Geophysical Technologies)

Numerical simulation of the propagation of nuclear particles in a borehole environment

and the estimation of nuclear tool responses

E-Mail: jstoll@mgt-geo.com

This paper aims to demonstrate the capability of the Monte Carlo modelling technique for simu-
lation of the most important properties and functions of standard nuclear borehole instruments.
In particular it describes the results of Monte Carlo modelling that was applied to two different
nuclear borehole logging methods, the density tool and neutron porosity tool. There is a strong
industrial need to numerically simulate the “true” borehole conditions and to synthesize the re-
sponse of nuclear well logging tools. In order to achieve the “true” response of a nuclear tool
it requires taking into account the specific design of a nuclear tool and to approximate the re-
al borehole environment as close as possible. One objective is to simulate the “true” response
obtained with consistent source-detector configurations in a realistic borehole environment. The
other objective is to transform the tool response into formation density and porosity, respectively.
Modelling results from this study indicate that this approach allows calibration of nuclear tools,
the development of individual tool charts, and to assess the influence of borehole environment as
well.

Webseite: www-mgt-geo.com

BP 03 – Mi., 11:00 – 11:20Uhr · Seminarraum II. Physik

Berthold, S. (Dresdner Grundwasserforschungszentrum e.V.)

Doppeldeutigkeit von Stufenstrukturen und Sprüngen in Temperatur- und Wasserleitfä-
higkeitslogs
E-Mail: SBerthold@dgfz.de

In bohrlochgeophysikalischen Messungen gelten Stufenstrukturen und Sprünge in Temperatur-
und Wasserleitfähigkeitslogs zumeist als Hinweis auf hydraulische Undichtigkeiten von Ver-
rohrungen oder auf erzwungene Vertikalströmungen (hydraulische Kurzschlussströmungen). Im
Rahmen detaillierter Untersuchungen zu Strömungen in Bohrungen und Messstellen zeigte sich,
dass sogenannte doppeldiffuse Prozesse zu ganz ähnlichen Signaturen in Wasserbeschaffenheits-
logs führen.
Doppeldiffusion kann zum einen auftreten, wenn sich warmes, salinares Wasser über kälterem,
geringsalinarem Wasser befindet. Man bezeichnet diese Form als Salzfinger. Zum anderen kann
Doppeldiffusion auftreten, wenn sich kaltes, geringsalinaresWasser über ausreichend wärmerem,
salinarem Wasser befindet. Man bezeichnet diese Form als Diffuse Konvektion. Das Auftreten
beider Formen der Doppeldiffusion konnte in Grundwassermessstellen und Bohrungen nachge-
wiesen werden. Die bei der Doppeldiffusion entstehenden Schichtungen sind zeitlich sehr stabil,
wie wiederholte Bohrlochmessungen belegen.
Um eine Fehlinterpretation zu vermeiden, bedarf es deshalb einer zusätzlichen Analyse der Ur-
sachen der Stufenstrukturen bzw. Sprünge in den Temperatur- und Leitfähigkeitslogs.

Webseite: www.dgfz.de

Bohrlochgeophysik (BP) 11

BP 04 – Mi., 11:20 – 11:40Uhr · Seminarraum II. Physik

Ronczka, M. (Hannover / LIAG), Müller-Petke, M. (Hannover / LIAG)

Effiziente Pulssequenzen zur Messung von NMR T2 Relaxationszeiten auf Basis der CPMG
Sequenz
E-Mail: Mathias.Ronczka@liag-hannover.de

Das Verfahren der nuklear magnetischen Resonanz (NMR) hat sich aufgrund der Sensitivität
auf wichtige hydraulische Parameter wie Porosität und Permeabilität, nicht nur als Laborver-
fahren, sondern auch als Bohrlochmessverfahren und als Oberflächenverfahren (Surface NMR)
in die Geophysik etabliert, obwohl wesentliche Unterschiede in den bestimmbaren Parametern
und den nutzbaren Sequenzen existieren. Ein wesentlicher Unterschied zwischen der Bohrloch-
und Labor-NMR ist die zur Verfügung stehende Energie zur Generierung der Pulssequenzen bei
T2 Messungen. Eine Optimierung der Pulssequenzen mit dem Ziel möglichst wenig Strom zu
verbrauchen bei möglichst geringem Informationsverlust ist daher eine primäre Aufgabe.
Es wird ein Ansatz präsentiert, der die Anzahl der notwendigen Pulse signifikant reduziert. Da-
mit verbunden sind zwei zu beachtende Einflüsse: (i) die Gesamtaufzeichnungszeit und (ii) der
Abstand zwischen zwei Pulsen (τ). Die Gesamtaufzeichnungszeit beeinflusst die Genauigkeit
der invertierten Relaxationszeit und der Pulsabstand τ den Einfluss von Diffusionsprozessen.
Beide Einflüsse sind zu minimieren. Es wurden mehrere Sequenzen an Glasperlen und Sanden
mit verschiedenen Korndurchmessern getestet. Verglichen wurden die logarithmischen Mittel-
werte der T2-Zeiten mit Referenzmessungen. Es wird eine Pulssequenz mit linear zunehmendem
τ vorgeschlagen, die eine Reduzierung der Pulsanzahl um das 25 fache relativ zu der benutzten
Referenzmessung erlaubt.

BP 05 – Mi., 11:40 – 12:00Uhr · Seminarraum II. Physik

Buckup, P. (Magdeburg, Bohrlochservice- Philipp Buckup), Buckup, M. (Magdeburg,

Geophysikbüro-Maximilian Buckup)

Wie beinflussen Brunnenausbauparameter die Anzeige bohrlochgeophysikalischer Verfah-
ren
E-Mail: mamunt@bohrlochmesser.de

Geophysikalische Bohrlochmessungen werden eingesetzt, um den Zustand des Ausbaus von
Brunnen, Grudwassermeßstellen, Pegeln und ähnlichen Bohrungen zu kontrollieren, um damit
einen Beitrag zur aufgabengerechten Nutzung dieser Bohrlöcher sicherzustellen. Die Effekte der
Ausbauparameter sind qualitativ weitgehend bekannt, aber Quantifizierungen sind oftmals kaum
möglich, weil der Bezug zur Ausgangssituation fehlt. In Einzelfällen liegen Bohrlochmessun-
gen für Bohrungen nach dem Niederbringen und nach dem Ausbau vor. Derartige Bohrungen
und Ergebnisse wurden ausgewertet und die Messungen miteinander verglichen. Einflüsse der
Ausgangsbedingungen auf den Ausbauzustand und dessen Bewertung werden untersucht, die
Effektivität der einzelnen Verfahren eingeschätzt.

Webseite: www.bohrlochmesser.de

12 Abstracts

BP 06 – Do., 09:10 – 09:30Uhr · Seminarraum II. Physik

Dlugosch, R., Müller-Petke, M., Günther, T., Yaramanci, U. (Leibniz-Institut für Angewandte

Geophysik)

Erweiterter Ansatz zur Ableitung der hydraulischen Leitfähigkeit aus NMRMessungen

E-Mail: raphael.dlugosch@liag-hannover.de

Mit der Methode Nukleare Magnetische Resonanz (NMR) lassen sich Rückschlüsse auf die hy-
drologischen Eigenschaften Wassergehalt und hydraulische Leitfähigkeit von Aquiferen ziehen.
Für die Ableitung der hydraulischen Leitfähigkeit stehen verschiedene (semi-) empirische Ansät-
ze zur Verfügung. Diese wurden überwiegend durch Labormessungen an Sandsteinen ermittelt.
Der Vergleich der aus Labor und Feld NMR abgeleiteten hydraulischen Leitfähigkeiten an dem
Testfeld Schillerslage mit den Ergebnissen aus Siebanalysen, Stechzylinderproben und Pumpver-
suchen, zeigt die Möglichkeiten aber auch die Limitationen der bisherigen Ansätze an sandigen
Aquiferen auf. Wir präsentieren einen erweiterten Ansatz auf der Basis von grundlegenden NMR
Gleichungen und der Kozeny-Carman Gleichung, der die verschiedenen Ansätze und deren Gül-
tigkeitsbereiche beleuchtet. Die standortspezifischen Korrelationsparameter der herkömmlichen
Gleichungen wurden durch petrophysikalische Parameter ersetzt. Dies soll zukünftig die Ablei-
tung der hydraulischen Leitfähigkeit aus NMR Messungen verbessern und die Verknüpfung mit
anderen Methoden erleichtern.

BP 07 – Do., 09:30 – 09:50Uhr · Seminarraum II. Physik

Wilhelm, H. (Geophysikalisches Institut, Karlsruher Institut für Technologie), Chesapeake Bay

Rockers

Das thermo-hydraulische Regime in der Chesapeake Bay Impaktstruktur

E-Mail: helmut.wilhelm@kit.edu

Die Chesapeake Bay Impaktstruktur (CBIS) entstand vor ca. 35 Ma durch den Einschlag eines
Asteroiden oder Kometen in den heutigen Küstenbereich von Virginia, USA, der damals vom At-
lantik bedeckt war. In der Zeit danach lagerten sich unkonsolidierte Sedimente ab, die ein System
von Aquikluden und Aquiferen und eine Salzwasserblase, die sich 50 km tief in das Landesinne-
re erstreckt, im Bereich der Impaktstruktur ausbildeten. Am westlichen Rand der Impaktstruktur
an der Übergangszone zwischen Salzwasser und Süßwasser wird dem Untergrund wegen der Be-
siedlung und Industrialisierung bereits in großen Mengen Grundwasser entzogen, und es ist dort
in Zukunft mit einem deutlichen Wachtums des Frischwasserbedarfs zu rechnen. Durch hoch-
auflösende Temperaturmessungen in insgesamt sieben Bohrungen innerhalb und außerhalb des
Impaktbereichs – unter Einschluss der 1700 m tiefen ICDP-CBIS Bohrung Eyreville - und durch
Probennahme von Bohrkernen und Bestimmung ihrer thermischen und hydraulischen Eigen-
schaften ist ein Datensatz für ein thermo-hydraulisches Modell der Region entstanden, das zur
Klärung der komplexen hydrogeologischen Verhältnisse in der Übergangszone beiträgt. Es soll
festgestellt werden, inwieweit die mit der Salinität verbundene Dichteänderung und die durch
Zivilisation verursachten Grundwasserverluste die Grundwasserströmung beeinflussen.

Bohrlochgeophysik (BP) 13

BP 08 – Do., 10:20 – 10:40Uhr · Seminarraum II. Physik

Halisch, M., Vogt, E. (Hannover, Leibniz-Institut für Angewandte Geophysik)

Kapillarflußporometrie - Eine alternative Methode zur Bestimmung der Porenradienver-
teilung
E-Mail: matthias.halisch@liag-hannover.de

Die Bestimmung der Porenradienverteilung gehört seit Jahrzehnten zum Standardreper-
toire gesteinsphysikalischer Untersuchungen, um Reservoirgesteine bezüglich ihrer hydrauli-
schen Eigenschaften vollständig zu charakterisieren. Das gebräuchlichste Verfahren stellt die
Quecksilber-Injektion nach Purcell dar. Dabei wird das Gestein nach und nach mit Hg aufge-
sättigt, wobei der dafür notwendige Druck proportional zu den jeweils durchströmten Poren(-
hälsen) ist. Die wesentlichen Nachteile dieser Methode sind die starke mechanische Beanspru-
chung der Probe (Drücke bis 450 bar) sowie die Kontamination mit Hg, die weitere Untersuchun-
gen an dem Material unmöglich macht. Eine Alternative dazu bietet die Kapillarflussporometrie,
bei der ein inertes Gas (z.B. Stickstoff) verwendet wird, um eine benetzende und ungiftige Flüs-
sigkeit aus dem gesättigten Porennetzwerk herauszudrücken. Aus der Fließrate und dem Druck
können die Porenradien ermittelt werden. Erste Untersuchungen liefern dazu vielversprechende
Ergebnisse.

BP 09 – Do., 10:40 – 11:00Uhr · Seminarraum II. Physik

Fauzi, U., Latief, F. D. E. (Bandung, Institut Teknologi Bandung)

Permeability Calculation of Computer Rock Models
E-Mail: umarf@fi.itb.ac.id

Increasing demand on physical properties of rocks for many purposes such as reservoir engineer-
ing and management as well as environmental geophysics has stimulated increasing of computer
modeling of rock microstructure. Three dimensional rock microstructure based on spherical and
non-spherical grain models are presented in this paper. Permeability calculation of rock models
are conducted to rock models. All parameters required to calculate permeability are obtained
directly from the models. Important parameters such as tortuosity which is difficult to measure
in laboratory, can be calculated easily by means of constructed models. Kozeny-Carman formula
gives lower prediction than standard measured permeability. Modifying power laws of porosity
give better estimate if it is divided into two separated formula, i.e.: for porosity lower than 20%
and higher than 25%. Empirical formula with porosity as a power gives better prediction for all
models, except pigeon-hole. This may due to “cement-like” adhere at grains.

Web page: http://pcs.phys.itb.ac.id/

14 Abstracts

BP 10 – Do., 11:00 – 11:20Uhr · Seminarraum II. Physik

Milsch, H. (Potsdam, GFZ), Kristinsdóttir, L. H. (Reykjavík, ISOR), Spangenberg, E. (Potsdam,
GFZ), Bruhn, D. (Potsdam, GFZ), Flóvenz, Ó. G. (Reykjavík, ISOR)

Effect of the water-steam phase transition on electrical rock conductivity
E-Mail: milsch@gfz-potsdam.de

A high-pressure, high-temperature flow-through apparatus was used to perform electrical con-
ductivity measurements under controlled p-T conditions during the water-steam phase transition
in porous rocks from Icelandic hydrothermal reservoirs. The pore fluid vaporized at pressures
equal to or below that of the boiling point of free water at the respective temperature. After the
onset of vaporization within the pore space, the electrical conductivity of the samples decreased
continuously by a factor of approximately 20 until reaching a distinct minimum. For rocks with
conduction primarily controlled by the pore fluid, the qualitative application of the capillarity
model proposed by Roberts et al. (2001, Geothermics 30, 235-254) yields a reasonable interpre-
tation of the observed concurrent variations of both electrical conductivity and pore pressure with
respect to the pore size distribution. In contrast, there is no direct relation between conductivity,
pore pressure and drained fluid volume in rocks where surface conduction predominates. There-
fore, it is concluded that the conduction mechanism controls the pattern of electrical conductivity
variations as vaporization proceeds. The experimental results also suggest that, at the observed
conductivity minimum, all samples can be considered dry. Consequently, if the bulk conductivity
of the rock is controlled by pore fluid conduction, then the steam saturation can be characterized
based on rock conductivity measurements. Otherwise, if surface conduction predominates, no
such direct quantification is possible.

Bohrlochgeophysik (BP) – Poster 15

BP P01

Hübner, W., Orilski, J., Halisch, M., Wonik, T. (Leibniz-Institut für Angewandte Geophysik

(LIAG))

NMR- und CT-Untersuchungen an Bohrklein
E-Mail: wiete.huebner@liag-hannover.de

Im Vergleich zur Extraktion von Bohrkernen während des Abteufens einer Tiefbohrung ist die
Gewinnung von Bohrklein in größerem Umfang und wesentlich kostengünstiger möglich. Frag-
lich ist, ob die Ergebnisse petrophysikalischer Untersuchungen an den kleinen Gesteinsbruch-
stücken Aussagen über charakteristische Porenraumeigenschaften (Porosität, Permeabilität etc.)
der erbohrten Formationen zulassen. Zur Klärung dieser Fragestellung wurden neben den Stan-
dardverfahren Kernmagnetische Resonanz (NMR) und Computertomographie (CT) an Bohrklein
durchgeführt. Das Material, bei welchem es sich hauptsächlich um Sandstein handelt, stammt
aus einer in 2009 auf dem Gelände des GEOZENTRUMs HANNOVER abgeteuften 3900 m
tiefen geothermischen Bohrung. Nach sorgsamer Probenvorbereitung konnte die Interpretation
der ermittelten T2-Relaxationszeitverteilungen als Porengrößenverteilungen mittels CT bestätigt
werden. Basierend auf der Visualisierung der Porenräume wurden weiterhin Porenraummodel-
le erstellt, NMR-Abklingkurven simuliert und die Ergebnisse mit den tatsächlich gemessenen
NMR-Signalintensitäten verglichen.

BP P02

Jaksch, K., Giese, R., Kopf, M. (Helmholtz-Zentrum Potsdam Deutsches GeoForschungsZentrum

GFZ)

High-resolution seismic exploration system in boreholes - Seismic PredictionWhile Drilling
(SPWD)
E-Mail: kawi@gfz-potsdam.de

Several borehole seismic methods are in use while drilling. Because the sought-after small-scale
structures like thin local layers or faults encountered more and more in deeper regions the focus
of exploration has shifted to methods with higher resolution. Combining a seismic source and
receiver in a common device in the drill string would increase the seismic resolution. Within the
project (S)PWD a first prototype of such a Seismic Prediction While Drilling (SPWD) device
has been designed and tested in dry horizontal boreholes. With source signal frequencies up
to 5000 Hz a resolution of about one meter is feasible. Also, the SPWD device will allow an
exploration range from 50 up to 100 m forward the drill bit. By focusing the seismic waves the
energy can be maximized in desired directions. An increased radiation of seismic wave energy in
direction of the borehole axis allows the view in areas to be drilled. If applied while drilling such
a tool allows adjusting the drill path to minimize risks and costs of drilling. The next step in the
project (S)PWD will be the development of a wireline SPWD prototype for vertical boreholes
with depths to 2000 m.

16 Abstracts

BP P03

Vogt, E., Wonik, T. (Hannover, Leibniz-Institut für Angewandte Geophysik)

Der Porendruck – ein bedeutender Parameter für die Bohrlochstabilität und die Schwie-
rigkeiten seiner Bestimmung im Norddeutschen Becken
E-Mail: esther.vogt@liag-hannover.de

Im Rahmen des gebo-Projektes (Geothermie und Hochleistungsbohrtechnik) soll ein numeri-
sches Modell zur Bestimmung der Bohrlochstabilität aus LWD-Messungen im Norddeutschen
Becken (NB) entwickelt werden. Als dafür signifikanter Parameter hat sich der Porendruck her-
ausgestellt. Zur Berechnung des Porendrucks aus Bohrlochmessungen existieren für junge Se-
dimentbecken, wo es zahlreiche Erdölbohrungen gibt, bereits empirische Modelle: Das Eaton-
Modell verwendet verschiedene im Bohrloch messbare Größen, wie Geschwindigkeiten, elek-
trische Widerstände oder den Drilling-Exponenten zur Bestimmung des Porendrucks. Die An-
wendung des Modells auf die Bedingungen im NB zeigt, dass eine direkte Übertragung so nicht
möglich ist. Für norddeutsche Formationen mit hohen Sedimentationsraten scheint das Modell
zumindest einen richtigen Trend zu zeigen, eine Quantifizierung ist dagegen nicht möglich. Für
die Zukunft ist es daher von Bedeutung zu untersuchen, ob es im NB überhaupt einen nennens-
werten Überdruck gibt und wodurch dieser verursacht wird. Daraus können dann alte Poren-
druckmodelle angepasst oder neu entwickelt werden.

BP P04

Halisch, M. (Hannover, Leibniz-Institut für Angewandte Geophysik)

Ermittlung eines REV für die Kombination von Petrophysik & µ-CT
E-Mail: matthias.halisch@liag-hannover.de

Die Kombination von hochauflösender Computertomographie (CT) und klassischer Gesteins-
physik hat in den letzten Jahren zunehmend an Bedeutung gewonnen. Die zerstörungsfreie und
dreidimensionale CT ist dabei nicht nur in der Lage qualitativ sondern insbesondere auch quan-
titativ die Ergebnisse aus Kern-Analysen zu bestätigen. Um Scan-Auflösungen im Sub-Mikron
Bereich zu erzielen, sind jedoch kleine Gesteinsproben notwendig, die nur einen Bruchteil der
Größe (˜ 5-10 %) von „Standard-Plugs“ (z.B. 30 mm Durchmesser, 40 mm Länge) haben. Um
eine direkte Vergleichbarkeit von CT und Petrophysik zu gewährleisten, muss also ein repräsen-
tatives Elementarvolumen (REV) gewählt werden. Anhand dieses Posters soll für einen klassi-
schen, kreidezeitlichen Reservoir-Sandstein (mittlere Porosität 22 %, mittlere Permeabilität 600
mD) eine Methode vorgestellt werden, um exemplarisch solch ein REV bezüglich der Porosität
zu ermitteln.

Bohrlochgeophysik (BP) – Poster 17

BP P05

Adao, F. (GeoForschungsZentrum Potsdam, Telegrafenberg, 14473 Potsdam, Germany), Ritter,

O. (GeoForschungsZentrum Potsdam, Telegrafenberg, 14473 Potsdam, Germany), Spangenberg,

E. (GeoForschungsZentrum Potsdam, Telegrafenberg, 14473 Potsdam, Germany)

Electrical conductivity studies on black shale core samples.
E-Mail: adao@gfz-potsdam.de

Unlike conventional gas sands or carbonates, which rely on geologic traps to hold the gas in
place, shale plays are both source and producer of the gas. Black shale plays with a wide range
of maturities occur in almost all European Phanerozoic formations which pose a significant po-
tential for successful gas exploration. The existence of gas reservoirs (sweet spots) depends on
the type of source rocks, their maturity evolution, the composition and carbon-richness of the
underlying organic material. Carbon rich matter, on the other hand, can significantly enhance the
electrical conductivity of rocks. 4-Point impedance spectroscopy method is employed on vari-
ous core samples from NE Germany to get a general overview of how electrical conductivity
in black shales varies according to different in-situ conditions. This knowledge is essential for
magnetotellurics prospection which retrieves information on electrical conductivity contrasts in
the subsurface.

BP P06

Börner, J., Herdegen, V., Spitzer, K. (TU Bergakademie Freiberg)

The Impact of Carbon-Dioxide on the Electrical Properties of Water Bearing Porous Rocks
E-Mail: jana.boerner@geophysik.tu-freiberg.de

A central task for geophysical monitoring techniques is providing data for the balancing of the
stored amount ofCO2 in carbon sequestration. Geoelectrical methods offer the important advan-
tage of being highly sensitive to the phase content in pore space. In laboratory experiments two
processes with opposing impact on rock conductivity are observed: conductivity reduction due
to CO2 replacing the formation brine and a conductivity increase by CO2 dissolving in the pore
water. Flow experiments show that a freeCO2 phase significantly reduces rock conductivity. This
process dominates during injection and on the short time scale. When the systemCO2-water-rock
is in contact for several hours this reduction is partially reversed by CO2 dissolving into the wa-
ter. This is caused by the dissociation of carbonic acid that provides additional charges to the
solution. For pressures up to 8 MPa and temperatures up to 40oC, dissociation can double pore
water conductivity depending on the salinity of the solution. Simulations of CO2 solubility and
dissociation carried out with PHREEQC qualitatively link the electrical phenomena with CO2
dissolution. However, the dissociation of carbonic acid under sequestration conditions signifi-
cantly differs from normal conditions and, therefore, cannot explain the lab data. The simulations
predict much lower conductivity contrasts. The dependence of chemical equilibria on pressure,
temperature, salinity, chemical species and pH has an important influence on electrical water
and rock properties. Therefore, the physico-chemical simulations and the petrophysical model of
rock conductivity are adapted. This is necessary for reliably interpreting monitoring data.

18 Abstracts

BP P07

Hunze, S. (Hannover, LIAG), Wonik, T. (Hannover, LIAG)

Zyklizitäten und Korrelationen zwischen Bohrungen bestimmt aus Bohrlochmessungen

E-Mail: sabine.hunze@liag-hannover.de

In den letzten Jahren wurden vom Leibniz-Institut für Angewandte Geophysik (LIAG) mehrere
Bohrungen in der Umgebung von Hannover geophysikalisch vermessen. Diese Bohrungen sind:
Wunstorf (Teufe 80 m), Groß-Buchholz (3901 m), Eulenflucht (170 m), Kirchrode (215 m und
260 m) und Anderten (97 m und 98 m). Die Gegend um Hannover ist Teil eines Beckens und
wurde während der Transgression in der Oberkreide als Teil eines ausgedehnten epikontinentalen
Schelfes gebildet. Das Zentrum des Niedersächsischen Beckens war im Jura und in der Kreide
eine Gegend mit hoher Subsidenz, die in der späten Kreide entlang von WNW-ESE verlaufen-
der Störungen hochgehoben wurde. Der Fokus in den Bohrungen liegt auf den Sedimenten des
Ober-Jura und der Unter-Kreide. So umfassen die Bohrungen Eulenflucht und Groß-Buchholz
die Sandsteine der Wealden-Formation (Unterkreide), allerdings in deutlich unterschiedlichen
Teufen und damit unterschiedlichen physikalischen Eigenschaften wie Dichte und Porosität. An
der Bohrung Eulenflucht wird der Wealden-Sandstein in geringer Teufe < 50 m erbohrt, in der
Bohrung Groß-Buchholz erst in einer Teufe von > 1200 m. Ziel der Interpretation ist die Korrela-
tion zwischen den Bohrungen auf der Grundlage charakteristischer Trends der Bohrlochmessun-
gen, um daraus ein vollständiges stratigraphisches Profil für den Raum Hannover zu erstellen.
Weiterhin lassen sich aus den hochauflösenden Bohrlochmessungen die Zyklizitäten in den Se-
dimenten (Milankovitch-Zyklen) bestimmen und daraus Sedimentalter und Sedimentationsraten
ableiten.

BP P08

Frechen, M. (Leibniz Institute for Applied Geophysics (LIAG), Hannover), Buness, H. (Leibniz

Institute for Applied Geophysics (LIAG), Hannover), Grube, A. (State Agence for Agriculture,

Environment and Rural Areas in Schleswig Holstein, Flintbeck), Urban, B. (Leuphana Univer-

sity, Lüneburg), Sirocko, F. (Johannes Gutenberg Universität, Mainz), Wiederhold, H. (Leibniz

Institute for Applied Geophysics (LIAG), Hannover)

The Garding Drilling Project – Unravelling the Quaternary Record in Northern Germany

by means of Palynology, Geology and Applied Geophysics

E-Mail: Manfred.Frechen@liag-hannover.de

The Garding Trough is located in the north western part of Germany in Schleswig-Holstein and is
a terrestrial climate archive of extraordinary importance for Plio-Pleistocene stratigraphic corre-
lations in Northern and Central Europe. The trough developed as a rim syncline of the salt diapir
Oldenswort accumulating the thickest and most complete Cenozoic sediment succession in su-
perposition in northwest Germany. The scientific drilling is funded by the Leibniz Institute for
Applied Geophysics (LIAG). Start of drilling activity is January 2011. The multidisciplinary ap-
proach includes methods of applied geophysics (seismics, airborne electromagnetics (SkyTEM),
borehole geophysics, geochronology and others) as well as geology, sedimentology and palynol-
ogy. The aim of the Garding Drilling Project is to study the geological evolution of the Garding
Trough and to reconstruct the Quaternary climate and vegetation history in detail by the sedi-
ments from a 300 m deep core. A major aim is the correlation of Alpine and North European
glacial and interglacial evolution, combining the results of the Garding Drilling Project with
those of the Heidelberg Basin Drilling Project.

EA

Exoplaneten/Astrobiologie

Hörsaal III
Dienstag 08:30 – 09:45

EA 01 – Di., 08:30 – 09:00Uhr · Hörsaal III

Sohl, F. (Berlin, Institut für Planetenforschung, DLR Berlin-Adlershof)

Mass-radius relations of terrestrial-type extrasolar planets
E-Mail: frank.sohl@dlr.de

The discovery of terrestrial-type exoplanets relies on current detection limits of ground-based
observational methods. Mass and radius of small planets transiting their host stars are provided
by radial velocity and photometric observations. Structural models of solid exoplanet interiors are
then constructed by using equations of state (EoS) for the radial density distribution, which are
compliant with the thermodynamics of the high-pressure limit. Model calculations for different
EoS and fixed bulk compositions indicate that the trade-off in calculated planetary radius will
be much smaller than typical measurement uncertainties from transit photometry. Nevertheless,
planetary mass and radius impose equally important constraints on model planets as massive as
the Earth, whereas in the upper mass range structural models are chiefly constrained by precise
determinations of planetary radius. For planets more massive than 10 Earth masses, ground-
based surveys with measurement uncertainties of ±10 % would suffice to distinguish between
the principal classes of low-mass exoplanets. In the intermediate mass range from 5 to 10 Earth
masses, space telescopes like CoRoT and Kepler with measurement uncertainties of ±5 % are
well suited to distinguish between terrestrial-type and atmosphere enshrouded, water-rich ocean
planets. For solid exoplanets of Earth’s size, however, future space missions such as PLATO,
combined with equally precise mass determinations, are needed to reliably deduce planetary
bulk compositions. This implies that mass-radius relationships are robust and can be used for the
classification of extrasolar planets and their characterization in terms of bulk composition.

20 Abstracts

EA 02 – Di., 09:00 – 09:15Uhr · Hörsaal III

Grenfell, J. L. (Berlin, Zentrum für Astronomie und Astrophysik, Technische Universität Berlin),

Kitzmann, D. (Berlin, Zentrum für Astronomie und Astrophysik, Technische Universität Berlin),

von Paris, P. (Berlin, Deutsches Zentrum für Luft- und Raumfahrt (DLR), Institut für Planeten-

forschung, Extrasolare Planeten und Atmosphären), Godolt, M. (Berlin, Zentrum für Astronomie

und Astrophysik, Technische Universität Berlin), Gebauer, S. (Berlin, Zentrum für Astronomie

und Astrophysik, Technische Universität Berlin), Rauer, H. (Berlin, Deutsches Zentrum für Luft-

und Raumfahrt (DLR), Inst. Planetenforsch., Extrasolare Planeten und Atm. / TU Berlin)

Factors affecting Habitability and Biomarkers in Terrestrial Atmospheres
E-Mail: lee.grenfell@dlr.de

We present an overview of modelling results which are relevant to studying habitability and
the potential abundances of so-called biomarker molecules i.e. species which suggest the pres-
ence of life in the atmospheres of terrestrial exoplanets. Modelling tools have been developed
which include the relevant physical processes, for example radiative transfer and photochemical
responses over a range of planetary conditions. We summarise the impact of our results upon
current understanding of the potential for habitable conditions (which favour the maintenance of
life) to occur on terrestrial-type exoplanets beyond the Solar System.

EA 03 – Di., 09:15 – 09:30Uhr · Hörsaal III

Carone, L., Grziwa, S., Pätzold, M., Korth, J. (RIU-Planetenforschung, Uni Köln)

Stellar binaries identified in Kepler lightcurves
E-Mail: ludmila.carone@uni-koeln.de

The first lightcurves from the NASA space mission Kepler became public 2010. These contain
not only planetary transit signals but also many stellar eclipsing binaries. The Cologne ExoTrans
software was applied to the Kepler lightcurves to identify these stellar eclipsing binaries. The
software package DEBIL was used to determine the nature of the stars. DEBIL, however, is not
capable to model interactions between stars in a detached stellar binary system.
The Kepler high precision lightcurves are used to analyze interactions between the two stars on
a case by case basis. The following effects are studied and presented: ellipsoidal variations due
to the shape distortation of each star by tidal forces of its companion, reflection effects, when
irradiation of one star by the other is converted into heat, relativistic boosting effects due to the
fast revolution of close stellar binaries (beaming effect) and stellar flares.

Exoplaneten/Astrobiologie (EA) 21

EA 04 – Di., 09:30 – 09:45Uhr · Hörsaal III

Grziwa, S., Carone, L., Pätzold, M. (Köln, Rheinisches Institut für Umweltforschung, Abt. Pla-

netenforschung)

Simulation von Doppelsternsystemen zur Verbesserung der Detektion von Exoplaneten.
E-Mail: grziwas@uni-koeln.de

Weltraumteleskope wie CoRoT oder KEPLER führten in den letzten Jahren zu einer großen
Zahl neu entdeckter Exoplaneten, sowie zu einer noch größeren Zahl noch zu bestätigender Kan-
didaten. Bei der Transitmethode werden periodische Abfälle der Intensität der Lichtkurve über
die Zeit untersucht. Die Bedeckung des Sterns durch den Planeten ist Ursache für diese Hel-
ligkeitsabfälle und führt zur indirekten Detektion des Planeten. Dennoch existieren viele andere
Phänomene, die einen ähnlichen Intensitätsabfall verursachen können. Dem frühzeitigen Aus-
schluss möglichst vieler dieser Phänomene kommt eine große Bedeutung zu, um die vorhande-
nen Ressourcen zur Nachbeobachtung möglichst effektiv zu nutzen. Ein sehr häufiges Phänomen,
das zur Fehldetektion eines Transits führt, sind die zahlreich vorhandenen Doppelsternsysteme.
Das Rheinische Institut für Umweltforschung, Abteilung Planetenforschung, arbeitet an der Ent-
wicklung von Verfahren, um Lichtkurven von Doppelsternsystemen zu identifizieren. Mit Hilfe
automatisierter Simulations-Verfahren werden zu den Lichtkurven passende Binärsternsysteme
simuliert. Diese Simulationen können als Entscheidungshilfe zur Differenzierung zwischen Pla-
netentransit und Doppelsternsystem dienen. In diesem Vortrag werden die von uns in der Praxis
verwendeten Verfahren zur frühen Identifikation von Doppelsternsystemen vorgestellt.

22 Abstracts

EA P01

Kitzmann, D. (Zentrum für Astronomie und Astrophysik, Technische Universität Berlin), Patzer,

A.B.C. (Zentrum für Astronomie und Astrophysik, Technische Universität Berlin), von Paris, P.

(Institut für Planetenforschung, DLR), Godolt, M. (Zentrum für Astronomie und Astrophysik,

Technische Universität Berlin), Rauer, H. (Zentrum für Astronomie und Astrophysik, Technische

Universität Berlin; Institut für Planetenforschung, DLR)

Effects of clouds in Earth-like extrasolar planetary atmospheres
E-Mail: kitzmann@astro.physik.tu-berlin.de

The climate of Earth-like planets results from the energy balance between absorbed stellar ra-
diation and the loss of thermal radiation emitted from the surface and the atmosphere to space.
Clouds can have a strong influence on the radiation budget in planetary atmospheres, which di-
rectly affects the surface temperatures and, therefore, can influence the position and the extension
of habitable zones around different central stars. Besides their climatic effects, clouds do also af-
fect the planetary reflection and thermal emission spectra by e.g. dampening the spectral bands of
molecules, or increasing the back-scattered stellar radiation. The climatic effects and the impact
on the planetary spectra induced by cloud layers are closely related. In this contribution we stud-
ied the impact of low-level water droplet and high-level ice clouds on the surface temperatures
and the planetary emission and reflection spectra in atmospheres of Earth-like extrasolar planets
orbiting different types of main sequence dwarf stars. In dependence of the coverages of the two
different cloud types the resulting surface temperatures and the corresponding low-resolution
spectra are presented.

EA P02

Griessmeier, J.-M. (Orleans, LPC2E&OSUCOrleans, France), Fares, R. (School of Physics and

Astronomy, Univ. of St Andrews, Scotland, UK), Donati, J.-F. (LATT, CNRS & Univ. Toulouse,

France), Moutou, C. (LAM, CNRS & Univ. Marseille, France), Jardine, M. M. (School of Physics

and Astronomy, Univ. of St Andrews, Scotland, UK), Zarka, P. (LESIA, CNRS, Observatoire de

Paris & Univ. Paris VII, Meudon, France)

Searching for exoplanetary radio emission: Rotational periodicity?
E-Mail: jean-mathias.griessmeier@cnrs-orleans.fr

All strongly magnetized planets of the solar system are known to be sources of intense nonther-
mal radio emission. For close-in giant exoplanets ("Hot Jupiters"), the interaction of the planet
with the stellar wind is believed to be much stronger than for planets at larger orbital distances.
This should result in radio emission much stronger than that of Jupiter, which is one of the
strongest radio sources of the solar system. Based on theoretical predictions which indicate that
the anticipated radio flux is strong enough to allow ground-based detection in the near future, var-
ious search programs are currently carried out at several radio telescopes. In order to correctly
interprete an observation, a contamination by stellar radio emission has to be ruled out. One of
the methods that has been suggested to differentiate between a stellar and a planetary signal is to
look at the periodicity of the signal, and compare it to the stellar and planetary rotation period.
Here, we will show that even a purely planetary signal will be partially modulated by the stellar
rotation period. We will discuss how this contribution can be measures, isolated, and exploited
to distinguish between different models of the star-planet interaction.

Exoplaneten/Astrobiologie (EA) – Poster 23

EA P03

Korth, J., Carone, L., Grziwa, S., Pätzold, M. (RIU-Planetenforschung, Uni Köln)

Statistical analysis and comparison of Kepler and CoRoT lightcurves
E-Mail: ludmila.carone@uni-koeln.de

The two space missions CoRoT and Kepler search for extrasolar planets via the transit method.
Both produce high precision lightcurves from different star fields and use different observati-
on strategies. CoRoT observes alternatively 180 days in the galactic center and anti-center (in
the Aquila/Serpens or Monoceros constellation). Kepler is pointed above the galactic plane and
observes continuously one star field in the northern constellations of Cygnus, Lyra and Draco.
The Cologne transit search software package ExoTrans was applied to Kepler and CoRoT light-
curves to analyze consistently the performance of both missions. The depths and periods of the
transit signals found by ExoTrans in the lightcurves are compared. The noise levels and syste-
matic effects are analyzed that may perturb the detection of terrestrial-sized planets. The fraction
of bright main sequence stars best suited for exoplanet search in the given field and length of the
observations are taken into account.

EA P04

Carone, L., Grziwa, S., Korth, J., Pätzold, M. (RIU-Planetenforschung, Uni Köln)

Cologne Multitransit-Search in stellar lightcurves
E-Mail: ludmila.carone@uni-koeln.de

The Cologne ExoTrans software package was developed to search for planetary transit signals
from the space telescope CoRoT. ExoTrans is successfully used as a part of the CoRoT detection
team. The software has been extended to search for a second and more planetary transit signals
by fitting and removing identified transit signals. Applied to CoRoT lightcurves, it is feasible
to detect automatically multiple planetary transits and even planets around stellar binaries. As a
case study, this new method was applied to transit candidates in the CoRoT LRc03 field. Several
secondary transit signals were found. The Multitransit-Search can be applied to any photometric
data set provided by current or future missions, e.g. PLATO.

EM

Elektromagnetik

Hörsaal II
Dienstag 08:30 – 12:00, Mittwoch 08:30 – 11:40

EM 01 – Di., 08:30 – 08:50Uhr · Hörsaal II

Sass, P., Ritter, O., Muñoz, G. (Helmholtz Centre Potsdam – GFZ, German Research Centre

for Geosciences, Potsdam, Germany), Rybin, A., Batalev, V. (Research Station of the Russian

Academy of Sciences, Bishkek, Kyrgyzstan)

Magnetotelluric data analysis from the continental collision zone in the Pamir and Tien
Shan, Central Asia
E-Mail: psass@gfz-potsdam.de

We present magnetotelluric (MT) data obtained within the multi-disciplinary Tien Shan – Pamir
Geodynamic Program (TIPAGE) and discuss 2D and 3D data inversion results. We image one
of the deepest active intra-continental subduction zones on Earth and try to establish how the
highest strain over the shortest distance that is manifested in the India–Asia collision is accom-
modated structurally. Our resistivity models reveal a largely resistive upper crust in the Pamir
area and several regions of high conductivity at lower crustal levels, especially below the Pamir
plateau. Zones of high electrical conductivity often imply the presence of fluids and may repre-
sent mechanically weaker areas which absorb accommodated strain. The resistivity values and
depth of those regions are similar to conductors found below the Tibetan plateau which were
interpreted as zones of lower crustal flow. The dynamics of the Tien Shan - Pamir orogenic belts
and the Tibetean plateau are dominated by the same Indian-Asia continental collision zone. Our
dataset was obtained in 2008 and 2009 along a 340 km long prole from Osh in Kyrgyzstan via
Murgab to southern Tajikistan. In total there are 178 MT stations, whereof 26 combine LMT and
broad band recordings.

Elektromagnetik (EM) 25

EM 02 – Di., 08:50 – 09:10Uhr · Hörsaal II

Hübert, J., García Juanatey, M. de los Ángeles, Malehmir, A., Tryggvason, A., Pedersen, L. B.
(Department of Earth Sciences – Geophysics, Uppsala University)

Ein dreidimensionales magnetotellurisches Leitfähigkeitsmodell des Kristineberg Berg-

baugebietes, Skellefte Distrikt, Nordschweden

E-Mail: juliane.hubert@geo.uu.se

Magnetotellurische Messungen sind heutzutage ein wichtiger Bestandteil integrativer geophy-
sikalischer Untersuchungen. Die Entwicklung und Verfügbarkeit von dreidimensionalen Inver-
sionalgorithmen ermöglicht es seit kurzem, komplexe mehrdimensionale Strukturen zu erfassen
und die Beschränkungen der herkömmlichen zweidimensionalen Interpretationen zu überwin-
den. Unser Fallbeispiel aus dem Kristineberg Bergbaugebiet im Skellefte Distrikt (Nordschwe-
den) ist Teil eines 3D/4D Modellierungsprojektes („Vinnova 4D modelling of mineral belts“).
An 67 Breitband-MT-Stationen wurden während der vergangenen Jahre Daten gesammelt. Nach
der üblichen zweidimensionalen Analyse entlang mehrerer Nord-Süd verlaufender Profile wurde
eine 3D Inversion des gesamten Impedanztensors von 42 Messpunkten durchgeführt. Das resul-
tierende dreidimensionale Leitfähigkeitsmodell zeigt sowohl die lokalen geologischen Struktu-
ren als auch eine starke krustale Anomalie in der Tiefe und liefert gute Übereinstimmung mit den
existierenden reflektionsseismischen Sektionen. Ein gemeinsames geophykalische Modell liefert
die Ausgangslage für eine Modellierung der Entwicklung des gesamten Skellefte Distrikts.

EM 03 – Di., 09:10 – 09:30Uhr · Hörsaal II

Lippert, K., Tezkan, B., Bergers, R., von Papen, M. (Institut für Geophysik und Meteorologie,
Universität zu Köln), Goldman, M. (The Geophysical Institute of Israel)

Erkundung eines Aquifers unter demMittelmeer vor der israelischen Küste mit Long Off-
set Transient Elektromagnetik
E-Mail: lippert@geo.uni-koeln.de

Im Rahmen dieses BMBF-geförderten Projektes kommt die Long-Offset Transient Elektroma-
gnetik (LOTEM) Methode zum ersten Mal in mariner Umgebung zur Erkundung von Grund-
wasseraquiferen zum Einsatz. Hauptziel des Projektes ist die Detektion eines Frischwasseraqui-
fer unter dem Meeresboden in ca. 100m Tiefe. Dieser Aquifer wurde früher bereits an vielen
Stellen mit TDEM-Messungen auf Land detektiert. Die im Rahmen des Projekts durchgeführten
marinen Messungen zeigen eine relativ schlechtleitende Schicht bis zu einer Entfernung von ca.
1100m von der Küste entfernt. Diese Schicht wird als der gesuchte Frischwasseraquifer unter
dem Meeresboden identifiziert. Im Vortrag werden die vorhandenen Ergebnisse diskutiert, sowie
die geplante Messung im Mai 2011 vorgestellt.

26 Abstracts

EM 04 – Di., 09:30 – 09:50Uhr · Hörsaal II

Goldman, M., Levi, E. (Geophysical Institute of Israel; Charney School for Marine Sciences,

Department of Marine Geosciences, University of Haifa), Tezkan, B., Yogeshwar, P. (University

of Cologne, Inst. of Geophysics & Meteorology)

The influence of the sea-coast resistivity contrast on the target response of sub-seafloor
resistive structures in the marine time domain electromagnetic (TDEM) measurements
E-Mail: mgol1302@gmail.com

Offshore exploration of sub-seafloor resistive structures such as gas hydrates, hydrocarbons, fresh
groundwater, etc. is generally carried out using galvanic transmitter and receivers because the
use of inductive antennae normally provides lesser target response. Recent marine time domain
electromagnetic (TDEM) survey near the Mediterranean coast of Israel led to the discovery of
a new phenomenon. If TDEM measurements using electrical transmitter dipole are carried out
relatively close to the coastal line (< 3 km), the target response measured by a broadside verti-
cal magnetic field (horizontal coil) turned out to be greatly enhanced by the sea-coast resistivity
contrast. This 2-D coastal effect is manifested differently depending on the location of the re-
ceiver coil. The measured pure TE-field demonstrates the best resolving power among all EM
components (excluding a vertical electric field), if measured between the transmitter dipole and
the coastal line (land-side array). If, however, the receiver coil is located at the other side of the
transmitter dipole (sea-side array), the signal lacks the resolution almost entirely. The observed
coastal effect only occurs at short transmitter-receiver separations, roughly between 50 to 100m.
At larger offsets, the target response is not significantly affected by the sea-coast resistivity con-
trast. At present, the observed phenomenon is being successfully used for delineating shallow
fresh submarine groundwater offshore Israel. Calculations show that under favorable conditions,
it can be also applied for exploring deep sub-seafloor resistive targets such as hydrocarbons in
the transition zone.

EM 05 – Di., 10:20 – 10:40Uhr · Hörsaal II

Israil, M. (Indian Institute of Technology Roorkee, India), Tezkan, B. (Cologne/ Institute of geo-

physics and Meteorology, University of Cologne, Germany), Sudha (Institute of Geophysics and

Meteorology, University of Cologne, Albertus-Magnus-Platz, 50923 Cologne, Germany)

Application of TEM and DC resistivity measurements for mapping the groundwater con-
tamination around Roorkee area, India
E-Mail: mohammad.israil@gmail.com

TEM data were recorded in and around the two waste disposal sites near Roorkee: Saliyar and
Khanjarpur, India; and a far site about 10 km away from the waste disposal sites. DC resistivity
data in the form of Vertical Electrical Sounding (VES) at the same locations were extracted
from the recorded Electrical Resistivity Tomography (ERT) data and also five VES data were
recorded from area. TEM and VES data were first inverted individually and subsequently joint
1D inversion were performed. SVD analysis indicates that some of the model parameters which
were weekly resolved (represented by low importance) were well resolved in joint inversion.
However, both individual and joint inversion results are consistent and have indicated the low
resistivity of upper unconfined aquifer in the vicinity of waste disposal site in comparison to
the corresponding resistivity at far remote site. At the two contaminated sites the resistivity of
upper unconfined aquifer reaches up to 10 m and 35 m, whereas this value is 62 m at reference
site as obtained by joint inversion of TEM and DC resistivity data. The reduction in resistivity
is observed around the source of contamination within 3 km radius. The study indicates that the
contaminated zones are reflected in the resistivity-depth models as low resistivity values. This
feature may be used for future monitoring of groundwater contamination in such areas.

Elektromagnetik (EM) 27

EM 06 – Di., 10:40 – 11:00Uhr · Hörsaal II

von Papen, M. (Institut für Geophysik undMeteorologie, Universität zu Köln), Tezkan, B. (Institut

für Geophysik und Meteorologie, Universität zu Köln), Israil, M. (Department of Earth Sciences,

Indian Institute of Technology Roorkee, India)

Spatial Constrained Inversion von In-Loop TEM Daten zur Bestimmung der Grundwas-
serkontamination in Roorkee, Indien
E-Mail: vonpapen@geo.uni-koeln.de

Zur Bestimmung des Kontaminationsgrades eines Aquifersystems wurden in Saliar in der Nähe
von Roorkee, Indien, im März 2010 In-Loop TEM Messungen mit einer 50 ·50m2 Transmitter-
und einer 20 ·20m2 Empfängerspule durchgeführt. DasMessgebiet, die sog. Saliar Sewage Farm,
wird mit unbehandeltem Abwasser aus Roorkee bewässert und vorangegangene Messungen [Yo-
geshwar, 2010; Sudha, 2010] stellten bereits eine Kontamination des ersten, in einer Tiefe von
5-15m befindlichen, Grundwasserleiters fest. Ziel dieser Messung war es, den Zustand des dar-
unterliegenden Aquifers in einer Tiefe von 40-60m zu bestimmen. Dazu wurden die Messdaten
unter Verwendung von räumlichen Zwangsbedingungen (spatial constraints) eindimensional in-
vertiert. Durch die Hinzunahme der constraints profitieren einige Messpunkte von der höheren
Datenqualität benachbarter Messpunkte, wodurch insgesamt eine Verbesserung der Datenqua-
lität erreicht wurde. Außerdem konnte durch die räumliche Verbindung der Inversionsmodelle
mittels constraints der erwarteten eindimensionalen geologischen Schichtung des Untergrunds
Rechnung getragen werden. Im Gegensatz zur einfachen eindimensionalen Inversion konnte die
spatial constrained Inversion so einen durchgängigen sehr leitfähigen zweiten Aquifer auflösen.

EM 07 – Di., 11:00 – 11:20Uhr · Hörsaal II

Rödder, A. (Universität zu Köln), Tezkan, B. (Universität zu Köln), Weber, M. (Geoforschungs-

zentrum Potsdam)

Interpretation von SHOTEM-Daten mit mehrdimensionalen Leitfähigkeitsmodellen am

Beispiel der Araba Verwerfung, Jordanien

E-Mail: aroedder@geo.uni-koeln.de

Im Rahmen des DESERT Projektes wurden zwischen den Jahren 2000 und 2004 Short-Offset
Transient-Elektromagnetik (SHOTEM) von der Universität zu Köln und Seismik Messungen
vom Geoforschungszentrum (GFZ) an der Araba Verwerfung durchgeführt. Die Ergebnisse zeig-
ten gute Korrelationen zwischen den seismischen Geschwindigkeiten und Leitfähigkeiten auf den
gemessenen Profilen. Um den Einfluss saisonaler Effekte auf die Leitfähigkeitsverteilung zu un-
tersuchen und eine höhere Datendichte zu erhalten, wurde im Rahmen dieser Diplomarbeit im
Januar 2010 weitere SHOTEMMessungen in diesem Gebiet durchgeführt. Dazu wurden zusätz-
lich zur Wiederholungsmessung auf einem der Profile von 2004 auch noch Messungen auf einem
Profil senkrecht über die Verwerfung und vier Profilen parallel zu dieser ausgeführt. Die Aus-
wertung der Daten mittels 1D Inversionen sowie 2D und 3D Vorwärtsmodellierungen bestätigen
die erwartete Leitfähigkeitsstruktur von einem schlechteren Leiter westlich der Verwerfung und
einem besseren östlich davon. Desweiteren bestätigen die TEM-Daten der Profile parallel zur
Verwerfung sowie insbesondere die 3D Modellierung, dass der Untergrund im Messgebiet eine
zweidimensionale Leitfähigkeitsstruktur hat.

28 Abstracts

EM 08 – Di., 11:20 – 11:40Uhr · Hörsaal II

Afanasjew, M., Ernst, O. G., Eiermann, M., Seidel, J. (Institut für Numerische Mathematik und

Optimierung, TU Bergakademie Freiberg), Börner, R.-U., Spitzer, K. (Institut für Geophysik, TU

Bergakademie Freiberg)

Three-Dimensional TEM Simulation with an Exact Boundary Condition
E-Mail: martin.afanasjew@math.tu-freiberg.de

We present a numerical method for the simulation of transient electromagnetic fields (TEM) in
arbitrary three-dimensional conductivity distributions. The focus lies on models with an isolating
air half-space, a model class that is of great importance in many applications.
Our method allows us to restrict the computational domain to the subsurface, modeling the ef-
fect of the air half-space in terms of an exact boundary condition at the air-earth interface. The
spatial discretization is done using the finite element method employing Nédélec elements on an
unstructured tetrahedral grid. State-of-the-art Krylov subspace methods are used on the resulting
linear system of ODEs to advance an initial electric field to select times of interest.
We compare our method with a traditional finite-difference time-domain scheme with respect to
accuracy and efficiency using a number of standard models. The obtained results clearly demon-
strate the superiority of the presented method.

EM 09 – Di., 11:40 – 12:00Uhr · Hörsaal II

Weißflog, J. (Institut für Geophysik, Technische Universität Bergakademie Freiberg), Spitzer, K.

(Institut für Geophysik, Technische Universität Bergakademie Freiberg), Eiermann, M. (Institut

für Numerische Mathematik und Optimierung, Technische Universität Bergakademie Freiberg),

Ernst, O. G. (Institut für Numerische Mathematik und Optimierung, Technische Universität Berg-

akademie Freiberg)

Vorkonditionierte “all-at-once”-Verfahren für große schwachbesetzte Parameterschätz-
probleme
E-Mail: julia.weissflog@arcor.de

Die Lösung von großen schwachbesetzten Parameterschätzproblemen bzw. restringierten Opti-
mierungsproblemen wird häufig durch Eliminieren der Nebenbedingung und Anwendung des
Gauß-Newton-Verfahrens realisiert.
Als Alternative steht der “all-at-once”-Ansatz zur Verfügung, der die Nebenbedingungen nicht

eliminiert, sondern über eine entsprechende Anzahl von LAGRANGEschen Multiplikatoren zur

Zielfunktion addiert. Durch Anwendung des Newton-Verfahrens auf den Gradienten dieser Funk-

tion entsteht ein großes schwachbesetztes Gleichungssystem, welches durch eine Variante des

symmetrischen QMR-Verfahrens (quasi-minimal residual method) gelöst wird. Eine Beschleuni-
gung des Algorithmus erreicht man schließlich durch Vorkonditionierer, die auf Varianten einer
unvollständigen blockweisen LU-Zerlegung der Koeffizientenmatrix basieren. Wir illustrieren
die Effizienz der Algorithmen an einem magnetotellurischen Modellproblem.

Elektromagnetik (EM) 29

EM 10 – Mi., 08:30 – 08:50Uhr · Hörsaal II

Holzhauer, J., Yaramanci, U. (Hannover, Leibniz-Institut für Angewandte Geophysik)

Processing and modelling of in-field seismoelectric data
E-Mail: julia.holzhauer@liag-hannover.de

In an effort to address hydrogeophysical issues using new geophysical tools, we have lately been
working on the seismoelectric method. This non-invasive approach, resulting from an electroki-
netic coupling in porous saturated media traversed by an acoustic wave, combines the spatial
resolution of seismics with the sensitivity to fluid flow of electrics. As such, it could eventu-
ally enable a direct access to various hydraulic parameters ranging from porosity to hydraulic
conductivity or fluid conductivity.
Field acquisitions have been improved thanks to newly developed preamplifier (rejecting the DC
component). These field data, demanding time-consuming stacking but otherwise little postpro-
cessing,repeatedly display the much sought-after converted electrical response. This weak signal,
which initiates under incident compression wave at shallow interfaces, is easily identifiable by its
vertical electrical dipole signature. Some further efforts are made to reduce the residual railway
harmonics using a sinusoid subtraction as indicated by Butler and Russell (1993).
Having now a reliable dataset we are tackling the modelling aspect. In this purpose we are using
a pre-existing multiphysics-code based on finite element method (Kröger et al., 2008). Aim is to
calibrate and validate this model for our site. Simultaneously we pursue our lab experiments on
a well-controlled sand column, which, after extensive shielding and grounding, lately enabledthe
repeated observation of identified coseismic EM-signals. Observed flat arrivals, possibly con-
verted EM-signals, are still under investigation.

EM 11 – Mi., 08:50 – 09:10Uhr · Hörsaal II

Kröger, B. (Universität Bonn), Kemna, A. (Universität Bonn)

Nachweis konvertierter seismoelektrischer Signaturen über Crosshole-Messungen
E-Mail: kroeger@geo.uni-bonn.de

Unter konvertierten seismoelektrischen Signalen versteht man die partielle Umwandlung von
seismischer zu elektromagnetischer Energie an lithologischen Materialgrenzen im Untergrund.
Die Bestätigung dieses theoretischen Zusammenhanges wurde in diversen Feldmessungen im
Testgebiet Seinsfeld (Rheinland-Pfalz) überprüft. Dabei konnten vorhandene Bohrungen genutzt
werden, um die von der Theorie geforderten konvertierten seismoelektrischen Signale für eine
„Crosshole“-Messgeometrie im Feld phänomenologisch nachzuweisen und ihre anatomischen
Charakteristika zu erkunden. Die seismoelektrischen Signale wurden mit einer an einem seismi-
schen Datenerfassungssystem angeschlossenen Elektrodenkette aufgezeichnet. Messungen mit
sowohl P- als auch SH-Wellen-Anregung im ersten Bohrloch und Registrierung der seismischen
und seismoelektrischen Signale im zweiten Bohrloch zeigen eindeutige und experimentell re-
produzierbare seismoelektrische Konversionsmuster. Der Vergleich mit anderen Messkonfigura-
tionen, z. B. Oberflächen-Messungen oder „Vertical Seismoelectrical Profiling“ (VSEP), zeigt
auch, dass ein tomographischer Crosshole-Ansatz am zweckdienlichsten ist, um die konvertier-
ten Signale mit hoher Auflösung im Feld zu messen. Die Wahl unterschiedlicher Quellsignale
im Bohrloch trägt zu einer hohen Informationsdichte bei, da sich für unterschiedliche seismische
Anregungs- auch unterschiedliche seismoelektrische Antwortsignale ergeben. Eine Adaption der
seismoelektrischen Methode auf größere Teufen und damit auch auf andere Untersuchungsziele
(z.B. Reservoir-Charakterisierung im Bereich der Erdölexploration) scheint durchaus möglich.

30 Abstracts

EM 12 – Mi., 09:10 – 09:30Uhr · Hörsaal II

Gurk, M. (Köln / Institut für Geophysik und Meteorologie), Maith, I. (Köln / Institut für Geologie

und Mineralogie), Tougiannidis, N. (Köln / Institut für Geologie und Mineralogie), Tezkan, B.

(Köln / Institut für Geophysik und Meteorologie), Melles, M. (Köln / Institut für Geologie und

Mineralogie), Weber, M. E. (Köln / Institut für Geologie und Mineralogie)

Combined Electromagnetic and Magnetic Survey To Study The Basement Structure Of
The Neogene Philippi Basin (Northern Greece)
E-Mail: mgurk@uni-koeln.de

EM soundings have been conducted to study the basement structure of the Neogene Philippi
Basin in Northern Greece. Primary task was to give an estimate of the top of basement distribu-
tion along a 12 km transect (Philippi in the North to Eleftheroupolis in the South) through the
basin and then to choose the most promising drilling location for a climate change study. Dif-
ferent electromagnetic methods, each sensitive for different exploration depth, were applied to
obtain a dataset suitable for a later joint inversion. During the first campaign we stated that the
TEM soundings did not succeed in reaching the basement in the centre of the basin, consequently
we used, in a second stage, a combined set of RMT and AMT to estimate a first 2D conductivity
model. Since the scalar RMT data are measured solely in TM-mode configuration, we confine
ourselves to this mode in the modeling. The obtained TM-mode resistivity model was then in
turn the starting model for a 2.5D forward modeling of high resolution magnetic field anomaly
data. Both individual methods support each other and can jointly bee analyzed.

Web page: http://www.geomet.uni-koeln.de/

EM 13 – Mi., 09:30 – 09:50Uhr · Hörsaal II

Siemon, B., Kerner, T. (Hannover, BGR)

Aeroelektromagnetische Erkundung der Grundwasserversalzung in der Umgebung der
Kalibergwerke am Staßfurt-Egelner Sattel
E-Mail: bernhard.siemon@bgr.de

Im Rahmen des BMBF-Verbundvorhabens „Dynamik abgesoffener oder gefluteter Salzbergwer-
ke und ihres Deckgebirgsstockwerkes wurde im Jahr 2007 eine aerogeophysikalische Untersu-
chung von der Bundesanstalt für Geowissenschaften und Rohstoffe (BGR) im Raum Staßfurt
durchgeführt. Im Befliegungsgebiet (Umfang 467 km2; 197 Messprofile, ca. 5100 km) kamen
die Methoden Elektromagnetik, Magnetik und Radiometrie gleichzeitig zum Einsatz.
Die aus den Daten der Hubschrauberelektromagnetik (HEM) abgeleiteten Widerstandmodelle
geben Aufschluss über die geologischen und hydrogeologischen Verhältnisse im Untergrund bis
maximal 150 m Tiefe. In Sattelnähe sind die spezifischen Widerstände durch die Versalzung des
Grundwassers dominiert, außerhalb korrelieren sie gut mit den lithologischen Strukturen, sodass
die HEM-Ergebnisse zum Aufbau und zur Kontrolle von 3D-hydrogeologische und geologischen
Modellen dienen.
Die stärksten Grundwasserversalzungen treten an beiden Sattelflanken im Bereich der Gruben-
gebäude und der Halden und im Bereich der Stadt Staßfurt auf. Die Versalzungen sind sowohl
geogen (Salzablaugung) als anthropogen (Kalibergbau) verursacht.

Webseite: www.bgr.bund.de

Elektromagnetik (EM) 31

EM 14 – Mi., 10:20 – 10:40Uhr · Hörsaal II

Adrian, J., Großbach, H., Tezkan, B. (Uni Köln, Institut für Geophysik und Meteorologie),

Mammadov, A., Novruzov, A. (Baku State University, Aserbaidschan, Department of Seismology

and Physics of Earth)

Untersuchung von Schlammvulkanen in Perekishkul/Aserbaidschan mit der Transient-
Elektromagnetik
E-Mail: adrian@geo.uni-koeln.de

In diesem von der Volkswagen-Stiftung finanzierten Projekt soll die innere Struktur von
Schlammvulkanen erstmals mit EMMethoden untersucht werden. Dies geschieht in Zusammen-
arbiet mit der Baku State University in Aserbaidschan. Schlammvulkanismus ist ein in Aserbai-
dschan häufig auftretendes geothermales Phänomen, bei dem kontinuierlich Schlamm und Gas
aus dem Erdboden austritt. Außerdem ist Schlammvulkanismus häufig mit Methan und Erdöl-
vorkommen verbunden. Das Ziel dieses Projektteils ist es die Leitfähigkeitsverteilung der ersten
150m mit Radiomagnetotellurik (RMT) und Transient-Elektromagnetik (TEM) aufzulösen und
die bisherige Vorstellung des Aufbaus zu verbessern. Im Messgebiet in der Nähe von Baku be-
fanden sich 3 Schlammvulkangruppen, die auf verschiedenen Profilen untersucht wurden. Der
Schwerpunkt dieses Vortrags liegt auf den TEM-Messungen. Diese wurden mit Messgeräten der
Firma Zonge durchgeführt und anschließend mittels 1D Inversionen und dem Laterally Constrai-
ned Inversion Algorithmus (LCI) ausgewertet. Die Ergebnisse zeigen geringe Widerstände des
Untergrundes im Messgebiet zwischen 1 und 20 Ωm. Trotz der geringen Widerstandskontraste
kann man die Schlammvulkane von ihrer direkten Umgebung unterscheiden.

EM 15 – Mi., 10:40 – 11:00Uhr · Hörsaal II

Scheunert, M., Börner, R.-U., Spitzer, K. (Freiberg, Institut für Geophysik und Geoinformatik),

Eiermann, M., Ernst, O. G. (Freiberg, Institut für Numerische Mathematik und Optimierung)

Inversionsstudien für geoelektromagnetische Inversionsmethoden
E-Mail: scheuner@mailserver.tu-freiberg.de

Geoelektromagnetische Inversionsrechnungen verfolgen das Ziel, aus gemessenen Daten die
elektrischen Eigenschaften des Untergrundes zu rekonstruieren. Dazu existiert eine Vielzahl von
etablierten mathematischen Ansätzen. Wir vergleichen das Newton-Verfahren mit dem Gauß-
Newton-Verfahren und dem Nichtlinearen Konjugierte-Gradienten-Verfahren und zeigen Unter-
schiede im numerischen Aufwand und der Implementierung. Als einfaches Modellbeispiel wird
zunächst die auf einem 1-D-Finite-Differenzen-Gitter diskretisierte Randwertaufgabe der Ma-
gnetotellurik gewählt. Es wird ein Ausblick auf die Lösung des inversen Problems in zwei und
drei Dimensionen gegeben.

32 Abstracts

EM 16 – Mi., 11:00 – 11:20Uhr · Hörsaal II

Franke-Börner, A., Börner, R.-U., Spitzer, K. (TU Bergakadademie Freiberg)

The evaluation of different formulations of the MT boundary value problem for 3D finite
element simulation
E-Mail: antje.franke@geophysik.tu-freiberg.de

Maxwell’s equations give rise to different formulations of the three-dimensional (3D) magne-
totelluric (MT) boundary value problem (BVP). The equation of induction can be derived in
terms of the magnetic field, the electric field, the magnetic vector potential and the electric scalar
potential, the magnetic vector potential only, and the secondary magnetic vector potential. Includ-
ing Dirichlet and Neumann boundary conditions, the vector fields can be calculated in a bounded
domain Ω. From their spatial derivatives we obtain MT data such as the impedance tensor, ap-
parent resistivity, and phase. To numerically solve the BVPs we apply the finite element method
on unstructured tetrahedral grids. Vector finite elements ensure continuity of the tangential field
components and allow for discontinuous normal field components at parameter contrasts. Their
degrees of freedom are associated with the edges, faces and the volume of the tetrahedra. To
solve the resulting linear system of equations a direct solver is used. We present a comparison
of the different formulations of the MT boundary value problem concerning their accuracy and
numerical efficiency. Since Maxwell’s equations are not perfectly symmetric the boundary value
problem for the magnetic field shows other characteristics than those for the electric field and
the potential approaches. Beside the comparison with analytical solutions, convergence studies
provide estimates of accuracy especially for more complicated models for which an analytical
solution does not exist.

EM 17 – Mi., 11:20 – 11:40Uhr · Hörsaal II

Akca, I. (Ankara University, Department of Geophysical Engineering, Ankara, Turkey), Günther,

T., Müller-Petke, M., Yaramanci, U. (Leibniz Institute for Applied Geophysics, Hannover, Ger-

many.), Basokur, A.T. (Ankara)

QT Block Inversion of Surface Nuclear Magnetic Resonance Data Using a Hybrid Genetic
Algorithm
E-Mail: iakca@eng.ankara.edu.tr

Genetic algorithms (GAs) are numerical simulations of biological inheritance and evolution pro-
cesses in nature and provide a heuristic search inside a search space for the optimal value of an
objective function. Depending on the behavior of the objective function GAs usually locate a
point in the vicinity of the global minimum; therefore a precise solution may be obtained by up-
dating final model parameters by a local optimization method. Hybridizing the stochastic search
algorithm by inserting a step (iteration) of deterministic inversion gives rise to all individuals
in a certain population directed towards the nearest minimum. This hybrid approach allows the
algorithm to search the entire search space for the global minimum, with the ability of fine tun-
ing the model parameters. In this study we try to estimate the water content (w) and decay time
(T ∗2) distribution for a 1D blocky model using a hybrid genetic algorithm. The complete surface
nuclear magnetic resonance (surface NMR) dataset (QT) was used to rank the models generated
by the hybrid scheme. Preliminary results of the application of method for synthetic and field
data sets are presented and discussed.

Elektromagnetik (EM) – Poster 33

EM P01

Windhi, S., Muñoz, G. (GFZ German Research Centre for Geosciences), Suhanto, E., Mu-

hammad, K., Sugianto, A. (KESDMBadan Geologi), Ritter, O., Moeck, I. (GFZ German Research

Centre for Geosciences)

Magnetotelluric Exploration of the Sipoholon Geothermal Field, Indonesia
E-Mail: sintiaw@gfz-potsdam.de

Indonesia has 40% of the world’s geothermal resources, mostly associated with high enthalpy
fields related to volcanic activity. On Sumatra alone 84 locations with geothermal potential have
been identified but until today only one power plant is in operation in North Sumatra with a
production of 12MW. Two general types of geothermal systems occur in Sumatra: either mag-
matic systems situated at volcanos or fault controlled systems apparently in pull-apart basins
along the Sumatra fault. The Sipoholon Geothermal Field in North Sumatra represents a com-
plex geological system of the fault controlled type with warm springs near Martimbang volcano
in the southern part and hot springs in the northern area which seems to be a graben complex.
In geothermal exploration, the most common geophysical method used in Indonesia is magne-
totellurics (MT), which can unravel the electrical conductivity distribution down to depths of
several kilometers. Electrical conductivity is a key parameter for the characterization of geother-
mal reservoirs as mineralization in active geothermal areas usually exhibits significantly higher
conductivity than the surrounding host rock. A first feasibility study includes a MT survey with
35 stations measured along 5 profiles with spacing of about 2km. The results of this first survey
are analysed to understand the broad picture of electrical conductivity in the subsurface. In the
future we intend to acquire more MT data in concert with structural and seismological studies.

EM P02

MacLennan, S. (GFZ German Research Centre for Geosciences, University of Cape Town),

Weckmann, U., Spangenberg, E., Ritter, O. (GFZ German Research Centre for Geosciences),

De Wit, M. (AEON, University of Cape Town)

Electrical conductivity measurements and field geology along the Moodies- Inyoka Fault
System, Barberton greenstone belt, South Africa
E-Mail: scottangusmac@gmail.com

Recent magnetotelluric measurements across the Barberton greenstone belt show that the area is
generally highly resistive but is intersected by zones of high conductivity that show good correla-
tion to known faults. Rock samples of the regional lithologies and fault zones were collected and
impedance spectroscopy was used to measure their electrical conductivity. Potentials were mea-
sured across the sample using a four point measurement configuration and from which, frequency
dependant resistivities were calculated. The measurements were conducted at atmospheric pres-
sure both dry and saturated with solutions of increasing salinity. The regional samples (granites,
granite gneisses and a variety of mafic-ultramafic rocks) all show very high resistivities that vary
between 106 and 104Ωm. Their resistivities become lower and typically have values between
1× 103 and 5× 103Ωm when the salinity of the solution is increased. The only natural con-
ductive materials were those that were sampled in the vicinity of the shear zones (1-100 Ωm).
These include sulphide rich rocks from the ore zone of a gold mine along one of these faults, and
magnetite veins from a serpentinised ultramafic body along the Moodies fault. Geological field
work has shown that these veins occur as a result of the hydrothermal redistribution of magnetite
during deformation.

34 Abstracts

EM P03

Löwer, A. (Goethe-Uni Frankfurt), Junge, A. (Goethe-Uni Frankfurt)

Phyllitzone und Horloffgraben: Magnetotellurik im südwestlichen Vogelsberg

E-Mail: loewer@geophysik.uni-frankfurt.de

Der Vogelsberg ist das größte geschlossene Vulkangebiet Mitteleuropas und überdeckt die Phyl-
litzone, die die Grenze zwischen Rhenoherzynikum und Moldanubikum markiert. Die Gefüge-
strukturen dieser Zone sind überwiegend NW-SE ausgerichtet und entsprechen dem variszischen
Streichen. Der genaue Verlauf der Phyllitzone kann jedoch im Großraum Vogelsberg aufgrund
mächtiger quartärer Schuttdecken nicht durch Bohrungen bestätigt werden. Der NNW-SSE ver-
laufenden Horloff-Graben kreuzt als weitere Störungszone die Phyllitzone und stellt eine Ver-
längerung des Oberrheingrabens dar. Rezente Seismizität deutet darauf hin, dass es sich dabei
um eine schwach aktive Störungszone handelt, die bis in die mittlere Kruste reicht. Im südli-
chen Vogelsberg treten viele Mineral- und Thermalwässer auf, deren Herkunft zurzeit kontrovers
diskutiert wird. Auf einem 50km langen NW-SE Profil, das sowohl die Phyllit-Zone als auch
den Horloff-Graben kreuzt, werden an 13 MT-Stationen zeitliche Variationen der elektromagne-
tischen Felder im Periodenbereich 0.1ms bis 10000s aufgezeichnet.. Aus den Beobachtungen
werden frequenzabhängige Phasentensoren abgeleitet und ein zweidimensionales Untergrund-
modell der elektrischen Leitfähigkeit unter Berücksichtigung azimuthaler Anisotropie der Leit-
fähigkeit entwickelt. Das Ziel ist die Unterscheidung und Abgrenzung geologischer Strukturen
unter den Vogelsbergbasalten, insbesondere der Phyllitzone und des Horloff-Grabens, und ihre
Bedeutung für die Erschliessung hydrologischer und geothermaler Ressourcen.

EM P04

Schnaidt, S. (Göttingen / Institute of Geophysics), Bahr, K. (Göttingen / Institute of Geophysics)

Exploration of possible graphite accumulation along terrane-borders using Geomagnetic

Depth Sounding

E-Mail: sebastian.schnaidt@geo.physik.uni-goettingen.de

Magnetotelluric (MT) soundings were conducted along four 60-kilometre-long profiles in middle
and southern Germany. Two of these profiles cross the transition from the Rhenohercynian to the
Saxothuringian unit of the Variscan belt and the other two profiles cross the transition between
the Saxothuringian and the Moldanubian unit. Each profile consisted of seven RAP-Stations,
MT devices developed at the University of Göttingen, which collected data between Septem-
ber 2010 and December 2010. In addition a reference site in the Ohmgebirge was installed to
perform Geomagnetic Depth Sounding (GDS). The surveys aim to investigate possible accumu-
lation of graphite along the borders of the micro-terranes, as indicated by earlier surveys by the
ERCEUGT-Group (K. Bahr et al., 1992) and S. Reich (2010), and its role during the collision of
the terrane-units. Furthermore we intend to infer the composition of the crustal conductor from
these results. GDS is suggested to be a promising method to identify possible high conductivity
structures along the edges of the terranes.

Web page: http://www.geo.physik.uni-goettingen.de/

Elektromagnetik (EM) – Poster 35

EM P05

Bublitz, A., Junge, A., Löwer, A. (Frankfurt am Main, Institut für Geowissenschaften)

Magnetotellurische Messungen im Oberrheingraben
E-Mail: abublitz@geophysik.uni-frankfurt.de

Der Oberrheingraben ist Teil eines großen Rift-Systems in Europa. Er erstreckt sich mit einer
Länge von ca 300km und einer Breite von ˜40km von Basel bis nach Frankfurt am Main entlang
der Grenze zwischen Deutschland und Frankreich. Eine Pilotstudie im August 2009 an 6 Stand-
orten südlich von Landau zeigte, dass es möglich ist, in einer hoch industrialisierten Umgebung
Variationen des elektromagnetischen Feldes im Periodenbereich von 10-3s to 104s aufzuzeich-
nen. Im April 2010 wurden daraufhin an 7 Stationen entlang eines 42km langen Profils nördlich
von Landau langperiodische (LMT) und audiomagetotellurische (AMT) Messungen gemacht.
Während an 3 Stationen zeitliche Variationen der 3 Komponenten des Magnetfelds sowie der
horizontalen Komponenten des elektrischen Feldes aufgezeichnet wurden, wurde an 4 Stationen
lediglich das tellurische Feld detektiert. Anhand einer semi-automatischen robusten Datenbear-
beitung konnten MT Übertragungsfunktionen im Periodenbereich von 10-3s bis 104s bestimmt
werden. Obwohl die Daten stark durch antropogenes Noise gestört sind, ist es möglich den Ein-
fluss der Grabenschulter und der Senke auf das elektromagnetische Feld zu sehen. Mit einer
Phasentensor-Analyse, sowie den ermittelten Widerständen der oberen Schichten aus einer 1D
Modellierung ist es möglich, ein 2D Leitfähigkeitsmodel des Grabens zu erstellen. Sensitivi-
tätsstudien zeigen die Grenzen der Auflösbarbkeit elektrischer Leitfähigkeitsstrukturen mit der
Methode der Magnetotellurik auf.

EM P06

Sommer, B. (Göttingen, Institut für Geophysik), Bahr, K. (Göttingen, Institut für Geophysik)

Magnetotelluric survey of terrane-borders in western and southern Germany
E-Mail: benedikt.sommer@geo.physik.uni-goettingen.de

Magnetotelluric (MT) data has been collected in western and southern Germany to prove the in-
dications of accumulated material of high conductivity at the transition from the Rhenohercynian
to the Saxothuringian and from the Saxothuringian to the Moldanubian unit of the Variscan Belt
given by the ERCEUGT-Group (K. Bahr et al., 1992) and S. Reich (2010). During this survey
four profiles with an extent of 60 kilometers and containing seven RAP-stations (MT-devices
developed at the University of Göttingen) were placed perpendicular to the transitions between
September and December 2010. The use of the MT will provide information about properties
and condition of the crustal conductor and its extent at these terrane-boundaries. Furthermore it
might be possible to reveal if the material of the crustal conductor had influence on the movement
of the terrane and their collision.

36 Abstracts

EM P07

Geiermann, J. (igem Bingen), Eydam, D. (GFZ Potsdam), Muñoz, G. (GFZ Potsdam), Schill, E.

(Universitè Neuchâtel), Ritter, O. (GFZ Potsdam)

Results of a magnetotelluric campaign in the crystalline environment of the Black Forest,
Germany
E-Mail: jo.geiermann@igem-energie.de

In the course of the BMU project „EGS technology development: minimizing exploration risks”
geophysical and geological methods have been applied to derive their combined informative
value in geothermic exploration of crystalline environments. The hot and brittle basement hosts
large parts of the exploitable geothermal potential of Germany. Cracks and faults are considered
to form the predominant fluid pathways in these environments. Detection of geothermal fluids is
a desirable objective in the progression of exploration. Magnetotellurics aims at imaging areas
of enhanced electrical conductivity. This can either be related to saline brine or to hydrother-
mally altered minerals. The major faults crosscutting the Variscian granite-gneiss-complex of
the southern black forest have been covered with magnetotelluric profiles. To overcome the ef-
fect of noise in a highly resistive environment, data processing involved remote reference and
filtering of powerline frequencies. 2D inversion results show high resistivity across the whole
area, but a considerable decrease in resistivity can be identified locally.

Web page: http://www.igem-energie.de/

EM P08

Brändlein, D., Ritter, O., Weckmann, U. (GFZ German Research Centre for Geosciences, Pots-

dam)

A permanent array of magnetotelluric stations located at the South American subduction
zone in Northern Chile.
E-Mail: dirk@gfz-potsdam.de

Monitoring the dynamic behavior of an active deep subduction system is focus of the Integrated
Plate Boundary Observatory Chile (IPOC), a permanent array of combined geophysical and
geodetic stations in Northern Chile which is operated since 2006 by the GFZ German Research
Centre for Geosciences. Magnetotelluric (MT) data has been gathered at eight out of a total of
eleven observation sites.
We present magnetic and magnetotelluric transfer functions as time series over a time span of
more than three years for the period range from 10 to 104 seconds. Variations with a periodicity
of roughly one year are observed in the vertical magnetic transfer function time series at all sites
of the array. These variations can be explained by source field inhomogeneities caused by geo-
magnetic activities.
Temporal variations observed in the transfer function time series which are independent from
external source inhomogeneities could be related to changes in the resistivity structure of the
subsurface. We present forward model calculations to quantify such temporal variations of elec-
trical conductivity.

Elektromagnetik (EM) – Poster 37

EM P09

Kütter, S., Chen, X., Weckmann, U. (GFZ Potsdam)

Overview and preliminary results of magnetotelluric experiments across the southern Bar-
berton greenstone belt
E-Mail: kuetter@gfz-potsdam.de

The Barberton greenstone belt (BGB) is one of the oldest and well-preserved tectonic remnants
from the Archean. The identification of several Archean suture zones has led to a controversial
discussion about the onset of present day plate tectonics. Hence, examining the deep roots of
these suture zones will help to understand the tectonic evolution of the BGB and on Early Earth.
Within the Inkaba yeAfrica research initiative two high resolution magnetotelluric (MT) field
experiments were carried out in 2009 and 2010 in the Barberton/Badplaas area, South Africa.
We acquired 5-component MT data in a period range from 0.001 s to 1000 s to resolve the deep
roots of the BGB. Because of nearby noise sources, the natural electromagnetic field variations
are overprinted by strong cultural electromagnetic signals. Improving the data quality by apply-
ing, e.g., the remote reference technique or advanced filtering techniques is therefore a crucial
task. We will present data from both experiments, examples on our first steps to improve the data
quality and preliminary two-dimensional inversion models of the crustal electrical conductivity
distribution. While the comparatively younger formations towards NW and the SE exhibit ex-
tremely high resistivities, we observe intermediate resistivities for formations of the BGB. High
electrical conductivities down to the mid crust seem to correlate with the location of known faults
in the area.

EM P10

Seidel, J., Ernst, O. G. (Institut für Numerische Mathematik und Optimierung, TU Bergakademie

Freiberg), Börner, R.-U., Spitzer, K. (Institut für Geophysik, TU Bergakademie Freiberg)

Multigrid Methods for Maxwell’s Curl-Curl Equations
E-Mail: jens.seidel@math.tu-freiberg.de

We consider Nédélec finite element discretizations for the curl-curl equations arising from the

Maxwell system and the solution of the associated linear systems of equations, which can be

of substantial size for three-dimensional simulations. Multigrid methods are among the most

efficient for solving such equations iteratively, having a complexity proportional to the num-

ber of unknowns. The (nontrivial) extension of multigrid from standard Lagrange elements to

curl-conforming Nédélec elements was achieved roughly ten years ago by Hiptmair as well as

Arnold, Falk and Winther. We implement both multigrid variants and apply them to time domain

and frequency domain formulations arising in the simulation of transient electromagnetic explo-

ration problems and demonstrate their effectiveness, particularly for large finite element models.

Multigrid iteration can be used either as a standalone method or as a preconditioner for a Krylov

subspace iteration. The latter is particularly effective for handling large conductivity contrasts.

38 Abstracts

EM P11

Wilhelms, W., Börner, R.-U., Spitzer, K. (Freiberg, Institut für Geophysik und Geoinformatik, TU

Bergakademie Freiberg)

Magnetotelluric Inversion - nonlinear inversion using the “all at once” approach
E-Mail: wenke.wilhelms@geophysik.tu-freiberg.de

The curl-curl equation ∇×∇×E− iωµ0σE= 0 is the governing partial differential equation of
the magnetotelluric (MT) problem. Together with appropriate Neumann and Dirichlet boundary
conditions this equation is discretized on a Finite Difference grid as the forward operator A(m)
in the forward problem A(m)u= b, where u are real and imaginary parts of the electrical field E.
We use Newton’s method and form the Lagrangian L by taking the optimization problem in
constrained form and incorporating the forward problem with Langrange multipliers. In a next
step second derivatives of this Lagrange function with respect to all three parameters will be
computed and put together in the Hesse matrix ∇

2L , which is also called the KKT (Karush-
Kuhn-Tucker) system. This is a large but sparse and linear system of equations and its typical
block structure can be exploited for permutations to get a positive definite matrix.
While using the "all at once" approach we need the sensitivity matrix providing the partial deriva-

tives of all data with respect to every model parameter. The explicit calculation of this dense

matrix should be avoided. Moreover, the sparse implicit formulation of the sensitivity matrix can

be used since only products of this matrix and real vectors are required in the inverse problem.

The resulting vector requires considerably less memory.

As an example, we first consider the discrete one-dimensional formulation of the MT problem.

The formal extension to two- and three-dimensional MT forward problems is straightforward.

EM P12

Spitzer, K., Börner, R.-U., Weißflog, J. (Institut für Geophysik und Geoinformatik, TU Bergaka-

demie Freiberg), Ernst, O. G., Eiermann, M., Eckhofer, J. (Institut für Numerische Mathematik

und Optimierung, TU Bergakademie Freiberg)

Multi-EM: Dreidimensionale Multiskalen- und Multimethoden-Inversion zur Bestimmung
der elektrischen Leitfähigkeit im Untergrund

E-Mail: klaus.spitzer@geophysik.tu-freiberg.de

Das Projekt Multi-EM wird im DFG/BMBF-Sonderforschungsprogramm Geotechnologien ge-

fördert. Kooperationspartner sind das Geoforschungszentrum Potsdam und die TU Bergakade-
mie Freiberg. Ziel des Projekts ist die Entwicklung gemeinsamer Inversionsstrategien für ver-
schiedene elektrische und elektromagnetische Methoden. Die Methoden erzeugen unterschiedli-
che Stromsysteme und erfassen aufgrund ihrer verschiedenartigen Sensitivitätsverteilungen ent-

sprechend unterschiedlicheRaumbereiche über Größenordnungen von räumlichen Skalenlängen.
Eine konstruktive Kombination der Methoden erhöht das Auflösungsvermögen und die Überde-
ckung des Zielgebietes, setzt aber die umfassende Beherrschung numerischer Simulations- und
Inversionstechniken voraus, die hier unter Nutzung von High-Performance-Rechnern parallel
implementiert werden sollen. Schwerpunkt dieses Teilprojekts sind die Transientelektromagne-
tik und die Gleichstromgeoelektrik.

Webseite: http://www.geotechnologien.de

Elektromagnetik (EM) – Poster 39

EM P13

Börner, R.-U. (TU Bergakademie Freiberg Institute of Geophysics and Geoscience Informatics),

Afanasjew, M. (TU Bergakademie Freiberg, Institute of Numerical Analysis and Optimization),

Ernst, O. G. (TU Bergakademie Freiberg, Institute of Numerical Analysis and Optimization),

Spitzer, K. (TU Bergakademie Freiberg Institute of Geophysics and Geoscience Informatics)

A Suite of Finite Difference Forward Operators for Geoelectromagnetic Applications in the
Frequency Domain
E-Mail: rub@geophysik.tu-freiberg.de

The Finite Difference (FD) method is still a popular and attractive tool for discretizing partial
differential equations such as Maxwell’s time-harmonic curl-curl equation of electromagnetic
induction. Some of the major advantages of the FD method are its straightforward implementa-
tion, the structure of the arising system of linear equations, and the simplicity of the mapping
between the parameter grid representing physical parameters such as electrical conductivity and
the discretized electrical fields within the computational domain. The latter fact can be exploited
very efficiently within inversion approaches to construct the sensitivity matrix, or more precisely,
the action of this matrix on a vector, with comparably low effort.
We present a family of FD forward operators for the 1-D, 2-D, and 3-D case and give numerical
examples for various geoelectromagnetic applications.

EM P14

Bhatt, K. M. (Inst. f. Geophysik u. Extraterrestrische Physik, TU Braunschweig), Hördt, A. (Inst.

f. Geophysik u. Extraterrestrische Physik, TU Braunschweig), Hanstein, T. (KMS Technologies -

KJT Enterprises Inc.)

Electromagnetic Noise in marine Controlled Source Electromagnetic Data
E-Mail: kmbhatt@rediffmail.com

A mCSEM data set is analysed with a purpose to understand the oceanic background noise
of electromagnetic nature. Selected data segments (when transmitter was off) are used for the
analysis. The PSD shows four peaks corresponding to frequencies 0.4 Hz, 0.3 Hz, 0.2 Hz, and 1
Hz. It is difficult to identify the source of these frequencies from PSD and therefore spectrograms
are analysed. Unlike PSD, spectrograms preserve the time dependence and are therefore useful
to evaluate the spectral peaks with respect to their time based source nature. The observation
suggests that the peak at 0.3 Hz is a contribution by a time ambient source. The remaining peaks
are temporary source contributions. The spectrogram identifies a broad spectral range (0.1 - 1 Hz)
for a feature which corresponds to the spectral peaks of 0.2 Hz and 0.4 Hz in the PSD. Likely
candidates for the sources of 0.3 Hz, 1 Hz and (0.1 – 1) Hz could be gravity waves, microseisms
and mud-volcano, respectively. A Modelling study suggests that gravity waves of 0.3 Hz can
not reach ocean-floor (500 m). We conclude that 0.3 Hz is most likely caused by a non-linear
interaction of two wave trains. A Mud-volcano could be a likely source for spectral band 0.1 to
1 Hz. For a profound understanding of the source contributions, the field line direction of each
frequency is observed in time by plotting spectral-directionalograms. The result suggests that
features at 1 Hz and 0.1 - 1 Hz might be a contribution by the transmitter.

40 Abstracts

EM P15

Sommer, M. (IFM GEOMAR), Hölz, S. (IFM GEOMAR)

Adaption and GPU based parallelization of the code TEMDDD for the 3D modelling of
CSEM data
E-Mail: msommer@ifm-geomar.de

For the interpretation of 3D marine CSEM data collected by the IFM-GEOMAR, we investi-
gate the applicability of the 3D FD transient time domain code TEMDDD (K. Arnason). The
code is adapted to massively parallel GPU (graphics processing unit) architecture to improve its
performance, which for typical model sizes is in the order of 10-15 min on current CPUs.
In the original code the spatial operators of the diffusion equation are discretized on a stag-
gered grid (Yee, 1966), resulting in a large operator matrix. The large, sparse and banded volume
matrix is solved by the Spectral Lanczos Decomposition Method. The tridiagonal, symmetric
eigenvalue problem is solved via QR-decomposition. The dense surface matrix is reduced by the
Householder Method to tridiagonal form, and consecutively solved as part of the volume matrix.
More than 90% of the code’s runtime constitutes to the eigensolver and matrix reductions.
The GPU based implementation of the Householder Method (30% time consumption in original
code) shows - depending on matrix size - a speed up by a factor of 8x - 13x. The originally used
QR-eigensolver was replaced by bisection on Gershgorin cycles to determine the eigenvalues
and an inverse iteration to determine the corresponding eigenvectors. While the parallel cyclic
reduction algorithm has turned out to be powerful on GPUs, the numerical stability of the depen-
dent linear solver in the inverse iteration remains problematic. Solving this issue as well as the
implementation of the SLDM algorithm are work in progress.

EM P16

Hölz, S. (IFM GEOMAR), Jegen, M. (IFM GEOMAR)

The resistivity structure of the North Alex Mud Volcanof from CSEM measurements
E-Mail: shoelz@ifm-geomar.de

Active mud volcanoes, where changing salinities of pore fluids, large temperature gradients and
occurrences of free gas are frequently observed, potentially exhibit significant variability in their
internal resistivity structure. In marine environments, these resistivity variations may be investi-
gated using controlled source electromagnetic (CSEM) measurements.
Within a RWE Dea funded investigation at the North Alex Mud Volcano (NAMV), we have
developed a new high resolution CSEM system. The system consists of several autonomous
electric dipole receivers and a lightweight electric dipole transmitter, which was mounted on a
small remotely operated underwater vehicle (ROV). In an experiment carried out in November
2008, ten receivers were deployed over the surface of NAMV at a total of 16 receiver locations.
During three successful ROV dives, the transmitter was deployed at a total of 80 locations.
Measured transients are interpreted using 1D inversions, where good data fits can be achieved by
models containing 2-3 layers. Generally, models show low resistivities close to the ocean floor,
indicative for penetrating salt water and/or high temperatures. Toward greater depths, increasing
resistivities presumably are due to a combination of compaction of sediments (i.e. reduced pore
space), an increased presence of fresh water and possible occurrences of free gas. The increase
in resistivity may exceed a factor of 10 or more and layer interfaces are indicated down to depths
of up to 100m. A combination of 1D models reveals lateral resistivity contrasts, which are well
in agreement with structures evident in 3D seismics.

Elektromagnetik (EM) – Poster 41

EM P17

Streich, R. (Deutsches GeoForschungsZentrum GFZ / Universität Potsdam), Becken, M. (WWU
Münster), Ritter, O. (Deutsches GeoForschungsZentrum GFZ)

Controlled-source magnetotelluric characterization of the Ketzin CO2 injection site: initial
results of a large-scale survey
E-Mail: rstreich@gfz-potsdam.de

Electromagnetic geophysical methods are sensitive to the electrical conductivity of pore fluids
and are thus well-suited for exploring and monitoring formations considered for carbon seques-
tration. To investigate the electrical conductivity structure and the feasibility of identifying po-
tentially critical zones around the Ketzin CO2 injection site, we have carried out a large-scale
controlled-source magnetotelluric (CSMT) survey, also demonstrating the feasibility of land
CSMT measurements in populated regions. We used a newly developed transmitter equipped
with three grounded electrodes, which allowed current injection at variable polarizations with-
out having to relocate the source. Currents of up to 50 A with fundamental periods between
64 s and 64 Hz were injected at eight source locations. Thirty-nine receiver stations deployed
along a ∼10-km long profile centered at the CO2 injection site recorded the induced electric and
magnetic fields, and magnetotelluric signals at transmitter-off times. Despite unfavorable noise
conditions, lower-frequency signals (<∼4 Hz) were measurable to offsets of more than 10 km.
First transfer function estimates, computed in a manner analogous to passive magnetotellurics,
indicate consistency between neighboring stations, although data quality is variable, and gener-
ally higher for the magnetic than the electric fields. We present details about the survey design,
field equipment and data acquisition, and initial results from data processing and analysis.

EM P18

Grayver, A. (GFZ German Research Centre for Geosciences, Potsdam, Germany), Streich, R.
(GFZ German Research Centre for Geosciences, Potsdam, Germany)

3D controlled-source EM sensitivities: computation by direct solution techniques and com-
parison to 1D results
E-Mail: agrayver@gfz-potsdam.de

Computation of the sensitivity matrix for 3D CSEM is required to carry out inversion efficiently.
Accurate calculation of the sensitivity matrix may significantly reduce the number of required
iterations during minimization of the objective function. At the same time, the sensitivity matrix
computation itself should not be time-consuming. The sensitivity matrix also contains informa-
tion about the method’s capabilities to resolve subsurface structures. Based on this, one may
investigate which source-receiver geometries and frequencies are optimal to resolve various re-
sistive or conductive target bodies. Different approaches can be used to compute sensitivities
based on the reciprocity principle. Examples are adjoint field methods that derive sensitivities by
defining artificial sources at the receiver locations, or more explicit methods that utilize interpo-
lation operators as artificial sources. In both cases, sensitivities with respect to a single receiver
location are obtained by solving a single forward modeling problem. In this work, we attempt
to exploit advantages of direct solution modeling approaches for computing sensitivity matrices.
For data sets comprising multiple receiver locations, many forward modeling problems have to
be solved to obtain the sensitivity matrix; direct solvers provide these solutions cheaply once
we have computed a factorization for our forward operator. We test this concept, and verify the
results by comparison with sensitivities calculated quasi-analytically for 1D layered models.

42 Abstracts

EM P19

Sauer, D., Paasche, H. (Universität Potsdam, Institut für Erd- und Umweltwissenschaften), Diet-
rich, P., Hofmann, S. (Leipzig, Helmholtz- Zentrum für Umweltforschung, Department Monito-
ringund Erkundungstechnologien)

SystematischeEvaluierung des Zweispulensystems Profiler EMP-400: Signalstabilität, Sen-

sitivität und erste Feldversuche

E-Mail: dsauer84@gmx.de

Elektromagnetische Zweispulensysteme werden seit mehreren Jahrzehnten zur schnellen Kartie-
rung der elektrischen Leitfähigkeitsverteilung in einem Untersuchungsgebiet verwendet. Dabei
steht eine Vielzahl kommerzieller Geräte zur Verfügung, die für verschiedene Fragestellungen
und Erkundungstiefen optimiert sind. Qualität und Erfolg einer Kartierung der elektrischen Leit-
fähigkeit mit Zweispulensystemen hängt neben der Verwendung eines für das Erkundungsziel
generell geeigneten Gerätes auch von sinnvoller Meßparameterwahl und guter Datenqualität ab.
Hohe Signalstabilität, auch unter sich rapide verändernden Umwelteinflüssen, wie z.B. Tempe-
raturschwankungen, Niederschläge, etc., sind dabei grundlegende Voraussetzungen für qualitativ
hochwertige Messdaten.Wir evaluieren das vor kurzem von Geophysical Survey Systems (GSSI)
entwickelte Gerät Profiler EMP-400 hinsichtlich seiner Eignung für die Leitfähigkeitskartierung
mit Eindringtiefen bis ca. 2 m. Besonderes Gewicht bei unseren Untersuchungen liegt dabei auf
der Untersuchung der Stabilität des Meßsignals sowie Laborstudien zur Sensititvität des Gerätes
um Aussagen zur maximalen Erkundungstiefe des Gerätes bei Verwendung verschiedener Mess-
frequenzen zu treffen. Erste Daten von einer elektrischen Leitfähigkeitskartierung am Heumöser
Hang, (Oesterreich) werden ebenfalls vorgestellt und evaluiert.

EM P20

Malecki, S. (Institut für Geophysik und Geoinformatik, TU Bergakademie Freiberg), Börner, R.-
U. (Institut für Geophysik und Geoinformatik, TU Bergakademie Freiberg), Spitzer, K. (Institut
für Geophysik und Geoinformatik, TU Bergakademie Freiberg)

Absolute 3D-Positionierung unter Tage mit Hilfe elektromagnetischer Felder

E-Mail: stephan.malecki@geophysik.tu-freiberg.de

Bisher sind nur wenige Verfahren zur direkten 3D-Positionsermittlung unter Tage entwickelt
worden. Wir eruieren die Möglichkeit, die untertägige Positionsbestimmung mit Hilfe elektroma-
gnetischer Felder vorzunehmen. Da sich hochfrequente Wellen auf Grund der zu starken Dämp-
fung ausschließen, werden diffusive Felder in Form von Impuls- oder Sprungantworten, wie sie
bei induktiven Verfahren auftreten, bevorzugt. Sie haben zwar eine weniger scharf bestimmbare
Laufzeit, sind aber über größere räumliche Bereiche messbar. Das von einem Punkt unter Tage
ausgesandte Signal wird über Tage an geodätisch definierten Punkten empfangen und nach einer
festgelegten Zeit zurückgesendet. Hierbei wird die Laufzeit des Signals gemessen und damit nä-
herungsweise die Strecke zwischen dem unbekannten Punkt unter Tage und den bekannten Punk-
ten über Tage bestimmt. Mit diesen Strecken kann dann ein räumlicher Bogenschnitt berechnet
werden. Für die Berechnung der Laufzeiten ist es notwendig, die elektrische Struktur des Unter-
grundes zu kennen. Dazu werden 3D-Simulationsrechnungen wie sie am Institut für Geophysik
und Geoinformatik in Freiberg entwickelt worden sind, benötigt. Für erste Abschätzungen gehen
wir zunächst vom homogenen Vollraum aus. Da praktische Versuche in der Freiberger Reichen
Zeche die Simulationsstudien begleiten sollen, wird zunächst eine Tiefe von 150 m angestrebt.
Alternativ könnten die Messungen auch im Frequenzbereich vorgenommen werden.

Elektromagnetik (EM) – Poster 43

EM P21

Bock, M., Wagner, C., Kelka, U. (Mainz, Institut für Geowissenschaften, Universität Mainz)

Messung geogener und anthropogener elektromagnetischer Strahlung zur Erkundung von
tektonischen Störungen

E-Mail: bockme@uni-mainz.de

Verschiedene Studien haben ergeben, dass sowohl vor als auch während eines Erdbebens natürli-
che elektromagnetische Strahlung ausgesandt werden kann. Mittels Laborexperimenten erfolgte
zudem der Nachweis, dass die Emission der elektromagnetischen Wellen mit Bruchvorgängen
im Gestein korreliert. Da aktive tektonische Störungen durch permanent auftretende Mikrobrü-
che gekennzeichnet sind, sollte in deren Umfeld eine erhöhte elektromagnetische Strahlung im
Frequenzbereich von MHz bis ggf. kHz messbar sein. Für die hier vorgestellten Kartierungen
von Störungen im Südschwarzwald, an der Hunsrück-Südrand-Störung sowie im nordöstlichen
Mainzer Becken wurde ein Gerät verwendet, welches die Magnetfeldkomponente im Frequenz-
bereich von 5 bis 50 kHz erfasst. Allerdings überlagern elektromagnetische Wellen militärischer
VLF-Sender mögliche geogene Signale aktiver Störungen. Bei der VLF-Methode werden gera-
de diese anthropogenen Signale zur Erkundung des Untergrundes genutzt, da sie in leitfähigen
Strukturen Ströme induzieren, die ihrerseits ein sekundäres phasenverschobenes Magnetfeld her-
vorrufen. Somit stellt sich die Frage, ob sich die kartierten Störungen infolge ihrer Aktivität oder
infolge ihrer elektrischen Leitfähigkeit in den Messkurven abzeichnen. Zukünftige Arbeiten sol-
len daher Aufschluss über die mögliche Ursache geben.

EM P22

Liss, B. (TU Berlin), Steuer, A. (Hannover / BGR), Kirsch, R. (Flintbek/LLUR), Wiederhold, H.

(Hannover / LIAG)

TEM-Messungen auf der Insel Föhr zur Erkundung der hydrogeologischen Gegebenheiten

E-Mail: BarabaraLiss@web.de

Die Insel Föhr zählt zu den Nordfriesischen Inseln und gehört zu einem der insgesamt sieben
Pilot-Gebiete des EU Interreg-Projektes CLIWAT. Dessen Ziel ist die Untersuchung der Aus-
wirkungen des Klimawandels auf Grundwassersysteme in der Nordseeregion. Für nachfolgende
Simulationen möglicher Szenarien sind zunächst detaillierte geologische und hydrogeologische
Modelle notwendig.
Föhr ist eiszeitlich überprägt und besteht aus Sanden, Geschiebemerkel und Tonen. Die Insel
kann geologisch in die Bereiche der höher gelegenen Geest im Süden und der Marsch im Norden
unterteilt werden. Im Bereich der Geest befindet sich eine Süßwasserlinse. Für hydrogeologische
Fragestellungen ist die horizontale und vertikale Ausdehnung der Süßwasserlinse, wie auch die
Unterscheidung von Grundwasserleitern und Grundwasserstauern interessant.
Innerhalb des CLIWAT-Projektes wurden deshalb bereits 2008 flächendeckende aero-
elektromagnetische Messungen mit dem SkyTEM-System durchgeführt. Zur Verifikation der
SkyTEM-Ergebnisse wurden 2010 von der TU Berlin in Zusammenarbeit mit der BGR zusätz-
lich bodengestützte TEM-Messungen durchgeführt.
Der Vergleich von SkyTEM mit TEM sowie mit Bohrlochdaten ist zufriedenstellend. Es konnte
die Ausdehnung der Süßwasserlinse bestimmt, sowie zwischen Grundwasserstauer und -leiter
unterschieden werden. Im Bereich der Marsch wurde eine glaziale Überschiebungsstruktur er-
kannt.

44 Abstracts

EM P23

Jakob, J., Gurk, M., Tougiannidis, N., Weber, M. E.

Hydrogeological Characterisation of a Karstic Area with Electromagnetic Methods (RMT,
AMT, VLF) in NE Greece (Mt. Menikion)
E-Mail: johannesjojojakob@googlemail.com

In the frame of a hydrogeologic investigation in a karstic area classical hydrogeological assess-
ment techniques and electromagnetic methods (EM) such as Radiomagnetotelluric (RMT), Au-
diomagnetotelluric (AMT) and the Very Low Frequency technique (VLF) were applied to support
a geological mapping of this area. The survey area itself is located in the Menikion mountain di-
rectly at the border of the tectonic unit of the Rhodope Zone overthrusting the Serbo-Macedonian
Massive. The bedrocks are mainly composed of gneisses and mica shists. Locally, marbles and
terra rossa occur. The rocks are mostly overburdened by calcareous and marly conglomerates.
The AMT data collection took place over the most predominant graben structure in the NE of
Skopia on a round about 5 km long transect from the SW to the NE. The site distance was about
1 km. Additional RMT data at the same location were used to cope with the static shift problem.
As a preliminary result, the AMT model shows a 250–500 m thick layer of rocks at the top with
resistivities between 20–200 Ωm above an more resistive half space with 500–10000 Ωm. This
half space is divided by a zone of lower resistivities. It shows resistivities of about 50–2500 Ωm.
The conductivity is increasing towards greater depths. The graben structure is overburdened by
conglomerates and its underground progression could not securely be mapped by the sparse ar-
ranged AMT data. We used intensively the VLF and the RMT method to confirm possible faults
near the surface indicated by the hydrogeological mapping.

EM P24

Müller-Petke, M. (Leibniz Institute for Applied Geophysics (LIAG)), Costabel, S. (BGR), Yara-

manci, U. (Leibniz Institute for Applied Geophysics (LIAG))

Noise Cancellation for surface NMR: A comparison of time and frequency domain approa-
ches
E-Mail: mike.mueller-petke@liag-hannover.de

Even though surface NMR is the only geophysical technique that provides hydrogeophysical
rock properties on the base of direct sensitivity to subsurface water, in many cases surface NMR
measurements suffer from bad signal-to-noise ratio, and measurements can be carried out only
far from sources of electromagnetic noise.
To overcome these restriction some approaches using a reference loop based system were devel-
oped during the last years (Mueller-Petke and Yaramanci (2010), Radic (2006), Walsh (2008)).
All approaches have demonstrated useful capability to improve S/N. But comparison that allows
for determining properties, i.e., pro and contra of each approach is missing. Thus, to compare
time domain with the frequency approach explicetely, we developed our own frequency domain
code beside the excisting time domain code.
This now allows for evaluating and comparing important properties of the schemes such as (i)
factor of improving S/N, (ii) appropriate filter length, (iii) accuracy and stability of the transfer
function and (iv) numerical costs.
Finally we conclude that the frequency domain approach is to be preferred usually provided that
the noise is stationary.

Elektromagnetik (EM) – Poster 45

EM P25

Großbach, H., Adrian, J., Tezkan, B. (Köln, Universität zu Köln, Institut für Geophysik und Me-

teorologie), Novruzov, A., Mamedov, A. (Baku, Baku State Universitity)

Erste Anwendung der Radiomagnetotellurik (RMT) auf Schlammvulkanen in Perekish-
kul/Aserbaidschan
E-Mail: grossbach@geo.uni-koeln.de

In diesem von der Volkswagen-Stiftung finanzierten Projekt wurde die innere Struktur von
Schlammvulkanen erstmals mit RMT untersucht.
Das Projekt wird in Zusammenarbeit mit der State University of Baku durchgeführt.
Schlammvulkanismus ist ein in Aserbaidschan häufig auftretendes geothermales Phänomen, bei
dem kontinuierlich Schlamm und Gas aus dem Erdboden austritt.
Das Ziel dieses Projektteils ist die Leitfähigkeitsverteilung der oberen Schichten mit RMT auf-
zulösen und die bisherige Vorstellung des Aufbaus zu verbessern.
Im Messgebiet nahe der aserbaidschanischen Hauptstadt Baku befanden sich 3 Schlammvulkan-
gruppen, die auf 16 Profilen untersucht wurden.
Die RMT-Messungen wurden mit dem vierkanaligen RMT-F Gerät der Universität zu Köln
durchgeführt, welches in einem Frequenzbereich von 10kHz bis 1MHz misst. Die Messdaten
wurden mittels 1D und 2D Inversionen ausgewertet. Trotz der geringen Eindringtiefen, auf Grund
der hohen Leitfähigkeiten, und geringen Kontrasten der Leitfähigkeiten, konnten die Vulkane la-
teral detektiert werden.
Im Rahmen des Projekts wurden zudem Transient Elektromagnetik (TEM) Messungen durchge-
führt.

EM P26

Widodo (Köln/Institute of Geophysics and Meteorology, University of Cologne), Tezkan, B.

(Köln/Institute of Geophysics and Meteorology, University of Cologne), Gurk, M. (Köln/Institute

of Geophysics and Meteorology, University of Cologne)

RMT and TEMMeasurements on an Active Fault in Thessaloniki, Northern Greece
E-Mail: widodo@geo.uni-koeln.de

The aim of this research is to improve the seismic wave propagation model, it is vital to know
about site effects, e.g. the geotectonic properties of the area such as the top-of-basement, vertical
tectonic boundaries (faults and basement fracturation) and the geothermal regime.Therefore, we
carried out near surface EM (Electromagnetic) studies to understand the distribution of the active
faulting and the top of basement structure of this particular area. The RMT (Radiomagnetotellu-
ric) and TEM (Transient electromagnetic) measurements were carried out on eight profiles, 440
RMT and 104 TEM soundings were realized. The inverted RMT and TEM data show generally
a four layer model. The layers are indicated as metamorphic and sediment rocks, which are in
detail: marly silty sand with gravel (» 100 Ωm), marly silty sand with clay (50 - 100 Ωm), sandy
clay (30 – 50 Ωm) and silty sand (10 - 30 Ωm) with varying thickness. Due to the high resistivity
of the top layer, the skin depths of the RMT soundings are around 35 m. The TEM data gives
detail information of the lower structure down to a depth of 200 m. According to our analysis,
a normal fault next to the Euroseistest could be located having a strike direction of N 60 E. The
joint interpretation of RMT and TEM data proves to be an effective tool to investigate complex
geology structures.

46 Abstracts

EM P27

Siemon, B., Ullmann, A. (Hannover, BGR), Auken, E. (Aarhus University), Gunnink, J.L. (Ut-

recht, TNO)

Comparison of small-scale CPT data and large-scale AEM resistivity models in Northern
Friesland, NL
E-Mail: bernhard.siemon@bgr.de

Climate change simulations indicate a sea-level rise and increasing rainfall in the North Sea re-
gion. This will lead to higher groundwater levels and a forced outwash of nutrients and pollutants
from industrial areas, agriculture and landfills. In order to determine the affects of a possible cli-
mate change on groundwater systems, surface water and the fresh/salt-water boundary in the
North Sea and Baltic Sea region, partners from Belgium, The Netherlands, Germany and Den-
mark initiated the transnational Interreg project CLIWAT (climate & water), co-funded by the
European Union. One of the seven pilot areas is situated in Northern Friesland, where airborne
electromagnetic surveys (HEM and SkyTEM) were conducted to reveal the subsurface resistiv-
ity distribution as input to a groundwater model setup. At a number of locations, the resistivity
models derived from large-scale AEM surveys were checked by local CPT measurements. The
consistency of the CPT measurements having a footprint of a few centimetres with the AEM
models having a footprint of some hundred metres was surprisingly good indicating that the spa-
tial continuity of the resistivity is varying at a spatial scale that is at least that of the footprint of
the airborne data.

Web page: http://cliwat.eu

EM P28

Holzhauer, J., Oppermann, F., Yaramanci, U. (Hannover, Leibniz-Institut für Angewandte Geo-

physik)

Developing a low-noise seismoelectric lab
E-Mail: julia.holzhauer@liag-hannover.de

Among the new developing geophysical methods, seismoelectric has shown some potential to
hydraulic characterisation of saturated media. Its origin lies in an electrokinetic coupling oc-
curring at the grain-fluid interface,transforming seismic excitation into electrical signals of two
kinds: First, a coseismic EM-signal highly similar to the compression wave and travelling with
it; Second a converted EM-signal originating from interfaces with discontinuities in hydraulic
properties such as porosity, hydraulic conductivity or fluid salinity.
Having reached encouraging and repeatable results in the field, we aim now at a better under-
standing of the hydraulic processes underlying the seismoelectric effects. For this purpose, we
developed a seismoelectric lab based on column experiments in a well-attended environment,
using sorted glass beads and controlling the nature and the position of the introduced interface.
In this work we give an insight into the step by step conception of a low-noise seismoelectric
lab. An extensive effort for testing and calibrating already led to the reduction of the internal
noise (due to the operating acoustic source) by 4 orders of magnitude. Looking for the optimal
source waveform, we have to reflect on the characteristics of the seismic impulse regarding its
frequency, stacking and cycle length. We also present the authenticated coseismic EM-signal and
the first hints of a converted EM-signal still under investigation. Aim is to validate a protocol for
upcoming more systematic measurements.

Elektromagnetik (EM) – Poster 47

EM P29

Kröger, B. (Universität Bonn), Kemna, A. (Universität Bonn)

Experimentelle Evidenz seismoelektrischer Signaturen im Feld
E-Mail: kroeger@geo.uni-bonn.de

Die Seismoelektrik verspricht über die Messung elektromagnetischer Felder, die in ihrer transi-
enten Signatur als Antwort auf seismische Anregungen an lithologischen Materialgrenzen ent-
stehen, die direkte Ansprache insbesondere der Parameter Permeabilität und Porosität an den
konvertierenden Grenzflächen. Gleichwohl die potentiellen Möglichkeiten der Seismoelektrik er-
kannt sind, existieren bislang nur wenige belastbare Feldmessungen. Deshalb sind umfangreiche
Messungen im Testgebiet Seinsfeld (Rheinland-Pfalz) durchgeführt worden, um die Generierung
seismoelektrischer Effekte im Feld in einem reproduzierbaren Rahmen auszuweisen. Zwei Er-
scheinungsformen seismoelektrischer Signale wurden dabei untersucht: das koseismische Feld
und die konvertierte seismoelektrische Welle. Diese beiden seismoelektrischen Signaltypen sind
für kontrollierte Messkonfigurationen (Oberflächen- und/oder Bohrlochmessungen) mit Elektro-
denpaaren (Dipolen) aufgezeichnet worden. Messungen mit unterschiedlich positionierten Quel-
len (Explosionsquelle an der Oberfläche, P- bzw. SH-Wellen-Anregung im Bohrloch) und Re-
gistrierung der Signale sowohl im Bohrloch als auch an der Oberfläche zeigen eindeutige und
experimentell reproduzierbare seismoelektrische Konversionsmuster in Abhängigkeit von der
Quellen-Empfängerkonfiguration. Damit erweist sich die seismoelektrische Methode als poten-
tielles Verfahren insbesondere im Bereich der oberflächennahen Grundwasserexploration.

EM P30

Martin, R., Kemna, A. (Bonn, University)

Multi-frequency electrical impedance tomography using 3D spatio-spectral regularization
E-Mail: martin@geo.uni-bonn.de

Existing codes for electrical impedance tomography (EIT) are limited to the inversion of single-
frequency data, or the independent inversion of multi-frequency data. However, the successful
exploitation of the relatively weak frequency dependence of soil/rock electrical properties for
improved soil/rock textural, hydraulic, or biogeochemical characterization in an imaging frame-
work requires the integral inversion of spectral data based on an appropriate regularization in
the frequency domain. In the presented spectral-EIT inversion code, the necessary regularization
to overcome the inherent ill-posedness of the inverse problem is extended from a purely spa-
tial constraint to a spatio-spectral conditioning honouring in particular the typical, expected, or
known electrical relaxation behaviour. The latter is accounted for in the regularization operator in
form of an adapted smoothness constraint which may alternativelybe replaced by means of esta-
blished phenomenological relaxation models (such as Cole-Cole, or a superposition of Cole-Cole
models). If based on a smoothness constraint, the spatio-spectral regularization can likewise be
applied as a spatio-temporal regularization, i.e., frequency and time can be interchanged as ad-
ditional dimension in the inversion. Therefore, the developed inversion tool also offers improved
process characterization capabilities in time-lapse EIT applications.

48 Abstracts

EM P31

Ullmann, A., Siemon, B. (Hannover, BGR)

Inversion of HEM data from 3D conductivity distributions
E-Mail: angelika.ullmann@bgr.de

Helicopter-borne electromagnetics (HEM) is an effective method for investigating the spatial dis-
tribution of electrical conductivity in the subsurface. Due to the resulting huge amount of data,
a multidimensional inversion is not feasible at the recent state of the art. Instead, at each site the
HEM data are inverted using a 1D inversion technique. These 1D inversion models are stitched
together to get a quasi 3D conductivity distribution.
Within the framework of AIDA – From Airborne Data Inversion to In-Depth Analysis – we are
working on combining 1D/3D inversions. Therefore, the stitched together 1D inversion models
are inspected for 3D effects. Here, the main influencing factors are footprint and geometric res-
olution of the airborne system as strong lateral conductivity contrasts are not sufficiently repro-
ducible by 1D inversion. Anomalies are selected and handed over to the 3D inversion algorithm
being developed by a project partner (TU Bergakademie Freiberg). Geophysical plausibility at
the boundaries between the models obtained from 1D and 3D inversion has to be obeyed. This
is, e.g. that the conductivity contrast has to be sufficiently smooth.
First results of a model study on 3D conductivity distributions and how they are reproduced by
the 1D inversion will be shown.

EM P32

Sudha (Institute für Geophysik und Meteorologie, Universität zu Köln), Eröss, R. (Institute für

Geophysik und Meteorologie, Universität zu Köln), Tezkan, B. (Institute für Geophysik und Me-

teorologie, Universität zu Köln), Stoll, J. B. (Mobile Geophysical Technologies, Celle, Germany),

Siemon, B. (Bundesanstalt für Geowissenschaften und Rohstoffe, Geozentrum Hannover)

Aero-Ground Joint Inversion/Geophysical application of Unmanned Aerial System
E-Mail: sudha@geo.uni-koeln.de

To obtain the unique and meaningful model from the geophysical inversion, the inverted models
are constrained by using the information from various other sources e.g. from the information
about local geology and lithology, sequential and joint inversion of two or more data sets be-
longing to the same structure. The joint inversion of helicopter-borne electromagnetic (HEM),
transient electromagnetic (TEM) and radiomagnetotelluric (RMT) data will be done. The ex-
isting 1D numerical inversion codes, for TEM and RMT, will be extended to accomplish the
numerical joint inversion with the HEM data. A new deployment of the Unmanned Aerial Sys-
tem (UAS) is proposed, which is considered as an innovative platform for airborne magnetic and
VLF/LF measurements. The proposed UAS has many advantages over the ground measurements
e.g. fast area coverage, can measure in hardly accessible topographical areas and in dangerous
zones (landmines). The first ground field measurements, RMT and VLF/LF, were carried out at
Cappel Neufeld area in November 2010. The aim of these measurements was to check whether
the lateral resistivity contrast is strong enough to be resolved by airborne VLF/LF. An anomaly
was observed, which may be resolvable by UAS.

Elektromagnetik (EM) – Poster 49

EM P33

Börner, R.-U., Scheunert, M., Spitzer, K. (TU Bergakademie Freiberg, Institute of Geophysics

and Geoscience Informatics), Ernst, O. G., Afanasjew, M., Eiermann, M. (TU Bergakademie

Freiberg, Institute of Numerical Analysis and Optimization)

3-D inversion of airborne electromagnetic data
E-Mail: rub@geophysik.tu-freiberg.de

The 3-D inversion of airborne electromagnetic data is among the most challenging tasks in geo-
physics. It requires the solution of extremely large systems of linear equations arising from the
discretization of Maxwell’s curl-curl equations on Finite Element grids for multiple frequencies.
The moving transmitter source results in a block of right-hand-side vectors which adds further
to the numerical complexity of the problem. For the forward problem, we aim at the solution
of families of large equation systems using efficient multigrid solvers for Maxwell problems on
Nedelec type Finite Element grids. Second, numerical techniques on the basis of Gauß-Newton,
Newton, or Nonlinear Conjugate Gradient type approaches will be implemented for the solution
of the inverse problem. In the poster, we give an overview of the forward and inverse modelling
framework and indicate the general exchange of data and results with all groups participating in
the AIDA project.

EW

Erdnaher Weltraum

Hörsaal III
Montag 09:30 – 13:00

EW 01 – Mo., 09:30 – 10:00Uhr · Hörsaal III

Fichtner, H. (Ruhr-Universität Bochum, Institut für Theoretische Physik IV), Heber, B.
(Christian-Albrechts-Universität zu Kiel, Institut für Experimentelle und Angewandte Physik),
Scherer, K. (Ruhr-Universität Bochum, Institut für Theoretische Physik IV)

Solar Activity, the Heliosphere, and Cosmic Rays
E-Mail: hf@tp4.rub.de

In the talk the results of the cosmic ray-related research within the German DFG-Priority Pro-
gramm "Climate and Weather of the Sun-Earth System" (CAWSES) will be summarized. This
concerns the significance of charged energetic particles, fundamental physical processes and their
relevance for the terrestrial environment, in general, and the consequences of the solar activity-
induced variations in the cosmic ray flux, in particular. Relations to solar and astrophysical topics
will be pointed out as well as will be the constributions that should be helpful in the still ongoing
debate on the identification of external drivers of the terrestrial climate.

Erdnaher Weltraum (EW) 51

EW 02 – Mo., 10:00 – 10:30Uhr · Hörsaal III

Matthes, K. (Deutsches GeoForschungsZentrum Potsdam und Institut für Meteorologie, Freie

Universität Berlin)

Sonne und Klima: Beobachtungen, Mechanismen und Modelle
E-Mail: matthes@gfz-potsdam.de

Um den anthropogen bedingten Anteil der globalen Erwärmung besser abzuschätzen, zukünf-
tige Klimaentwicklungen vorherzusagen und deren Genauigkeit zu steigern, ist es sehr wichtig,
die natürliche Variabilität der Atmosphäre zu verstehen. Da die Sonne die fundamentale Energie-
quelle unseres Klimasystems ist, stellen Variationen ihrer Einstrahlung eine Quelle für natürliche
Klimaänderungen dar.
Im Vortrag werden aktuelle Forschungsergebnisse zum bekanntesten Zyklus der Sonnenaktivi-
tät, dem 11-jährigen Sonnenfleckenzyklus, vorgestellt und verschiedene Mechanismen für die
Übertragung des Sonnensignales von der oberen Atmosphäre (Stratosphäre und Mesosphäre)

bis in die Troposphäre diskutiert. Insbesondere die Rolle der quasi-zweijährigen äquatorialen

Windschwingung (QBO) und des Ozeans werden anhand von verschiedenen Modellstudien mit

globalen Klima-Chemie-Modellen dargestellt.

EW 03 – Mo., 10:30 – 10:45Uhr · Hörsaal III

Danielides, M. (Inst. of Communications and Navigation, DLR, Germany), Jakowski, N. (Inst. of

Communications and Navigation, DLR, Germany), Rietveld, M. (EISCAT Scientific Association,

Norway), Borries, C. (Inst. of Communications and Navigation, DLR, Germany)

TEC variations at high latitudes caused by artificial HF heating
E-Mail: michael.danielides@dlr.de

A possibility to improve our understanding of high latitude ionospheric radio disturbance phe-
nomena seen in GNSS signals is artificial ionospheric heating. An induced and controlled elec-
tron temperature increase leads to localized and temporal disturbances and can be produced by
the EISCATs heating facility. First investigations using a 2D 3 fluid model were showing that
similar to natural heating and ionization, a large variation of TEC of the order of ˜1 TECU can
be expected from F-region heating. The use of artificial HF heating provides the opportunity
of conducting a controlled experiment for TEC variation or even scintillation. The result of a
controlled input causing an ionospheric response, in terms of plasma density, electron/ion tem-
perature and vertical ion velocity, is measured. The present study reports on GEISHA, which is
a coordinated measurement campaign including several EISCAT heating experiments simultane-
ously monitored by ISR, ionosondes and dual frequency signals transmitted by GNSS obtained
from two high frequency receiver stations. This systematic artificial heating campaign at high
latitudes is designed to understand the impact of the ionospheric plasma and its irregularities on
GNSS signal propagation.

Web page: http://swaciweb.dlr.de/

52 Abstracts

EW 04 – Mo., 11:15 – 11:45Uhr · Hörsaal III

Baumgaertner, A. (Max Planck Institute for Chemistry Mainz)

Fortbildung für Eisbären: Beobachtung und Simulation eines möglichen Zusammenhangs

zwischen Arktis-Temperaturen und geomagnetischer Aktivität

E-Mail: work@andreas-baumgaertner.net

Messungen der bodennahen Temperatur in der Arktis haben gezeigt, dass in geomagnetisch akti-
ven Wintern einige Regionen statistisch signifikant wärmer sind als im Langzeit-Mittel, während

andere Regionen Kälteanomalien aufweisen. Könnten diese Temperaturverschiebungen bis zu
5 Grad wirklich auf geomagnetische Aktivität zurückzuführen sein? Wir verwenden moderne
Klimamodelle, die auch die komplexe Chemie der Atmosphäre bis in die untere Thermosphäre
berücksichtigen, um dieses Phänomen näher zu untersuchen. Simulationen mit beobachteten, al-
so transienten, Randbedingungen reproduzieren die Abhängigkeit der Arktis-Temperaturen von
geomagnetischer Aktivität; Sensitivitätsstudien bestätigen dieses Resultat, und lassen zusätzli-
chen einen Blick hinter die Kulissen zu: Bekannt ist, dass geomagnetische Aktivität zum Verlust
von Elektronen aus der Magnetosphäre führt, die in die polare Hochatmosphäre gelangen können
und dort Stickstoff dissoziieren. Hierdurch entstehen Stickoxide, die im Polarwinter langlebig
genug sind, um in die Stratosphäre transportiert zu werden. Dort finden katalytische Reaktionen
mit Ozon statt, die oberhalb des stratosphärischen Ozonmaximums zu einem Ozonverlust füh-
ren, wie mehrere Modelle zeigen. Dies ändert die Strahlungsbilanz und damit die Temperatur
und Dynamik der polaren Stratosphäre, und diese Störungen propagieren von der Stratosphäre
in die Troposphäre über Verschiebungen des sog. Northern Annular Mode Index. Die bodenna-
hen Temperaturveränderungen zeigen den dadurch zu erwartenden Effekt. Im Modell kann also
der Temperatureffekt durch eine konsistente Argumentationskette erklärt werden. Weitere Studi-
en werden nötig sein, um zu herauszufinden ob diese Argumentationskette auch in der Realität
haltbar ist.

EW 05 – Mo., 11:45 – 12:15Uhr · Hörsaal III

Sinnhuber, M. (Karlsruhe Institute of Technology, University of Bremen), Kazeminejad, S. (Uni-

versity of Bremen, Deutsches Zentrum fuer Luft-und Raumfahrt - Space Agency, Bonn), Funke,

B. (Instituto de Astrofisica de Andalucia, Granada, Spain), Stiller, G.P. (University of Bremen)

Energetic particle precipitation from the radiation belts: sources of atmospheric disturban-

ces?

E-Mail: miriam.sinnhuber@kit.edu

Precipitation of highly energetic particles into the polar middle and upper atmosphere are well
known sources of atmospheric disturbances. Most important is the release of reactive NOx (N,
NO, NO2) from N2 which is one of the key species controlling stratospheric ozone. In recent
years, there has been mounting evidence that particle precipitation might also affect atmosphe-
ric temperatures and dynamics, directly by Joule heating, but also indirectly due to a complex
interaction between atmospheric constituent changes, atmospheric heating, and dynamics.
Quite well investigated and understood are the precipitation of auroral particles into the lower
thermosphere, and the precipitation of solar particles into the upper stratosphere and mesosphere
during large sporadic events. There is increasing evidence that the precipitation of electrons from
the radiation belts into the middle atmosphere during geomagnetic storms can have a similar or
possibly even larger impact than solar particle events, because they occur much more frequently.
However, it is to date not clear which altitudes are most affected by radiation belt electrons,
because not many direct observations have been reported so far.
We use data from three data sets measuring NO and NO2 - HALOE / UARS (1991-2005), MI-
PAS / ENVISAT (2002-present) and SCIAMACHY / ENVISAT (2002-present) - to investigate
whether and where a direct impact of radiation belt electrons onto middle atmosphere NOx can
be observed, how this compares to the well-known impact of solar particle events, and what the
long-term implications on atmospheric composition and dynamics could be.

Erdnaher Weltraum (EW) 53

EW 06 – Mo., 12:15 – 12:30Uhr · Hörsaal III

Engler, N. (Leibniz-Institut für Atmosphärenphysik an der Universität Rostock, Kühlungsborn),

Rapp, M. (Leibniz-Institut für Atmosphärenphysik an der Universität Rostock, Kühlungsborn),

Strelnikova, I. (Leibniz-Institut für Atmosphärenphysik an der Universität Rostock, Kühlungs-

born)

Physikalische Eigenschaften polarer mesosphärischer Winterechos gemessen mit dem

EISCAT-VHF-Radar

E-Mail: engler@iap-kborn.de

Mit Radarmessungen können die physikalischen Eigenschaften und die Dynamik der Atmosphä-

re untersucht werden. Während des polaren Winters können mit VHF-Radars kohärente Echos
in der Mesosphäre (60 – 80 km) beobachtet werden, die unter bestimmten Vorraussetzungen
auftreten. Entscheidend für das Auftreten dieser Echos sind zum Beispiel eine genügend hohe
Ionisation und ausreichend gros̈e Turbulenzstärke, wobei auch noch andere Bedingungen in der
Literatur diskutiert werden. Mit dem EISCAT VHF-Radar (224 MHz) wurden Messungen aus
dem interessierenden Höhenbereich aus insgesamt 6 Jahren analysiert. Eine Analyse der gemes-
senen Spektren bezüglich der Signalstärke, der spektralen Breite und der spektralen Form sowie
deren Höhenverteilung lassen Rückschlüsse auf den vorliegenden Streumechanismus innerhalb
des untersuchten Höhenbereichs zu.

Webseite: www.iap-kborn.de

EW 07 – Mo., 12:30 – 12:45Uhr · Hörsaal III

Berger, U. (Kühlungsborn, Leibniz Institute of Atmospheric Physics), Lübken, F.-J. (Kühlungs-

born, Leibniz Institute of Atmospheric Physics)

Latitudinal and inter-hemispheric variation of solar cycle effects on mesospheric ice layer

trends

E-Mail: berger@iap-kborn.de

Ice clouds in the summer mesopause region are very sensitive to the back-ground status of the
upper mesosphere/lower thermosphere and are considered to be indicators of long term trends
caused by anthropogenic increase of greenhouse gases (GHG). The longest record of PMC ob-
servations (28 years) comes from SBUV instruments on various satellites. The dataset has been
intensively analyzed for trends and solar cycle variations. A strong solar cycle modulation and
an increase of PMC albedo and occurrence rates were identified. The magnitude of the effects
observed by SBUV increases with latitude which asks for trend studies at polar latitudes. Inter-
hemispheric differences of solar cycle effects in ice layer morphology have also been detected by
satellites. Whether or not ice layers show trends is disputed in the literature. Some analysis of the
same SBUV data set indeed does not show a clear trend. A better understanding of the physical
mechanisms causing trends and solar cycle signals in NLC is needed to solve the open issue. The
new circulation model called LIMA (Leibniz-Institute Middle Atmosphere) is used to investigate
the physical processes which cause the observed trends and solar cycle variations in mesospheric
ice layer formation. Our studies are embedded in the German part of the international CAWSES
program.

54 Abstracts

EW 08 – Mo., 12:45 – 13:00Uhr · Hörsaal III

Kaifler, N. (Institut für Atmosphärenphysik, Kühlungsborn), Baumgarten, G. (IAP Kühlungs-

born), Fiedler, J. (IAP Kühlungsborn), Latteck, R. (IAP Kühlungsborn), Lübken, F.-J. (IAP Küh-

lungsborn)

Observations of ice at the summer mesopause with lidar and radar
E-Mail: n.kaifler@iap-kborn.de

The low temperatures of the summer mesopause at polar latitudes allow for the formation of
ice particles that are observable by a range of instruments. The ice particles are directly visible
to ground-based observers and cameras in twilight conditions - then called noctilucent clouds
(NLC). They can also be detected by lidars which allows to accurately determine their occur-
rence, brightness, and altitude. Strong radar echoes called polar mesospheric summer echoes
(PMSE) originate from structures at the radar wavelength which are directly linked to the pres-
ence of ice particles. The ice particles are crucially dependend on the background atmosphere,
thus forming a tracer which is suitable to study the summer mesopause region which is difficult
to access experimentally. Typical time scales studied range from minutes to decades, providing
information about gravity waves, atmospheric tides or climatic changes. At the ALOMAR ob-
servatory in Northern Norway (69◦N) NLC and PMSE are routinely measured by the ALOMAR
RMR lidar and the ALWIN radar in a common volume. The ALOMAR RMR lidar has so far
acquired approx. 1800 hours of NLC measurements since 1997, spanning one solar cycle. We
present statistics of NLC regarding occurrence, altitude and brightness, including the year-to-
year- and seasonal variability and compare NLC parameters to simultaneously obtained radar
measurements of PMSE down to times scales of minutes.

Erdnaher Weltraum (EW) – Poster 55

EW P01

Engler, N. (Leibniz-Institut für Atmosphärenphysik an der Universität Rostock, Kühlungsborn),

Röttger, J. (Max-Planck-Institut für Sonnensystemphysik, Katlenburg-Lindau)

EISCAT-CAWSES-Copernicus Consortium to support German EISCAT user groups
E-Mail: engler@iap-kborn.de

In the framework of the CAWSES priority program funded by the German Research Foundation
(DFG) the German contribution to the European Incoherent Scatter Radar (EISCAT) is provided.
Several research groups are actively using the possibility to obtain data from the EISCAT exper-
iments. Highlights of the last year and first results from the current activities of German EISCAT
users are presented together with future perspectives. Recent results include the determination of
microphysical parameters of meteoric smoke particles, the physical description of polar meso-
spheric winter echoes, and the influence of ionospheric disturbances on GPS signals.

Web page: www.esicat.de

EW P02

Labrenz, J., Burmeister, S., Beaujean, R., Heber, B. (Kiel, Institut für Experimentelle und Ange-

wandte Physik der CAU), Berger, T., Reitz, G. (Köln, Deutsches Zentrum für Luft- und Raumfahrt)

HAMLET: Quasi-stable Radiation Belt in the Slot Region, Observed by MATROSHKA
E-Mail: labrenz@physik.uni-kiel.de

MATROSHKA (MTR) is an ESA experiment under leadership of DLR Cologne. The radiation
exposure inside a human phantom is measured by active and passive detectors. One part of MTR
is the DOSimetry TELescope (DOSTEL), which was built at CAU Kiel. It is a particle telescope
consisting of two Si-semiconductor detectors. Count rates as well as energy deposit spectra are
measured by this instrument. MTR is on board ISS since January 2004. During the first mission
phase (MTR1), the phantom has been mounted outside the ISS from February 2004 to august
2005. The DOSTEL measurements shows the expected transit through the inner radiation belt
(SAA) over the South Atlantic and transits through the edge of the outer radiation belt at the
highest geomagnetic latitudes. In Sept. and Oct. 2004 an additional radiation belt in the so called
slot region was observed. In this work the measurement of this quasi stable slot region belt will
be presented and compared to results of other experiments. The impact of the additional belt on
dose values will be discussed.

Web page: http://www.fp7-hamlet.eu

56 Abstracts

EW P03

Herbst, K. (CAU Kiel, IEAP), Heber, B. (CAU Kiel, IEAP), Steinhilber, F. (Swiss Federal Institute

of Aquatic Science and Technology, Switzerland), Matthiä, D. (DLR, Köln)

Production calculations of cosmogenic nuclides in the Earth’s atmosphere
E-Mail: herbst@physik.uni-kiel.de

Cosmic rays interacting with the Earth’s atmosphere produce a cascade of secondary particles
and therewith cosmogenic nuclides which themselves are stored in natural archives such as ice
cores. Using PLANETOCOSMICS, a GEANT4 based computer code, we present our calcula-
tions of the production rates of the cosmogenic nuclides 14C, 10Be, 7Be, 36Cl and 26Al, which are
produced by spallation reactions between the produced secondaries and the atmospheric gases
Nitrogen, Oxygen and Argon.

EW P04

Möller, T. (Kiel, Institut für Experimentelle und Angewandte Physik), RAMONA

Longterm Monitoring of Ambient Dose equivalent Rates at Aviation Altitudes
E-Mail: tmoeller@physik.uni-kiel.de

Galactic Cosmic Rays (GCRs) are high energetic charged particles, mainly protons and alpha-
particles, originating from galactic sources and impinging on the Earth from all directions. The
intensity of these particles is modulated by the solar activity, the Earth’s magnetosphere and its
atmosphere. Depending on the geomagnetic latitude only particles above certain cut-off rigidi-
ties can reach the top of the atmosphere. The cut-off rigidity is lowest over the magnetic poles
and highest close to the equator. In the Earth’s atmosphere, interactions of incident cosmic par-
ticles with atoms of the atmosphere’s components cause not only deceleration or absorption of
the primary particles but also production of new secondary particles. This results in a secondary
radiation field in the lower layers of the atmosphere, the composition and dose rate of which
is dependent on altitude and magnetic latitude respectively. Beside this slowly varying back-
ground, solar energetic particle events (SPEs) may temporarily change this radiation field. One
of the scientific goals of the RAMONA cooperation (RAdiation Monitoring ON board Aircraft)
is to investigate the impact of SPEs on the radiation environment at flight altitudes. Although
different models for such Space Weather effects have been developed, it is still impossible to
forecast the occurrence of a relevant SPE. Therefore, the permanent operation of appropriate
dosimetric instruments onboard aircraft is pursued in order to gain knowledge for further model
developments. Three NAVIDOS dosimetry systems (NAVIgation DOSimeter) developed by the
RAMONA cooperation, have already been installed in aircraft. First results will be presented.

Erdnaher Weltraum (EW) – Poster 57

EW P05

Möller, T., Ehresmann, B., Labrenz, J., Panitzsch, L., Burmeister, S., Heber, B., Wimmer-

Schweingruber, R. F. (Kiel, Institut für Experimentelle und Angewandte Physik der CAU)

Radiation measurement on the BEXUS balloon
E-Mail: tmoeller@physik.uni-kiel.de

The Earth is permanently exposed to energetic particles. Among them galactic cosmic rays in-
teract with the atoms of the atmosphere, producing a natural radiation field, also consisting of
secondary particles. This complex field is composed of charged particles consisting mainly of
protons, electrons, muons, alpha-particles, as well as neutral particles consisting of neutrons and
gamma-rays. The radiation exposure is dependent on the altitude and the geomagnetic latitude.
The latter is caused by the modulation due to the Earth’s magnetic field. The scientific goal of
the instrument is to measure the dose rate as a function of altitude between ground level and
35km height during solar minimum and at high geomagnetic latitude. Especially we will be able
to investigate the dose rate distribution around the Pfotzer maximum. For this investigation a
particle telescope consisting of four segmented silicon semiconductor detectors was developed.
Due to the telescope design, it is possible to seperate between neutral and charged particles. The
instrument design as well as first measurements on ground will be presented.

EW P06

Teiser, G., Strelnikova, I., Rapp, M. (Kühlungsborn, Leibniz Institute of Atmospheric Physics at

the Rostock University)

METEOR SMOKE PARTICLE PROPERTIES DERIVED FROM INCOHERENT SCAT-
TER RADAR SPECTRA
E-Mail: teiser@iap-kborn.de

We present a simple method to derive physical properties of meteor smoke particles (MSPs) in
a size range from 0.5nm to 5nm using measurements with incoherent scatter radars. MSPs are
thought to be re-condensation-products of meteoroids which ablate in an altitude range between
70 and 100 km. It is estimated that 10 to 100 tons of meteoric material enter the Earth’s atmo-
sphere every day. The resulting MSPs have been proposed to be of importance for many middle
atmospheric processes, such as the formation of noctilucent clouds, polar mesospheric summer
echoes, and metal layers. It has been speculated that they provide surface area for heterogeneous
chemistry. Also, it has recently even been suggested that they might (indirectly) be involved in
ozone hole chemistry. To detect smoke particles and quantify their properties different experi-
mental approaches are possible: in situ measurements with sounding rockets as well as satellite
and radar measurements. In the current paper, incoherent scatter radar spectra are analyzed and
compared to incoherent scatter theory. Furthermore, we study the effect of the radar frequency
and the signal to noise ratio on the derivation of particle properties. Finally, we apply this method
to a data set obtained with the EISCAT radars in Tromsø, Norway.

Web page: www.iap-kborn.de

58 Abstracts

EW P07

Noja, M. (Potsdam, Deutsches GeoForschungsZentrum GFZ), Stolle, C. (Kopenhagen, Däne-
mark, DTU Space), Lühr, H. (Potsdam, Deutsches GeoForschungsZentrum GFZ), Syndergaard,
S. (Kopenhagen, Dänemark, Danish Meteorological Institute DMI), Heise, S. (Potsdam, Deut-
sches GeoForschungsZentrum GFZ)

Bestimmung von plasmaphärischem Total Electron Content auf Basis weltraumgestützter

GPS Beobachtungen der CHAMP Satellitenmission

E-Mail: max.noja@gfz-potsdam.de

Die Ionosphäre und Plasmaphäre bilden den ionisierten Anteil der oberen Atmosphäre. Die
Elektronen- und Ionendichte sowie deren Gradienten wirken sich in großem Maße auf die Lauf-
zeit von trans-ionsphärischen Radiowellen aus und beeinträchtigen dadurch z.B. die Positionsbe-
stimmung mit satellitengestützten Navigationssytemen wie GPS, GLONASS oder dem zukünf-
tigen Galileo-System. Deshalb besteht ein großes Interesse, die ionosphärische Laufzeitverzöge-
rung zu bestimmen und zu korrigieren. Dabei ist der Gesamtelektronengehalt, engl.: Total Elec-
tron Content (TEC), eine entscheidende Messgröße zur Erstellung von empirischen und physika-
lischen Modellen des erdnahen Weltraums. Das entwickelte Verfahren ermöglicht eine zeitnahe
Berechnung des TEC inklusive einer Schätzung des Mehrwegeeffekts sowie des instrumentellen
Laufzeitfehlers des GPS-Empfängers. Die zur Entwicklung des Verfahrens verwendeten Daten
stammen von der Navigationsantenne der langjährigen Satellitenmission CHAMP, welche GPS-
Messungen von annähernd zehn Jahren bereithält. Die Ergebnisse der TEC-Bestimmung anhand
der CHAMP-Daten zeigen stabile TEC Werte mit moderatem Langzeittrend, eine Temperatur-
abhängigkeit des GPS-Empfängers sowie eine Beeinflussung der GPS-Beobachtungen durch die
Radio-Okkultationsantenne von CHAMP.

EW P08

Ritter, P. (Potsdam, Deutsches GeoForschungszentrum GFZ), Lühr, H. (Potsdam, Deutsches Geo-
Forschungszentrum GFZ), Aikio, A. (Oulu, Finland, Dept. of Physical Sciences), Pitkänen, T.
(Oulu, Finland, Dept. of Physical Sciences)

Signature of the Polar Cap in Ionospheric Currents and Electron Temperature as Observed

by CHAMP

E-Mail: pritter@gfz-potsdam.de

In the polar cap the magnetic field lines are open and solar wind plasma can enter the ionosphere
as polar rain. Reconnection on the dayside adds more open flux, thus increasing the size of the
polar cap. Conversely, on the nightside, reconnection in the magnetotail re-closes open field
lines and therefore moves the open-closed boundary to higher latitudes. The polar cap boundary
(PCB), i.e. the boundary between the polar cap and the surrounding auroral oval, is regarded the
ionospheric projection of the open-closed boundary. It is characterized by a drop in conductivity
due to decreased energetic particle precipitation rates over the polar cap. Within the F region
polar cap the electron temperature is reduced compared to the surrounding auroral oval and this
change can be utilized to determine the polar cap boundary (e.g. Ostgaard et al., 2005; Aikio et
al., 2006). We test this method by means of satellite observations. For polar cap identification we
use the variations of small-scale field-aligned currents (FAC), electrojet currents, and electron
temperatures as observed by CHAMP on polar passes. These variations are compared to obser-
vations by the EISCAT radar and precipitating fluxes from the DMSP satellite. Significance and
reliability of the individually determined boundaries are discussed.

Erdnaher Weltraum (EW) – Poster 59

EW P09

Matthias, V. (Kühlungsborn,IAP), Hoffmann, P. (Kühlungsborn, IAP), Rapp, M. (Kühlungsborn,

IAP), Hocke, K. (Bern, IAP), Studer, S. (Bern, IAP), Nozawa, S. (Nagoya, STEL)

Höhen- und Breitenabhängigkeit der 2-Tage Welle aus Radar- und Satellitenbeobachtun-
gen
E-Mail: matthias@iap-kborn.de

Mit einer Kombination aus zeitlich hochaufgelösten Radarmessungen und globalen Satelliten-
beobachtungen werden Charakteristika der im Sommer auftretenden 2-Tage Welle in der Meso-
sphäre/unteren Thermosphäre hinsichtlich ihrer Höhen – und Breitenabhängigkeit untersucht.
Die Windmessungen beruhen auf Beobachtungen mit Meteor- und MF-Radars in Juliusruh
(54.6N ,13.4E) und Andenes (69.3N, 16.0E) sowie demMeteorradar auf Björnöya (74.5N,19.0E)
in den Jahren 2008-2010. Ebenso werden 2-tägige Variationen auch in Messungen des Ozons mit
dem GROMOS Mikrowellenradiometer in Bern (47.0N,7.4E) in ca. 50km Höhe nachgewiesen.
Als mögliche Anregungsprozesse für die 2-Tage Wellen werden horizontale Windscherungen,
wie sie aus den Radarmessungen abgeleitet werden können, diskutiert. Zur globalen Einordnung
der Ergebnisse werden die Temperaturen des Mikrowave Limb Sounder (MLS) - Experimentes
auf dem AURA Satellit hinzugezogen. Diese Messungen gestatten eine Verifizierung der aus
den Radarbeobachtungen gewonnenen Perioden, aber auch eine Abschätzung der Wellenzahlen
in Abhängigkeit von der geographischen Breite. So konnte beispielsweise im Sommer 2008 ei-
ne sich westwärts ausbreitende Welle 3 in mittleren Breiten nachgewiesen werden, während in
hohen Breiten eine vorherrschende Welle 2 diagnostiziert wurde.

EW P10

Baumann, C. (Kühlungsborn, Institut für Atmosphärenphysik), Stober, G. (Kühlungsborn, Institut

für Atmosphärenphysik)

Radar observations of the sporadic meteor component
E-Mail: baumann@iap-kborn.de

Radar observations of the sporadic meteor component
Carsten Baumann und Gunter Stober Institut für Atmosphärenphysik, Kühlungsborn
Sporadic meteors are assumed to be the major source of so-called meteor smoke particles in the
Mesosphere Lower/Thermosphere and show a characteristic seasonal pattern in the observed me-
teor count rate, which strongly depends on the observers geographic location. Specular meteor
radar measurements at Andenes and Juliusruh are analyzed to derive source dependent relative
meteor fluxes. The different strengths of the sporadic meteor sources are estimated from radiant
activity maps, which are derived on a statistical basis for both radar sites. The results are evalu-
ated by determining the cumulative mass indices for the sporadic component and selected meteor
showers and compared to optical measurements from the international meteor organization.

Web page: iap-kborn.de

GD

Geodynamik

Seminarraum Theoretische Physik
Mo., 09:30 – 13:00

GD 01 – Mo., 09:30 – 09:50Uhr · Seminarraum Theoretische Physik

Hasenclever, J. (Hamburg, IfG, Uni Hamburg), Phipps Morgan, J. (Ithaca, EAS, Cornell Univ.),

Rüpke, L. (Kiel, IFM-Geomar), Hort, M. (Hamburg, IfG, Uni Hamburg)

2D and 3D Numerical Models on Diapiric Upwelling in the Mantle Wedge
E-Mail: joerg.hasenclever@zmaw.de

The subduction of oceanic lithosphere is associated with arc volcanism. Magma generation in the
mantle wedge is believed to result from adiabatic decompression of mantle rocks in combination
with flux melting. Decompression of mantle rocks, however, requires a significant vertical com-
ponent in the mantle flow. We present 2D and 3D numerical models that study the growth of a
wet boundary layer on top of the slab and the subsequent formation and ascent of buoyant diapirs.
We consider a simple model geometry and a constant mantle rheology; subduction angle, sub-
duction rate, mantle viscosity, and water migration speed are varied systematically in more than
one hundred 2D numerical experiments. 16 selected parameter combinations were studied using
3D models with same geometry, boundary conditions and numerical resolution (about 1.2 km
near the slab). In the 3D models, the along-trench spacing of the diapirs appears as an additional
feature to those in 2D experiments. Comparing 2D and 3D models, we find that the onset time for
a 3D instability can often be estimated from 2D calculations with the same parameters. Study-
ing the dynamics of diapir ascent and formation of secondary instabilities, however, requires
highly resolved 3D numerical models, as the dynamics and time-evolution of these features is
improperly captured by both 2D models and poorly resolved 3D models.

Web page: http://www.sub.uni-hamburg.de/opus/volltexte/2010/4873/

Geodynamik (GD) 61

GD 02 – Mo., 09:50 – 10:10Uhr · Seminarraum Theoretische Physik

Schmeling, H. (Goethe University, Frankfurt), Orendt, R. (Goethe University, Frankfurt)

Models of crustal accretion at plume – ridge interaction spreading centres: Lateral crustal
thickness variations
E-Mail: schmeling@geophysik.uni-frankfurt.de

New determinations of lateral crustal thickness variations at anomalous oceanic spreading cen-
tres such as Iceland have shown that the crust may be thinner at the ridge axis above the plume
thickening towards the sides (Bjarnason and Schmeling, 2009, see Schmeling, 2010). Crustal ac-
cretion models have been carried out solving the conservation equations of mass, momentum and
energy with melting, melt extraction, and feedback of extracted material as newly formed crust
for spreading ridge system underlain by a hot mantle plume. Accretion is modelled 1) by vertical
influx of extracted material from above, mimicking intrusional heating by a locally elevated sur-
face temperature (Schmeling, 2010), and 2) by volumetric influx of hot extracted material into an
intrusion zone. Both approaches lead to four accretional modes with characteristic lateral crustal
thickness variations. Mode 2 or 3 (moderately sideways thickening or constant thickness) may
be identified with the situation in Iceland. No accretional mode with maximum crustal thickness
above the plume at the rift axis has been found. The absence of mode 1 accretion (very thin crust
at axis) on earth may be an indication that in general crustal accretion is not cold (and shallow).
The model is also applied to other hotspot-ridge settings (Azores, Galapagos).

GD 03 – Mo., 10:10 – 10:30Uhr · Seminarraum Theoretische Physik

Hansen, U. (Institut für Geophysik, Universität Münster), Dude, S. (Institut für Geophysik, Uni-

versität Münster)

Mantle differentiation by double diffusive convection
E-Mail: hansenu@uni-muenster.de

The thermal history of Earth an other planets, their chemical differentiation and reaction of the
interior with the atmosphere was largely determined by convective processes. Convection does
not always tend to homogenize the interior. Convection can rather establish structures and as
such reservoirs which can stay intact for geological significant time. We employ. numerical mod-
els, ranging from simple 2D scenarios to fully 3D configurations with strongly temperature ,
pressure and compositionally dependent rheology , to explore the formation of such reservoirs.
Layer formation plays a special role in the pattern formation process. . It will be shown that
distinct convective layers can form as self-organized structures from non-layered states, without
pre-existing density jumps., once effects of thermal – and compositional contributions to the den-
sity are taken into account. A stable compositional gradient, hearted from below and/or cooled
from above resembles one reasonable scenario for Earth-mantle after core formation. In this con-
figuration a layered mantle structure emerges. the individual layers display different stabilities.
the intermittent breakdown of individual layers leads to a strong episodicity in the thermal and
chemical evolution. We also investigate the scenario of an initially unstably stratified mantle. Af-
ter an initial overturn through a Rayleigh Taylor instability observe again layer generation. Our
results indicate the distinct layers in planetary mantles are formed by dynamics fractionation and
are thus likely to appear as generic features of planets

62 Abstracts

GD 04 – Mo., 10:30 – 10:50Uhr · Seminarraum Theoretische Physik

Finnenkötter, A., Stein, C., Hansen, U. (Institut für Geophysik, Westfälische Wilhelms-Universität

Münster)

Einfluss interner Heizung und druckabhängiger Viskosität auf die Oberflächendynamik

E-Mail: a.finnenkoetter@uni-muenster.de

Für die mögliche Entstehung von Leben auf planetaren Körpern spielt unter anderem die Dy-

namik der Oberfläche eine wichtige Rolle. Bei neu entdeckten Planeten ist stets die Frage nach
Habitabilität und somit mobilen Platten, wie sie auf der Erde zu beobachten sind, von großem
Interesse. Einige der in den letzten Jahren detektierten Exoplaneten ähneln der Erde zwar in ihrer
Zusammensetzung, weisen jedoch bis zu 10-facheMassen auf. Aus diesem Grund wird vermutet,
dass die interne Heizrate, die den Zerfall radioaktiver Elemente beschreibt, bei diesen Planeten
höher ist als bei der Erde. Ebenso ist bei der Betrachtung von Supererden ein höherer Druck in

großer Tiefe und somit eine verstärkte Druckabhängigkeit der Viskosität relevant.
Vorausgegangene numerische Studien zur Mantelkonvektion zeigen, dass die Einführung einer
druckabhängigen Viskosität in einer aktiveren Oberflächendynamik resultiert. Bei einem An-
stieg der internen Heizrate lässt sich hingegen eine Entwicklung zu niedrigerer Mobilität bis hin
zum sogenannten Stagnant Lid Regime beobachten. Unsere Untersuchungen des Oberflächen-
verhaltens in einem selbstkonsistenten 2D-Modell zeigen bei Kombination der beiden genannten
Parameter eine starke Dominanz der internen Heizrate gegenüber der Druckabhängigkeit der Vis-

kosität. Um die Stabilität dieser Beobachtung gegenüber anderen Systemparametern zu analysie-

ren, werden zusätzliche Rechnungen bei veränderter Rayleighzahl durchgeführt, ebenso wird der

Einfluss des Querverhältnisses auf die Oberflächendynamik betrachtet.

GD 05 – Mo., 11:20 – 11:40Uhr · Seminarraum Theoretische Physik

Schmidt, P. (31246 Lahstedt-Gadenstedt)

Frontentektonik – eine andere Sichtweise auf die Plattentektonik

E-Mail: dr.peter.schmidt@t-online.de

Die Strukturen der Erdoberfläche werden als Folge einer durch Plumes induzierten Frontentek-

tonik beschrieben, die die Plattentektonik so erweitert, wie diese einst die Hypothese der Konti-

nentaldrift verfeinerte. Weil die exakte Definition einer Platte als ein Gebiet mit einer ringsherum

klaren und geschlossenen Begrenzung durch lineare Gebiete tektonischer Aktivität oft schwierig

ist (siehe z. B. Rift Valley), schlägt dieses Paper vor, statt durch das künstliche Definieren von

Platten die Erdoberfläche durch die klar erkennbaren tektonisch aktiven Gebiete selbst zu struktu-

rieren. Vergleichende Beobachtungen zwischen Meteorologie und Geologie, verschiedenen ter-

restrischen Planeten und Maßstäben legen nahe, dass tektonische Strukturen der Erdoberfläche

als Folge einer allgemeingültigen Plume-Aktivität begriffen werden können, die alle terrestri-

schen Planetenoberflächen gleichermaßen gestaltet. In Analogie zur Meteorologie wechselwirkt

auf der Erde eine Art Mantelwetter mit der Planetenoberfläche so wie die Konvektion in einem

Lavasee mit dessen überzogener Kruste. Auf der Erde kommt es so derzeitig zu einer durch

Plumes induzierten Frontentektonik. Diese sorgt durch Akkretionsprozesse für eine dichotomi-

sche Verteilung des Höhenniveaus. Die Venus zeigt heute eine tektonische Prägung, die in einem

früheren Stadium auch auf der Erde vorherrschte. Die Marsoberfläche zeigt dagegen eine Art

Endstadium endogener Dynamik, das auch die Erde noch erwarten könnte.

Webseite: www.dr-peter-schmidt.de

Geodynamik (GD) 63

GD 06 – Mo., 11:40 – 12:00Uhr · Seminarraum Theoretische Physik

Beuchert, M. (Frankfurt am Main, Institut für Geowissenschaften, Goethe-Universität), Schme-

ling, H. (Frankfurt am Main, Institut für Geowissenschaften, Goethe-Universität), Shahraki, M.

(Frankfurt am Main, Institut für Geowissenschaften, Goethe-Universität)

Influence of density anomalies in the lower mantle on the geoid - a numerical investigation
E-Mail: beuchert@geophysik.uni-frankfurt.de

The influence of the two near-equatorial, antipodal Large Low Shear Velocity Provinces
(LLSVPs) in the lower mantle on global mantle dynamics is a topic of major interest in geo-
dynamics. It was found in seismic studies that LLSVPs exhibit excess density with respect to the
surrounding mantle which means that they are not thermal superplumes, as previously thought,
but instead constitute large domes of dense material residing at the base of the mantle. This has
important implications for the overall convection style of the Earth’s interior. It also changes
the interpretation of the strong spatial correlation between LLSVPs and observed positive geoid
anomalies. If the anomalies were hot superplumes, they would drive a rising flow in the mantle
and thus cause positive geoid anomalies due to dynamic topography of the surface. Yet, since the
anomalies were found to exhibit excess density, such flow is expected to be much weaker and the
associated geoid anomalies would be smaller than for superplumes. Instead, the excess density
itself could provide for the positive geoid signal above LLSVPs. Since both density excess of the
anomalies and dynamic effects (resulting in dynamic topography) have an influence on the geoid
signal, we investigate both effects on the geoid in fully dynamic mantle convection models with
cartesian and spherical axisymmetric geometries.

GD 07 – Mo., 12:00 – 12:20Uhr · Seminarraum Theoretische Physik

Fahl, A. (Institut für Geopyhsik, Münster), Stein, C. (Institut für Geopyhsik, Münster), Hansen,

U. (Institut für Geopyhsik, Münster)

Sea floor flattening in self-consistent mantle convection
E-Mail: afahl@uni-muenster.de

There is a longstanding debate about the evidence of sea floor flattening in ocean bottom to-
pography at old ages. Two classic models, the Half-Space-Cooling Model and the Plate Model,
describe the dependency of topography, heat flow, and geoid anomaly on the age of the surface.
They are based on one-dimensional heat conduction and adequately predict Earth’s sea floor
topography younger than ∼ 85Ma. At older ages the depth of the sea floor is shallower than
predicted by half-space cooling, preferably known as sea floor flattening.
In the past numerical models by many authors were applied to examine sub-lithospheric small-
scale convection as a key mechanism for flattening. All models worked with a prescribed constant
surface velocity to mimic plate tectonics. We use a self-consistent model of mantle convection,
which uses stress-free conditions for the surface only.
By applying the numerical model we find that the flattening of surface topography, heat flow
and geoid anomaly is dynamically plausible and that it is controlled by small-scale convection
beneath the surface plate. While half-space cooling adequately explains all surface observables at
young ages, it underestimates the values at older ages, which positively deviate. The Plate-Model
perfectly follows all time-averaged surface observables for all ages, while superposed small-scale
undulations in the time-instants can be understood as a time-dependent deviation.

64 Abstracts

GD 08 – Mo., 12:20 – 12:40Uhr · Seminarraum Theoretische Physik

Wallner, H., Schmeling, H. (Goethe-Universität, Frankfurt a.M.)

Exploring Melt Induced Weakening as Driving Mechanism of Rift Induced Delamination
E-Mail: wallner@geophysik.uni-frankfurt.de

Aim of our research is to understand geodynamically the extreme situation of the high Rwen-
zori Mountains inside the western branch of the East African Rift System. As a first approach
we assumed initial temperature anomalies under the rifts, neighboring the metamorphic horst.
Above a critical temperature rift induced delamination (RID) occurs. To improve this strong ad
hoc initial condition, we searched for a more realistic and self-consistent process with moderate
anomalies. In order to explore melt induced weakening (MIW) the equations of conservation
of mass, momentum and energy are solved for a multi component and two phase system. The
thermo-mechanical physics of visco-plastic flow is approximated by Finite Difference Method
in 2D. By MIW we conceive the mechanism of incipient melt generation in the upper astheno-
sphere by additional heating. Percolation and accumulation of partial melt lump to regions with
high melt fractions. Exceeding a certain low fraction, melt is extracted and transferred energeti-
cally to a higher level. Depletion and enrichment is considered. Within the mantle lithosphere or
even in the lower crust repeated emplacement weakens its vicinity and so advective heat trans-
port is accelerated using temperature-, pressure- and stress-dependent rheology. Petrological and
geochemical arguments enforce this view. MIW is a positive feedback-system and may lead, if
strong enough, by reduction of viscosity and strength to a failure of the lower crust triggering
detachment of cold and dense mantle lithosphere slab. The coincidence with the settings of the
Rwenzori situation and seismological observations establish the RID concept furthermore.

GD 09 – Mo., 12:40 – 13:00Uhr · Seminarraum Theoretische Physik

Fuchs, L. (Goethe-University, Institute of Geosciences, Frankfurt am Main, Germany), Schme-
ling, H. (Goethe-University, Institute of Geosciences, Frankfurt am Main, Germany), Koyi, H.
(The Hans Ramberg Tectonic Laboratory, Department of Earth Sciences, Uppsala University,
Uppsala, Sweden)

Numerical models of salt diapir formation by down-building: the role of sedimentation rate,
viscosity contrast, initial amplitude, and wavelength
E-Mail: lfuchs@geophysik.uni-frankfurt.de

Formation of salt diapirs has been described to be due to upbuilding (i.e. Rayleigh-Taylor like
instability) or syndepositional down-building process (i.e. the top of the salt diapir remains at
the surface all the time). Here we systematically analyse this second end-member mechanism by
numerical modelling. Four parameters are varied: sedimentation rate vsed , salt viscosity ηsalt ,
amplitude δ of the initial perturbation of the sedimentation layer and the wavenumber k of
this perturbation. The shape of the resulting salt diapirs strongly depends on these parameters.
Two domains are identified in the 4-parameter space separating successful down-building models
from non-successful models. Applying a simple channel flow law the domain boundary can be
described by the non-dimensional law v′sed =C1

1
2δ ′0ρ ′sed

k′2

k′2+C2
where ρ ′sed is the sediment density

scaled by the density contrast ∆ρ between sediment and salt, the wavelength is scaled by the salt
layer thickness hsalt , and velocity is scaled by ηsalt

h2salt∆ρg
where ηsalt is the salt viscosity and g is the

gravitational acceleration. From the numerical models the constantsC1 andC2 are determined as
0.0283 and 0.1171, respectively, for the smallest misfit.

Geodynamik (GD) – Poster 65

GD P01

Hanke, K., Fischer. K. (Ruhr-Universität Bochum, Fakultät für Geowissenschaften)

Modellierung der Hellenischen Subduktionszone mit Hilfe der Finite-Elemente-Methode
E-Mail: karin.hanke@rub.de

Mit Hilfe der Finite-Elemente-Methode wird ein numerisches 3D-Modell der Hellenischen Sub-
duktionszone erstellt. Numerische Methoden erlauben es, ein quasi-statisches Modell der Span-
nungsverteilungen zu erstellen, an dem der Einfluss verschiedener rheologischer Eigenschaften
der Lithosphärengesteine getestet werden kann. Für die Ägäis ist ein umfangreicher geophysika-
lischer Datensatz vorhanden, der es erlaubt Aussagen über die Qualität der numerischen Modelle
zu treffen. Die Deformationen im vulkanischen Bogen der Subduktionszone, sowie im Kreti-
schen Meer sollen berechnet werden, um die aktiven Prozesse, insbesondere die Hebung Kretas,
besser zu verstehen.

GD P02

Queitsch, M., Jentzsch, G., Weise, A. (Institut für Geowissenschaften, Jena), Ishii, H., Asai, Y.
(Tono Research Institute of Earthquake Science, Mizunami/Japan)

Neigungsmessungen im Umfeld des Tono Research Institute of Earthquake Science (Mizu-
nami/Japan)
E-Mail: matthias.queitsch@uni-jena.de

AmMizunami Underground Research Laboratory, das von der Japan Atomic Energy Agency be-
trieben wird, werden seit 2002 zwei senkrechte Schächte mit Durchmessern von acht bzw. zehn
Metern abgeteuft. Die geplante Endteufe beträgt 1000m mit einer Zwischensohle auf 500m. Die-
se Schächte dienen einer Untersuchung des Standorts im Hinblick auf die Lagerung von radioak-
tiven Abfällen. Der Schwerpunkt der Erkundung liegt auf petrophysikalischen und hydrogeolo-
gischen Untersuchungen. Daher werden im Umfeld verschiedene Spannungs- und Neigungsmes-
sungen vorgenommen. Seit November 2005 registriert am Tono Research Institute of Earthquake
Science (TRIES) auch ein Askania-Bohrlochneigungsmesser der Universität Jena. Im Rahmen
einer Diplomarbeit wird die fünf Jahre dauernde Zeitreihe hinsichtlich aller enthaltenden Signale
analysiert. Dabei werden alle überlagernden Signale, wie Erdgezeiten, Auflastgezeiten und me-
teorologische Einflüsse, aus den Daten entfernt. Eine weitere große Rolle spielt das Verhalten
der Grundwasserstände im lokalen und regionalen Umfeld. Im weiteren Verlauf sollen Kohären-
zen mit Daten von Strainmetern und einer Schlauchwaage (Neigungungen) ermittelt werden. Die
Gezeitenanalyse wurde mittels des Programmpakets ETERNA 3.4 von WENZEL durchgeführt.
Die Arbeit soll u.a. klären, welche krustalen Deformationen sich durch solche Schächte ergeben
und welche Größenordnung diese haben.

66 Abstracts

GD P03

Stein, C., Finnenkötter, A., Brannaschke, K., Hansen, U. (Institut für Geophysik, Westfälische

Wilhelms-Universität Münster)

Plumes and Thermochemical Piles in Plate-Mode Mantle Convection
E-Mail: stein@uni-muenster.de

Two large low shear wave velocity provinces (LLSVP) have been seismically mapped at the core-
mantle boundary (CMB) beneath Africa and the central Pacific (1000 km wide). Additionally,
small-scale (100kmwide) ultra-low velocity zones (ULVZ) have been imaged. Both these regions
are interpreted as being either distinct chemical piles or thermal superplumes.
Thermal plumes and thermochemical piles forming at the CMB play an important role in the
evolution of the mantle. Tectonic plates are a further aspect of mantle convection: they shield the
interior from effective cooling and suduction processes affect the dynamics of the interior.
We perfom 2D numerical modelling of mantle convection to investigate the structure and evolu-
tion of thermal plumes and thermochemical piles. In our model plates form in a self-consistent
manner, so that we can study the effect of plate-mode mantle convection.
Our results show that the initial condition of the chemical component plays an important role
for the onset of plate tectonics. The surface topography reflects the plate thickness but does not
show deep mantle structures. The CMB topography is affected by both temperature and chemical
component and shows peaks of different width and height.

GD P04

Schumann, K., Stipp, M., Klaeschen, D., Behrmann, J.H. (Kiel, IFM-Geomar, Leibniz-Institut für

Meereswissenschaften an der Universität Kiel)

Elastic properties of water-rich sediments from the Nankai accretionary prism
E-Mail: kaschumann@ifm-geomar.de

IODP expeditions 315 and 316 investigated the shallow frontal thrusts and the hanging wall to
a major active splay fault of the Nankai accretionary prism. We analyze the composition, the
microstructure and the deformation behavior of a drill core sample set from depths up to 398 m
below sea floor in order to quantify their influence on the elastic properties of these sediments.
The uniform silty clay samples consist of ˜40 % clay minerals, 25 % quartz, 25 % feldspar,
and 10 % calcite. Geotechnical experiments indicate that samples from the hanging wall of the
major splay fault are structurally weak, while samples from the prism toe behave structurally
strong with peak deviatoric stresses of 1300 kPa. Ultrasonic p- and s-wave velocity measurements
were carried out during reconsolidation and during shear testing yielding velocities of 700 –
1800 m/s for the p-waves and 400 – 1000 m/s for the s-waves. Problems in the incorrect first
arrival detection time of an automatic single trace algorithm were identified by sorting the time
series data into common shear test gathers. By seismic time series analysis primary, multiple,
and converted phase could be identified. Manually picked travel times in the common shear test
gathers were used to calculate propagation velocity variations for each experiment. Based on
these velocity data refinements, systematic changes in the elastic properties can be determined
and correlated to changes in bulk density of the samples, a collapsing pore space and to a lesser
extent to compositional and microstructural differences between the samples.

GE

Geoelektrik

Hörsaal II
Montag, 09:30 – 13:00

GE 01 – Mo., 09:30 – 09:50Uhr · Hörsaal II

Haegel, F.-H., Jablonowski, N.D., Linden, A., Esser, O., Al-Hazaimay, S., Huisman, J. A., Veree-

cken, H. (Forschungszentrum Jülich, Institut für Bio- und Geowissenschaften, IBG-3 Agrosphä-

re), Zimmermann, E. (Forschungszentrum Jülich, Zentralinstitut für Elektronik)

Messungen der induzierten Polarisation zur Untersuchung des Verhaltens von Biokohle in
Böden
E-Mail: f.h.haegel@fz-juelich.de

Für die energetische Nutzung von Pflanzen und organischen Abfällen werden auch Pyrolysever-

fahren eingesetzt. Die dabei entstehenden Biokohlen sind ein Abfallprodukt, das entweder weiter

energetisch genutzt oder als Zusatzstoff im Boden eingesetzt werden kann. Aus dem traditionel-

len Anbau auf terra preta im Amazonasgebiet ist bekannt, dass Holzkohle die Fruchtbarkeit von

Böden steigern kann. Zudem führt die Einarbeitung von Biokohle zu einer langfristigen Fixie-
rung von Kohlenstoff und kann somit einen Beitrag zur CO2-Reduzierung leisten. Jedoch sind
bei der Nutzung von Biokohlen noch zahlreiche Fragen ungeklärt. Untersuchungen der spektra-

len induzierten Polarisation an Mischungen von Bodenmaterialien mit geringen Biokohleantei-

len zeigen, dass die Kohlen je nach Ausgangsmaterial und Pyrolyseverfahren unterschiedliches

spektrales Verhalten aufweisen, das Rückschlüsse auf den Pyrolysegrad und den Anteil mobi-
ler Ionen zulässt. Die Methode kann somit zur Charakterisierung der Kohlen beitragen. Darüber
hinaus kann die induzierte Polarisation auch mittels der elektrischen Impedanztomographie zur
Verfolgung des lokalen und zeitlichen Einflusses von Biokohle auf den Wasser- und Ionenhaus-
halt in Böden genutzt werden.

68 Abstracts

GE 02 – Mo., 09:50 – 10:10Uhr · Hörsaal II

Flores Orozco, A. (Department of Geodynamics and Geophysics, University of Bonn), Williams,

K. (Earth Sciences Division, Lawrence Berkeley National Laboratory), Long, P. (Pacific Nor-

thwest National Laboratory), Hubbard, S. (Earth Sciences Division, Lawrence Berkeley National

Laboratory), Kemna, A. (Department of Geodynamics and Geophysics, University of Bonn)

Using complex resistivity imaging to infer biogeochemical processes associated with biore-
mediation of a uranium-contaminated aquifer
E-Mail: flores@geo.uni-bonn.de

Experiments at the Department of Energy’s Rifle Integrated Field Research Challenge (IFRC)
site near Rifle, Colorado (USA) have demonstrated the ability to remove uranium from ground-
water by stimulating the growth and activity of Geobacter species through acetate amendment.
Prolonging the activity of these strains in order to optimize uranium bioremediation has prompted
the development of minimally invasive and spatially extensive monitoring methods diagnostic of
their in situ activity and the end products of their metabolism. Here we demonstrate the use of
complex resistivity imaging for monitoring biogeochemical changes accompanying stimulation
of indigenous aquifer microorganisms during and after a prolonged period (100+ days) of acetate
injection. The imaging results reveal spatiotemporal changes in the phase response of aquifer
sediments, which correlate with increases in Fe(II) and precipitation of metal sulfides (e.g., FeS)
following concurrent iron and sulfate reduction. The largest phase anomalies (>40 mrad) were
observed hundreds of days after halting acetate injection, reflecting preservation of geochemi-
cally reduced conditions in the aquifer – a prerequisite for ensuring the long-term stability of
immobilized, redox-sensitive contaminants, such as uranium.

GE 03 – Mo., 10:10 – 10:30Uhr · Hörsaal II

Breede, K. (IBG-3, Agrosphere, Forschungszentrum Jülich, Jülich, Germany), Kemna, A. (De-

partment of Geodynamics and Geophysics, University of Bonn, Germany), Zimmermann, E.

(Central Institute for Electronics (ZEL), Forschungszentrum Jülich, Jülich, Germany), Vereecken,

H. (IBG-3, Agrosphere, Forschungszentrum Jülich, Jülich, Germany), Huisman, J. A. (IBG-3,

Agrosphere, Forschungszentrum Jülich, Jülich, Germany)

Spectral induced polarization of variably saturated sand-clay mixtures
E-Mail: s.huisman@fz-juelich.de

Electrical spectral induced polarization (SIP) measurements are increasingly being used in en-
vironmental studies of the saturated zone. To better understand the mechanisms causing polar-
ization and to extend the range of SIP applications to the vadose zone, it is important to investi-
gate how the SIP response is affected by water saturation. In addition, it has been reported that
relaxation times present in the SIP data of variably saturated porous media may be related to
unsaturated hydraulic conductivity. Therefore, sand-clay mixtures were analyzed using a newly
developed measurement set-up that simultaneously allows SIP measurements and the determina-
tion of unsaturated hydraulic conductivity. The real part of electrical conductivity as a function
of water saturation showed two to three regions of different saturation exponent. The water sat-
uration associated with local maxima of the normalized chargeability was consistent with the
saturation at which the saturation exponent changed. The relaxation time of the sand-clay mix-
tures clearly decreased with decreasing saturation, in accordance with the decreasing size of
the pores that still contain water. Relationships between unsaturated hydraulic conductivity and
relaxation time were derived and interpreted in the context of current modeling approaches.

Geoelektrik (GE) 69

GE 04 – Mo., 10:30 – 10:50Uhr · Hörsaal II

Günther, T., Müller-Petke, M., Dlugosch, R. (Leibniz-Institut für Angewandte Geophysik)

Ansätze zur kombierten Inversion von DC/SIP und MRS-Sondierungen

E-Mail: Thomas.Guenther@liag-hannover.de

Die Methoden Spektralen Induzierten Polarisation (SIP) und Magnet-Resonanz-Sondierung
(MRS) eignen sich zur Charakterisierung von Aquifersystemen, da das spektrale Verhalten Rück-
schlüsse auf die Porengrößen im Untergrund zulässt. Sondierungen im Zeit- oder Frequenzbe-

reich können entweder mit einer glatten Parameter-Verteilung auf vordefinierten Schichten oder
mit Blockmodellen invertiert werden. Letztere sind aber stark abhängig vom gewählten Startmo-

dell, insbesondere die spektralen Varianten. Wir favorisieren eine Kaskade, beginnend mit einem

glatten Modell, dessen Resultat dann in ein Startmodell abstrahiert wird. Dieses wird zunächst

nach Amplitude in ein Blockmodell invertiert, später das spektrale Verhalten hinzu gefügt.
Eine Kopplung der beiden Methoden ist sinnvoll, um Mehrdeutigkeiten zu verringern und ein
einheitliches Modell zu produzieren. Da im allgemeinen keine eindeutige petrophysikalische Be-
ziehung voraus gesetzt werden kann, bleibt eine strukturelle Kopplung. Letztere kann zum Einen
über eine angepasste Regularisierung, d.h. Wichtung von Constraints und Einbau von Cluster-
Algorithmen, erreicht werden. Zum anderen erzielt auch eine gemeinsame Block-Inversion ein
einheitliches Untergrundmodell. Besonderheit ist hier, dass der MRS-Kernel abhängig vom Wi-
derstandsmodell ist.
Die verschiedenen Ansätze werden anhand von Datensätzen aus dem Testfeld Schillerslage de-
monstriert und es wird ein einheitliches Untergrundmodell entwickelt. Die erhaltenen Parameter
korrelieren mit der Geologie und vorhandenen Labormessungen.

GE 05 – Mo., 11:20 – 11:40Uhr · Hörsaal II

Grinat, M., Südekum, W., Epping, D., Meyer, R., Günther, T. (Hannover, Leibniz-Institut für An-

gewandte Geophysik)

Langzeitmonitoring mit vertikalen Elektrodenstrecken im Salz-/Süßwasser-

Übergangsbereich auf Borkum
E-Mail: michael.grinat@liag-hannover.de

Auf der Nordseeinsel Borkum sind im Rahmen des CLIWAT-Projektes (http://cliwat.eu/) im Sep-
tember 2009 in den beiden Wassergewinnungsgebieten Waterdelle und Ostland zwei vertikale
Elektrodenstrecken in Tiefen zwischen 44 m und 65 m unter Gelände fest installiert worden.
Ziel ist die Erfassung zeitlicher Änderungen im Übergangsbereich zwischen Süßwasserlinse und
unterlagerndem Salzwasser. 2010 wurden auf den beiden Elektrodenstrecken weit über 1000
Multielektrodenmessungen in Wenner-Alpha-Anordnung im Fünf-Stunden-Raster durchgeführt.
Die Messungen zeigen in den ersten 2-3 Monaten nach Einbau des Systems eine Anpassung
der durch den Bohrvorgang veränderten Bohrlochumgebung an die natürlichen Untergrundbe-
dingungen (vor allem im Salzwasserbereich deutliche Abnahme des scheinbaren spezifischen
Widerstandes in direkter Bohrlochnähe). In der Bohrung CLIWAT 1 (Waterdelle) tritt im Verlauf
des Jahres 2010 zwischen 52 m und 55 m unter Gelände eine deutliche Erniedrigung im schein-
baren spezifischen Widerstand auf, die möglicherweise als Salzwasseraufstieg - bedingt durch
saisonal unterschiedliche Pumpraten der Förderbrunnen - anzusehen ist. In der Bohrung CLI-
WAT 2 (Ostland) behindern tonige Schichten den Salzwasseraufstieg; die größten Änderungen
im scheinbaren spezifischen Widerstand sind hier an zwei Sandlagen gebunden. Die Messungen
wurden unter Berücksichtigung der Ringelektroden-Geometrie invertiert.

70 Abstracts

GE 06 – Mo., 11:40 – 12:00Uhr · Hörsaal II

Tanner, D. (Leibniz-Institut für Angewandte Geophysik), Günther, T. (Leibniz-Institut für Ange-

wandte Geophysik), Brandes, C. (Institut für Geologie der Leibniz Universität Hannover), Kra-

wczyk, C.M. (Leibniz-Institut für Angewandte Geophysik)

Geoelectric investigation of a glacially-reactivated fault, County Kerry, Ireland
E-Mail: DavidColin.Tanner@liag-hannover.de

The western coast of Ireland, County of Kerry, was not covered by ice during the maximum Pleis-
tocene Glaciation. However, preserved glacial sediments spectacularly expose faults that were
reactivated during the retreat of the glaciers, probably in response to crustal loading/unloading.
We studied an example of such a N-S striking fault on the peninsula of Kerry Head within the De-
vonian Old Red Sandstone bedrock. Coastal exposure show this structure is a reverse fault with a
throw of 1.5 m. Glacial fine/coarse sands are preserved on the footwall. Our aim was to follow the
structure inland, where there is no outcrop. We carried out a total of 8 geo-electric profiles using
100 stainless-steel, 10 cm long electrodes, spaced at 30 cm along sections mainly perpendicular
(two profiles were along strike) to the predicted fault trace. Although we always used a dipole-
dipole configuration, some of the profiles were additionally measured using the Wemmer-beta
method. All profiles were individually processed in two-dimensions and combined to provide
a three-dimensional image. We demonstrate that in some of the profiles the fault with reverse
attitude can be distinguished. In some sections the deep weathering surface of the sandstones is
visible below the glacial till.

GE 07 – Mo., 12:00 – 12:20Uhr · Hörsaal II

Rothmund, S. (School and Observatory of Earth Sciences, CNRS & University of Strasbourg,

France), Walter, M., Joswig, M. (Institut für Geophysik, Universität Stuttgart)

Vom Schlammstrom zum Trocknungsriss: Hochauflösende Erfassung von Oberflächen-

und Untergrunddynamik der Super-Sauze Hangrutschung (Französische Alpen)

E-Mail: sabrina.rothmund@geophys.uni-stuttgart.de

Die Super-Sauze Hangrutschung in den französischen Alpen ist im Frühjahr nach der Schnee-
schmelze ein vollständig wassergesättigter Schlammstrom, der zum Sommer hin bis in eine Tie-

fe von 1-2 m austrocknet. Um die Interaktion von rutschungsinduzierten Bruchereignissen mit

anderen Hangprozessen wie Bewegung, Rissbildung und Durchfeuchtung, sowie den äußeren

Faktoren wie Niederschlag und Erdbeben zu untersuchen, wurde über diese Zeitspanne in 2010
ein hochauflösendes Monitoring von acht Wochen durchgeführt. Die Oberflächendynamik wurde
mit UAV-basierten Luftbildern, terrestrischen Bildern und Laserscanning (TLS), Thermalinfra-
rotaufnahmen und DGPS erfasst. Die Untergrunddynamik wurde durch Nanoseismic Monitoring
für die Bruchprozesse und Geoelektrik für die Durchfeuchtung erfasst. Piezometer liefern eine
Information über den Porenwasserdruck, und die meteorologischen Daten stehen ebenfalls zur
Verfügung. Ein unerwartetes Jahrhundert-Starkregenereignis im Juni 2010, das zu Hangabgän-
gen, wirtschaftlichen Schäden und auch zu menschlichen Opfern in der näheren Umgebung ge-
führt hatte, bietet die einmalige Möglichkeit auch extremste Einflüsse auf die Hangstabilität zu
untersuchen. Erste Ergebnisse einer umfassenden Interpretation werden vorgestellt.

Geoelektrik (GE) 71

GE 08 – Mo., 12:20 – 12:40Uhr · Hörsaal II

Kamm, J. (Uppsala Universitet), Juhojuntti, N. (Sveriges Geologiska Undersökning)

Joint Inversion refraktionsseimsischer und geoelektrischer Daten mittels schichtenbasier-
ter Modellparametrisierung
E-Mail: jochen.kamm@geo.uu.se

Schichtbasierte Modelle sind oftmals besser zur Beschreibung oberflächennaher sedimentärer

Geologie geeignet als glatte Modelle auf Gittern. Dennoch haben wir den Eindruck, dass schicht-

basierte Modellparametrisierungen nur selten zur Lösung von Joint-Inversions-Problemen in der-
artigen Situationen untersucht wurden. Wir führen Inversion von refraktionsseismischen und
geolektrischen Daten mit einer kleinen, festgelegten Anzahl gemeinsamer Schichten durch. Die
Modellparameter (seismische Geschwindigkeit, Resistivität, Schichtgrenzen) werden innerhalb
jeder Schicht bzw. entlang den Schichtgrenzen an wenigen Punkten gegeben und linear interpo-
liert. Resistivität und Geschwindigkeit sind nicht anderweitig gekoppelt. Die Gesamtanzahl der
Parameter ist klein und sie sind überwiegend gut aufgelöst. Die gemachten Annahmen schrän-
ken die Anzahl der möglichen Lösungen jedoch stark ein. Ihre Gültigkeit ist entscheidend für die
Anwendbarkeit der Methode. Als Regularisierung dämpfen wir das Modellupdate und minimie-
ren die lateralen Modellgradienten. Da die Parameter unterschiedliche physikalische Einheiten
haben, müssen die entsprechendend Terme gewichtet werden. Dadurch kann das Ergebnis merk-
lich beeinflusst werden. Synthetischen Beispiele zeigen, dass in den meisten Fällen die Struktur
hauptsächlich durch die seismischen Daten bestimmt ist. Dennoch vervollständigt in Ausnahmen
die Geoelektrik die Seismik: Z.B. eine dünne, leitfähige Schicht, die für die Seismik unsichtbar
ist, kann durch die Geoelektrik enthüllt werden. Schließlich diskutieren wir ein Feldbeispiel.

GE 09 – Mo., 12:40 – 13:00Uhr · Hörsaal II

Martin, R., Kemna, A. (Bonn, University), Hermans, T., Nguyen, F. (Liege, University), Vanden-

boede, A., Lebbe, L. (Ghent, University)

Using geostatistical constraints in electrical imaging for improved reservoir characterizati-
on
E-Mail: martin@geo.uni-bonn.de

In this approach we combine the high spatial sampling of deterministic geophysical imaging
methods with geostatistical constraints. To do so, we use a parameterized model covariance ma-
trix based on standard variogram functions and a prior model as regularization operator in the
inversion of electrical resistance data. This way of including additional data is not restricted to
electrical data but the variogram parameters may be also inferred from for example available
textural or lithological information. The approach honors the spatial statistics of the ground and
alters the posterior model by further reducing model ambiguity inherent to the inversion com-
pared to traditional regularization. The proof of concept is given by synthetic studies carried out
on random fields from Gauss simulations. We also demonstrate the approach on electrical field
data combined with borehole electromagnetic data from two artificial sea inlets in the nature
reserve "The Westhoek" near the French-Belgian border. The electromagnetic logs were used

to calculate an experimental vertical variogram characteristic of the study site. A comparison

with borehole data shows that the results are much more plausible than results obtained with a

traditional constraints used as regularization operator. In conclusion, the incorporation of geosta-

tistical information, vertical variograms in our case, in the inverse process significantly improves

imaging capabilities for reservoir characterization.

72 Abstracts

GE P01

Rücker, C. (Berlin / TU-Berlin, Fachgebiet Angewandte Geophysik), Günther, T. (Hannover /

Leibniz-Institut für Angewandte Geophysik)

Applications of finite electrodes simulated by the complete electrode model
E-Mail: cruecker@uni-leipzig.de

Electrodes are usually treated as point sources and used for potential measurements. However in
many cases their physical extent and coupling cannot be neglected. We use finite element mod-
eling in conjunction with the complete electrode model (CEM) by discretizing the electrode and
adding additional equations including a contact impedance. We present four different examples
and compute the difference to point sources. Experimental tanks use steel screws of finite lengths
and thickness that affects a significant amount of data and are mainly associated to large geomet-
ric factors. However, a point source approximation with source locations at 60% of the electrode
length provide also an appropriate solution. Capacitive coupled electrodes can be simulated by
CEM using plate shaped electrodes with large contact impedance. Their sensitivity distribution
is significantly different to point sources. Borehole installations with ring electrodes can usually
not be approximated well by point electrodes. The main effect is originated in the reduced vol-
ume for current spreading and not by the ring geometry itself and can reach deviations of up to
40% for a considered soil probe instrument. Steel-cased boreholes can be used to inject current
and measure potentials, which increases the penetration depth compared to surface electrodes
only. Furthermore, conductive anomalies can be modeled by the presented approach using pas-
sive CEM bodies. CEM can either be easily incorporated into inversion or be used to find how
point source approximations can best match real situations.

GE P02

Przyklenk, A., Hördt, A. (TU Braunschweig), Lippmann, E. (Schaufling, LGM)

Prototyp eines Messgeräts zur Bestimmung von spezifischen Widerständen mittels kapazi-

tiver Kopplung

E-Mail: a.przyklenk@tu-bs.de

Kapazitive Geoelektrik basiert darauf, dass die Elektroden eines Messgeräts mit dem Untergrund
einen Kondensator bilden. Deshalb ist zum Messen hochfrequenter Wechselstrom erforderlich.
Kapazitive Geoelektrik ist der konventionellen vorzuziehen, da kapazitiv gekoppelte Elektroden
zerstörungsfreies Messen ermöglichen. Ein weiterer Vorteil des hochfrequenten Wechselstroms

liegt in der Phaseninformation, die es erlaubt, neben dem spezifischen Widerstand zusätzlich die

Permittivität zu bestimmen.

Die Empfängereinheit zeichnet sich durch einen hohen Eingangswiderstand aus, da sie auf große

Übergangswiderstände ausgelegt ist. Sender und Empfänger sind duch ein Synchronisationska-
bel miteinander gekoppelt, um die Phase bezüglich eines internen Referenzsignals am Sender

zu messen. Eine stabile Messung der Phase ist auch bei hohen Impedanzen erwünscht, aus die-

sem Grund stehen vier Frequenzen bis zu 100kHz zur Verfügung. Die Übertragungsfunktion
zwischen Messspannung und Strom wird demnach frequenzabhängig. Mittels umfangreicher
Kalibriermessungen mit analogen Schaltungen unter Laborbedingungen wird bewertet, unter
welchen Bedingungen, und insbesondere bei welchen Übergangsimpedanzen, die Apparatur zur
Messung der Untergrundparameter geeignet ist.

Geoelektrik (GE) – Poster 73

GE P03

Südekum, W., Meyer, R., Epping, D., Grinat, M. (Hannover, Leibniz-Institut für Angewandte Geo-

physik)

Eine frei steuerbare Hochstromquelle für niederfrequente Geoelektrikmessungen mit
großen Elektrodenabständen
E-Mail: michael.grinat@liag-hannover.de

Das Leibniz-Institut für Angewandte Geophysik (LIAG) verfügt seit 2010 über eine neue Hoch-

stromquelle mit einer Leistung von 43 kVA, mit der Ströme bis ±50 A und Spannungen bis

±1500 V im Frequenzbereich 0-100 Hz erzeugt werden können (Hersteller: IE Power, Kanada).

Der Strom ist dabei eingeprägt, d.h. er wird auf dem gewünschten Wert gehalten. Eine schnel-

le Nachregelung des Stroms ermöglicht saubere Signalformen; eine elektronische Überlastab-
schaltung ist problemlos möglich. Die Hochstromquelle wird mit einem im LIAG entwickelten
LabView-Programm angesteuert, mit dem in Echtzeit eine zahlenmäßig und zeitlich genau defi-

nierte Signalabfolge erzeugt wird. Der Stromverlauf wird zeitgenau aufzeichnet. Damit ist eine

gute Synchronisation mit den Spannungsmessungen möglich. Die Hochstromquelle wird mit

dem Drei-Phasen-Generator QAS 100 PD.S (Hersteller: Atlas Copco) mit einer Leistung von

100 kVA betrieben. Die Überdimensionierung des Generators gegenüber der Hochstromquelle
ist aufgrund der wechselnden Belastungen erforderlich. Das neue Gesamtsystem wurde im Rah-
men von Dipol-Dipol-Messungen für das gebo-Projekt an einer Störungszone im Leinetalgraben

südlich von Northeim erfolgreich getestet. Zur Aufzeichnung der Spannungswerte wurde dabei

der Datenlogger Geolore (Hersteller: Universität Frankfurt) verwendet.

GE P04

Oberdörster, C. (Universität Bonn), Werban, U. (Leipzig, Helmholtz-Zentrum für Umweltfor-

schung GmbH - UFZ), Kemna, A. (Universität Bonn)

Soil characterization using spectral induced polarization at the field scale
E-Mail: oberdoerster@geo.uni-bonn.de

The spectral induced polarization (SIP) method has potential to derive lithological and, therefore,

hydraulic properties of soils due to their dependency on the pore space geometry. However,

SIP measurements for soil characterization at the field scale are still rare. In this study, SIP

measurements were performed in the framework of the European FP7 iSOIL project at three

field sites in order to characterize different soils. The investigated field sites, in Germany and the

Czech Republic, can be distinguished by different soil texture. The SIP transects were designed

using up to 48 electrodes with 0.5 m separation and a dipole-dipole measurement scheme. For

each frequency, measured impedances were inverted into images of complex electrical resistivity

using the finite-element based code CRTomo. Resulting resistivity phase distributions for the

different field sites were compared qualitatively and quantitatively using the Cole-Cole relaxation

model as an appropriate parameterization of the spectra. Significant differences were observed

in both the phase distributions and the derived Cole-Cole parameters. In an irrigation experiment

at one of the field sites it could be shown that the impact of soil moisture on the observed phase

variations was relatively low. Therefore, the different Cole-Cole parameters were correlated with

textural information from grain size distributions measured on soil samples in the laboratory. The

results demonstrate the potential of the SIP method for lithological soil discrimination at the field

scale.

74 Abstracts

GE P05

Flores Orozco, A., Kemna, A., Haaken, K. (1Department of Geodynamics and Geophysics, Uni-

versity of Bonn, Germany), Cassiani, G. (Dipartimento di Geoscienze, Università di Padova,),

Binley, A. (Lancaster Environment Centre, Lancaster University)

Improved site characterisation through time-lapse complex resistivity imaging
E-Mail: flores@geo.uni-bonn.de

In the framework of the EU FP7 project ModelPROBE, time-lapse complex resistivity (CR)
measurements were conducted at a test site close to Trecate (NW Italy). The objective is to in-
vestigate the capabilities of CR imaging to distinguish between static subsurface structures and
dynamic effects related to significant seasonal variations of the groundwater table. In order to
achieve this, an improved lithological characterization is required (i.e., static signatures), as well
as a monitoring tool sensitive to changes in the hydrogeological states (i.e., dynamic signatures).
Previous studies have demonstrated the benefits of the CR method to gain information not acces-
sible with common electrical resistivity tomography. However, field applications are still rare and
neither the analysis of the data error for CR time-lapse measurements, nor the inversions itself
have received significant attention. In this study we demonstrate that, by using an adequate error
description of CR measurements, we are able to resolve dynamic effects more effectively than
in previous approaches. Based on this methodology, differential images computed for time-lapse
data exhibited anomalies that correlate with spatiotemporal changes associated with seasonal
fluctuations in the local groundwater level. The proposed analysis has finally been used in the
characterization of fate and transport of hydrocarbon contaminants relevant for the site.

GE P06

Drenkelfuss, A., Flores Orozco, A., Martin, R., Weigand, M. (Department of Geodynamics and

Geophysics, University of Bonn), Krautblatter, M. (Department of Geography, University of

Bonn), Kemna, A. (Department of Geodynamics and Geophysics, University of Bonn)

Thermal characterization of an extreme alpine permafrost site using electrical resistivity
tomography
E-Mail: drenkelfuss@geo.uni-bonn.de

In the course of climate change our environment is changing rapidly and extreme events such
as disastrous rockfalls occur more often. As highlighted by Ravanel and Deline (2010), there is
a strong correlation between an increased frequency of rockfalls from permafrost rockwalls and
the rising mean annual air temperature in the Alps since the second third of the twentieth century.
Here we present an approach of using electrical resistivity tomography (ERT) as a supplementary,
non-invasive and robust tool at extreme alpine permafrost sites (3842 m asl) for characterizing
and monitoring the temperature distribution inside permafrost rockwalls. The occurrence of large
resistivity gradients (up to several orders of magnitude) entails improved regularization schemes
for a better delineation of high-contrast structural features such as fracture zones. Exemplarily we
show ERT field results from the Aiguille du Midi (Mont Blanc massif, European Alps, France)
obtained with an improved regularization scheme based on minimum-gradient support and com-
pare them with images from conventional smoothness-constrained inversion. Future goal is the
integration of ERT in automated monitoring systems for extreme permafrost sites with a view to
a more profound understanding of the temperature dynamics in high mountain permafrost rock
subject to global change.

Geoelektrik (GE) – Poster 75

GE P07

Bücker, M., Hördt, A. (TU Braunschweig)

MikroskopischeModelle zur Erklärung der Induzierten Polarisation in porösen Medien

E-Mail: m.buecker@tu-bs.de

Aktuelle Entwicklungen in der Spektralen Induzierten Polarisation (SIP) lassen darauf hoffen,
dass die Methode in Zukunft routinemäßig für die Erfassung hydrologischer Parameter poröser
Medien angewandt werden kann. Korrelationen zwischen IP-Messgrößen und Parametern der
Porengeometrie, wie z.B. der inneren spezifischen Porenoberfläche oder der charakteristischen
Längenskala der Poren, wurden experimentell bestätigt. Für die Auswertung der IP-Messungen
werden dabei empirische Modelle der Cole-Cole-Familie verwendet. Diese stellen jedoch keine
physikalische Beschreibung der mikroskopischen Vorgänge im Untergrund dar, die der Induzier-
ten Polarisation zugrunde liegen. Für eine solche physikalische Erklärung existieren vor allem
zwei konkurrierende Modelle: Basierend auf Überlegungen von Schwarz (1962), werden Pola-
risationseffekte in der Stern-Schicht der elektrischen Doppelschicht, die sich an der Oberfläche
der Mineralkörner ausbildet, für die Erklärung herangezogen. Der zweite Ansatz geht auf ein
Modell von Marshall und Madden (1959) zurück. Ebenfalls durch den Einfluss der elektrischen
Doppelschicht begründet, werden reduzierte Ionenmobilitäten in den Engstellen zwischen den
einzelnen Poren angenommen. Beide Modellansätze werden durch experimentelle Ergebnisse
gestützt und liefern ähnliche Zusammenhänge zwischen hydraulischen und elektrischen Parame-
tern. Hier werden vergleichende Untersuchungen vorgestellt, die sich motiviert durch die Über-
einstimmung der Vorhersagen noch einmal mit den ursprünglichen Modellen beschäftigen und
bislang kaum diskutierte Ähnlichkeiten der Ansätze hervorbringen.

GE P08

Weigand, M., Martin, R., Kemna, A. (University of Bonn)

Quality of reconstructed Cole-Cole model parameters in multi-frequency electrical impe-

dance tomography: a numerical study

E-Mail: mweigand@geo.uni-bonn.de

Multi-frequency electrical impedance tomography (EIT) provides frequency-dependent images
of complex electrical resistivity. Up to now, only few efforts were undertaken to investigate the
quality of Cole-Cole model parameters reconstructed from spectral EIT inversion results. How-
ever, corresponding knowledge is crucial for a quantitative analysis of the obtained parameter
estimates in terms of petrophysical properties. In this study we investigate the quality of recon-
structed Cole-Cole parameters for standard geophysical surface applications of EIT by means
of numerical experiments. The considered subsurface target is a small polarizable body, being
placed at different subsurface positions and thus exposed to different sensitivities in a series of
models. This way it was possible to examine the reconstruction quality in dependence on sensi-
tivity. It was found that the Cole-Cole chargeability shows a reconstruction behaviour similar to
the reconstruction of single-frequency phase values, i.e., in the target region the deviation from
the true value increases continuously with decreasing sensitivity. In contrast, Cole-Cole time
constant and Cole-Cole exponent are fairly well reconstructed independent of sensitivity. These
results are of importance for any application where Cole-Cole parameters are to be reconstructed
and analysed using spectral EIT. In particular they suggest that a quantitative interpretation of
the Cole-Cole time constant, like increasingly being done in hydrogeophysical applications for
the estimation of hydraulic permeability, is possible in an imaging framework at the fieldscale.

76 Abstracts

GE P09

Bairlein, K. (Institut für Geophysik und extraterrestrische Physik, TU Braunschweig)

Untersuchungen zum Einfluss der Einbaumethodik von Lockermaterialien bei spektralen
IP-Messungen
E-Mail: k.bairlein@tu-bs.de

Messungen von Spektren der Induzierten Polarisation (IP) im Labor sind für die Charakterisie-

rung von Böden und Gesteinen, die Erforschung der Ursachen des IP-Effekts und die Überprü-
fung von Modellen interessant. Anders als bei Festgesteinsproben spielt bei Lockermaterialien
die Einbaumethodik eine wichtige Rolle. Die Porenraumgeometrie wird durch den Einbau stark
beeinflusst, was sich auf die Ergebnisse der IP-Messungen auswirkt. Untersuchungen von Ha-
lisch (2006) bezüglich der Einbaumethodik an Baustoffen haben gezeigt, dass dieses Problem
durch eine bestimmte Vorgehensweise beim Einbau reduziert werden kann. Um diese Unter-
suchungen auf weitere Lockermaterialien und Methodiken zu erweitern, wurden spektrale IP-
Messungen in mehreren verschiedenen Messzellen an natürlichen Lockersedimenten bei Vollsät-
tigung durchgeführt. Erste Ergebnisse zur Reproduzierbarkeit der Spektren bei unterschiedlichen
Einbauvarianten werden vorgestellt.

GE P10

Nordsiek, S. (TU Braunschweig, Institut für Geophysik und extraterrestrische Physik), Durner,

W. (TU Braunschweig, Institut für Geoökologie), Hördt, A. (TU Braunschweig, Institut für Geo-

physik und extraterrestrische Physik)

Entwicklung einer Messzelle zur Untersuchung von hydrologischen Parametern und IP-
Spektren an Lockersedimentproben
E-Mail: s.nordsiek@tu-braunschweig.de

Das Verständnis der Zusammenhänge zwischen hydraulischen und elektrischen Eigenschaften
von Lockersedimenten ist für die Abschätzung hydrologischer Parameter des oberflächenna-
hen Untergrunds mit Hilfe elektrischer Messverfahren unverzichtbar. Auf Grund der Sättigungs-
abhängigkeit der elektrischen Eigenschaften stellt die ungesättigte Bodenzone eine besondere
Herausforderung dar. Anders als bei Festgesteinen spielt der Einbau des Probenmaterials in die
Messzelle bei Lockersedimenten eine entscheidende Rolle. Kleine Veränderungen können einen
großen Einfluss auf die Eigenschaften des Porenraums der Probe ausüben. Für die Vergleichbar-
keit der Resultate hydrologischer und elektrischer Messungen ist es notwendig, Veränderungen
im Porenraum der Probe ausschließen zu können.
Im Rahmen eines gemeinsamen Projektes des Instituts für Geophysik und extraterrestrische Phy-
sik und des Instituts für Geoökologie der TU Braunschweig werden Zusammenhänge zwischen
bodenhydrologischen und elektrischen Parametern untersucht. Für die Messungen an verschie-
denen Bodenproben wurde eine Messzelle entwickelt, die sowohl die Bestimmung hydraulischer
Eigenschaften als auch die Untersuchung mittels spektraler Induzierter Polarisation ermöglicht.
Die Messzelle und Ergebnisse der ersten Tests werden vorgestellt.

Geoelektrik (GE) – Poster 77

GE P11

Ronczka, M. (Hannover / LIAG), Costabel, S. (Berlin / BGR), Krisch, R. (Berlin / TU-Berlin),

Yaramanci, U. (Hannover / LIAG)

Korrelation der Parameter der Spektral Induzierten Polarisation und der Kernspinreso-
nanz auf Labor- und Feldskala
E-Mail: m.ronczka@gmx.de

Das Verfahren der Oberflächen-Nuklear-Magnetischen-Resonanz (SNMR) kann über die Ampli-
tude des detektierten Signals den Wassergehalt (Yaramanci and Müller-Petke, 2009) und über die
Abklingzeit die hydraulische Permeabilität (Legchenko et al., 2002) des Untergrundes abschät-
zen. Bei der Spektralen-Induzierten-Polarisation (SIP) wird der scheinbare spezifische Wider-
stand in Abhängigkeit der Frequenz aufgenommen. Über die Amplitude und Phase des Signals
können Aussagen über die Leitfähigkeit und die innere Oberfläche getroffen werden, (Radic and
Weller, 1997). Die SIP-Phase ist, wie auch die NMR-Abklingzeit, abhängig von der Porenraum,
dessen Eigenschaften und vom Porenfluid, (Kruschwitz, 2008).
Folglich liegt eine gemeinsame Interpretation von SIP- und NMR-Parametern nahe. Dazu wur-
den Labormessungen eines Bohrkerns vom Testfeld Nauen der TU-Berlin ausgewertet und Ober-
flächensondierungen auf der Nordseeinsel Föhr und dem Testfeld Nauen durchgeführt. Dass eine
Korrelation der Abklingzeit mit der Phase besteht, konnte durch die Laborergebnisse bestätigt
werden. Aufgrund der Datenqualität ist eine Korrelation der Feldmessungen nur in Ansätzen er-
kennbar. Zukünftig könnte eine gemeinsame Interpretation zu verbesserten Aussagen bezüglich
der Porenraumeigenschaften führen, mit dem Ausblick auf genauere Abschätzungen der hydrau-
lischen Permeabilität.

GE P12

Haaken, K., Oberdörster, C., Kemna, A. (University of Bonn)

Monitoring water infiltration for managed aquifer recharge using time-lapse electrical ima-
ging: a numerical feasibility study
E-Mail: haaken@geo.uni-bonn.de

Managed aquifer recharge (MAR) is an innovative technology in water resources management.
For successful application it is of particular importance to understand the entire subsurface flow
system, e.g. to prevent water losses via unknown hydraulic pathways. Conventional methods
such as measuring the groundwater head in boreholes only provide limited insight into the sys-
tem characteristics. Here we investigate the potential of time-lapse electrical resistivity tomogra-
phy (ERT) to characterise water flow and to determine relevant quantities, like infiltrated water
volume, in vadose zone MAR applications. ERT has been proven a powerful minimally invasive
tool for monitoring water movement in the vadose zone given the direct influence of water sat-
uration on electrical resistivity, particularly, with high spatial resolution. Numerical modelling
using TOUGH2 (hydrogeological model) and CRMod (geoelectrical model) was carried out in a
coupled approach to simulate synthetic resistance measurements in a heterogeneous vadose zone
during infiltration. Water saturation is linked to electrical resistivity by means of a petrophysical
model. The synthetic data were inverted using the ERT imaging code CRTomo, and the obtained
resistivity images were back-transformed to water saturation based on the adopted petrophysical
model. The imaging results reveal the infiltration pattern in the subsurface. Importantly, low and
high permeable zones are correctly delineated. Using different inversion approaches, in particular
the potential of recovering the infiltrated water volume is investigated.

78 Abstracts

GE P13

Nguyen, Trong Vu, Weller, A. (Clausthal, Institut für Geophysik), Tang, Dinh Nam (Hanoi, Rese-

arch Institute of Geology and Mineral Resources)

Geophysical measurements in coastal area of NamDinh province for delineation of aquifers
E-Mail: andreas.weller@tu-clausthal.de

This paper presents new results of geophysical measurement in coastal area of Nam Dinh
province in Vietnam. Resistivity imaging was carried out to map the resistivity distribution along
a 2 km long profile. Two boreholes were drilled on the same profile. The resistivity of 26 soil
samples was determined in laboratory. A comparison between the resistivity of well logging,
resistivity imaging and samples shows a good agreement. The resulting resistivity section pro-
vides a promising 2D image of geological structures. Regarding the resistivity values, fresh water
bearing areas can be identified in the Holocene and Pleistocene aquifers. Resistivity imaging has
proved to be an appropriate tool to investigate hydrogeological structures in coastal areas.

GE P14

Möller, M., Weller, A. (Clausthal, Institut für Geophysik), Lewis, R. (Dresden, Planungsgesell-

schaft Scholz + Lewis mbH), Canh, T. (Hanoi, Institute of Geological Sciences)

Dike monitoring at Red River by geophysical and geotechnical tools
E-Mail: andreas.weller@tu-clausthal.de

A dike monitoring system consisting of a permanent electrode array and geotechnical tools in-
cluding tensiometers, frequency reflectometry sensors (FDR) and an observation well has been
installed at a dike section of the Red River in Thai Binh province (Vietnam). Since the stability of
the dike depends to a large extend on the seepage line the system is focused on data reflecting the
water distribution inside the dike body caused by natural variations of the water level in the river
and by precipitation. The conductivity data acquired during a two year period show significant
temporal variations. Assuming that a conductivity increase is related to higher water content, the
resulting 2D conductivity distribution can be transformed into a vertical cross-section display-
ing the water content in the dike body. The transformation of conductivity into water content
requires reliable data from FDR sensors that are integrated in two multi-depth soil water moni-
toring probes “EnviroSCAN Plus”. Additionally, the water pressure or suction is determined by
two tensiometers installed in the dike body close to the FDR sensors.

Geoelektrik (GE) – Poster 79

GE P15

Schneider, N., Gottschämmer, E. (GPI, KIT), Bergmann, A. (TFP, KIT), Bohlen, T. (GPI, KIT)

Geoelektrik-Versuch für die Physik-Schülerlabor-Initiative des KIT
E-Mail: Natalie.Schneider@gmx.net

Dieser Beitrag zeigt einen Versuch, bei dem Schüler selbstständig geoelektrische Messungen in
kleinen Dimensionen durchführen, und somit einen Einblick in eineMessmethode der Geophysik
gewinnen können.
Bei der Konzeption des Versuchs war uns wichtig, einen möglichst realitätsnahen Versuchsauf-
bau für das Labor zu erstellen, um wetterunabhängig zu bleiben. Die Messungen, die sonst in
großen Auslagen im Gelände durchgeführt werden, haben wir dazu auf kleinere Dimensionen
reduziert.
Der Versuchsaufbau besteht aus einem 80 ·50 ·25 cm3 großen Glaskasten, in dem Sand und Kies
horizontal bzw. schräg übereinander geschichtet sind. Für die Messung dienen Bananenstecker
als Elektroden. Sie sind an einer Plexiglasplatte fixiert. Ein Sinusgenerators erzeugt eine nieder-
frequente Wechselspannung, die in den Untergrund eingespeist wird. Zwei Multimeter messen
Strom und Spannung.
Durch das Versetzen von Krokodilsklemmen an den Bananensteckern bzw. das Versetzen der Ple-
xiglasplatte kartieren die Schüler den scheinbar spezifischen elektrischen Widerstand im Kasten
in mehreren Tiefen, um Anomalien zu orten und die Schichtstruktur zu erkennen. Horizontale
und auch schräge Schichtungen sind erkennbar. Hohlkörper oder massive Metalle weisen einen
außergewöhnlich hohen bzw. niedrigen spezifischen elektrischenWiderstand auf, wenn sie in das
Schichtsystem integriert werden.

GF

Geodäsie und Fernerkundung

Nur Poster

Geodäsie und Fernerkundung (GF) – Poster 81

GF P01

Köther, N., Lücke, O.H., Götze, H.-J. (Kiel, Christian-Albrechts-Universität, IfG)

Applicability of global gravity earth models for lithospheric density modelling
E-Mail: nkoether@geophysik.uni-kiel.de

Satellite gravity data improved significantly our knowledge about the structure and dynamics of
the Earth. CHAMP started in the year 2000 to measure the global gravity field with a resolution
of about 550 km. Since 2003, an increased resolution of about 140 km is available from GRACE
measurements. The most recent global gravity models with a spatial resolution of only 90 km
come from GOCE mission (2010). Although the resolution has been improved in the past de-
cade, it is still insufficient for detailed density modelling. Therefore, the satellite models must
be combined with terrestrial data. Only combined models provide resolution that is appropriate
for modelling purposes. For instance, the spatial resolution of the EIGEN-5C and EGM 2008
models is 55 and 10 km, respectively. In general, the combined models provide high accuracy
gravity data. However, in areas without surface data and regions of high topography, these models
contain large errors that significantly vary from the standard deviation. In our study, we analyze
these errors from a geophysical perspective on a local scale. Data from the Andes, Costa Rica
and Argentina are examined from different global gravity models and compared to terrestrial
data. Finally, we identify a) the spatial resolution that is sufficient for density modelling, b) areas
containing large errors, c) solution for such problematic regions, and d) applicability of satellite
gravity data for geophysical studies.

GO

Geophysik in der Öffentlichkeit

Seminarraum Theoretische Physik
Mittwoch, 10:20 – 11:00

GO 01 – Mi., 10:20 – 10:40Uhr · Seminarraum Theoretische Physik

Kümpel, H.-J. (Hannover / BGR)

Aufgaben der Deutschen Rohstoffagentur – Kommt auch die Geophysik zum Einsatz?
E-Mail: hjk@bgr.de

Am 4. Oktober 2010 hat Bundesminister Brüderle in der Bundesanstalt für Geowissenschaf-

ten und Rohstoffe (BGR) den Startschuss für die Deutsche Rohstoffagentur gegeben. Als

Dienstleister der rohstoffexplorierenden, -gewinnenden und -verarbeitendenWirtschaft sowie der

Bergbautechnik-Industrie stellt die Agentur vor allem kleinen und mittelständischen Unterneh-

men eine rohstoffwirtschaftliche Wissensbasis zu allen Aspekten der Metallrohstoffe, Industrie-

minerale und Energierohstoffe zur Verfügung. Auch die Geophysik kommt dabei zum Einsatz.

Innerhalb der Agentur sind die Aufgaben auf fünf Module verteilt: (1) Erstellung eines web-

basierten Rohstoffinformationssystems, (2) Serviceleistungen für die Wirtschaft, (3) fachliche

Unterstützung von Rohstoffförderprogrammen des Bundes, (4) Projekte mit und im Vorfeld der
Industrie, und (5) Kooperationen mit Rohstoffländern. Geophysikalische Untersuchungen wer-

den im Rahmen der Module 4 und 5 durchgeführt. Im Vordergrund stehen dabei Fragen der

Erkundung und Gewinnung von Rohstoffen unter Einhaltung von Umweltverträglichkeitsstan-

dards. Die vollständige Betrachtung aller Rohstoffgruppen erlaubt die flexible und vorausschau-

ende Reaktion auf den Bedarf in einem sich kontinuierlich wandelnden Markt. Inhaltlich kon-

zentriert sich die Agentur auf die Bewertung der globalen Verfügbarkeit von Rohstoffen und die

Versorgungssicherheit Deutschlands. Weitere Themen sind neue Rohstoffpotenziale, die nach-

haltige Nutzung von Rohstoffen und Rohstoffeffizienz. Wie auch bisher wird die BGR einen Teil

der benötigten Untersuchungen durch Vergabe extramuraler Forschungsvorhaben durchführen.

Geophysik in der Öffentlichkeit (GO) 83

GO 02 – Mi., 10:40 – 11:00Uhr · Seminarraum Theoretische Physik

Jacoby, W. (Institut für Geowissenschaften, Uni Mainz), Schwarz, O. (Universität Siegen - Di-
daktik der Physik)

Energy and economic growth
E-Mail: jacoby@uni-mainz.de

Economists, managers and politicians believe in exponential growth, say of 3% annually, being
necessary for a healthy economy. But obviously growth cannot go on forever. How long could it?
Calculation renders concrete time limits for (1) availability of non-renewable energy reserves and
resources (coal, oil, gas, uranium, proven, expected, not yet exploitable): ˜122 years; (2) growth
based on renewable energy fluxes, especially solar energy: 145 ± 40 years; (3) tolerability of
waste heat from an "unlimited" source like fusion energy, rendering for +2 K: ˜200 years. Such

calculations are not realistic but convey a feeling for the limits of growth. They would not be

abrupt but actually set in gradually and earlier than calculated. Geophysicists cannot separate

their endeavours from the general world situation and have to tell the public what exponential

growth means: hypothetically all non-renewable reserves and resources (6× 1023 J) would last

1200 years at current rates of consumption, but only 122 years at 3% annual growth. Energy

supply and climate change must be seen in the context of world population growth, distribution

justice, humanity. Solar energy if developed at 3% annual growth rate could supply ˜10 times the

current consumption rate (1.6×1013 W) with no general climate warming, though probably with

regional climate changes. Global politics, economy and economics must change from quantita-

tive growth to qualitative growth toward an ecological economy. Since the necessary changes are

cumbersome and take time, we must begin now. There is no alternative.

84 Abstracts

GO 01 – Mi., 10:20 – 10:40Uhr · Seminarraum Theoretische Physik

Kümpel, H.-J. (Hannover / BGR)

Aufgaben der Deutschen Rohstoffagentur – Kommt auch die Geophysik zum Einsatz?
E-Mail: hjk@bgr.de

Am 4. Oktober 2010 hat Bundesminister Brüderle in der Bundesanstalt für Geowissenschaf-

ten und Rohstoffe (BGR) den Startschuss für die Deutsche Rohstoffagentur gegeben. Als

Dienstleister der rohstoffexplorierenden, -gewinnenden und -verarbeitendenWirtschaft sowie der

Bergbautechnik-Industrie stellt die Agentur vor allem kleinen und mittelständischen Unterneh-

men eine rohstoffwirtschaftliche Wissensbasis zu allen Aspekten der Metallrohstoffe, Industrie-

minerale und Energierohstoffe zur Verfügung. Auch die Geophysik kommt dabei zum Einsatz.

Innerhalb der Agentur sind die Aufgaben auf fünf Module verteilt: (1) Erstellung eines web-

basierten Rohstoffinformationssystems, (2) Serviceleistungen für die Wirtschaft, (3) fachliche

Unterstützung von Rohstoffförderprogrammen des Bundes, (4) Projekte mit und im Vorfeld der
Industrie, und (5) Kooperationen mit Rohstoffländern. Geophysikalische Untersuchungen wer-

den im Rahmen der Module 4 und 5 durchgeführt. Im Vordergrund stehen dabei Fragen der

Erkundung und Gewinnung von Rohstoffen unter Einhaltung von Umweltverträglichkeitsstan-

dards. Die vollständige Betrachtung aller Rohstoffgruppen erlaubt die flexible und vorausschau-

ende Reaktion auf den Bedarf in einem sich kontinuierlich wandelnden Markt. Inhaltlich kon-

zentriert sich die Agentur auf die Bewertung der globalen Verfügbarkeit von Rohstoffen und die

Versorgungssicherheit Deutschlands. Weitere Themen sind neue Rohstoffpotenziale, die nach-

haltige Nutzung von Rohstoffen und Rohstoffeffizienz. Wie auch bisher wird die BGR einen Teil

der benötigten Untersuchungen durch Vergabe extramuraler Forschungsvorhaben durchführen.

GR

Geothermie und Radiometrie

Seminarraum II. Physik
Dienstag 10:20 – 12:00

GR 01 – Di., 10:20 – 10:40Uhr · Seminarraum II. Physik

Buntebarth, G. (Clausthal-Zellerfeld, Institut für Geophysik)

Die Temperatur im Untergrund als Funktion der Zeit
E-Mail: guenter.buntebarth@tu-clausthal.de

Die Temperatur im Untergrund als Funktion der Zeit
G. Buntebarth, Institut für Geophysik, Clausthal-Zellerfeld

Die Temperatur in konstanter Tiefe ist in der Regel keine konstante Größe, sondern enthält je

nach Auflösung der Messung zahlreiche Signale, die externe und interne Quellen haben können.

Periodische und aperiodische Temperaturschwankungen an der Erdoberfläche breiten sich in die

Tiefe aus. Am bekanntesten ist der Tages- und Jahresgang der Temperatur, aber auch die Waldro-

dung hinterlässt ein Temperatursignal. Vorgänge in der Tiefe, die eine Wasserbewegung verursa-

chen, erzeugen Temperatursignale, die von geodynamischen und tektonischen Prozessen zeugen.

Die derzeit feststellbaren Signale liegen bei Amplituden von etwa 0,3 mK/a. Dies bedeutet, dass

Ereignisse bis in Zeiten von wenigen 1000 Jahren zurückliegen können, wenn paläoklimatische

Vorgänge erkannt werden sollen.

86 Abstracts

GR 02 – Di., 10:40 – 11:00Uhr · Seminarraum II. Physik

Hahne, B., Thomas, R. (Leibniz-Institut für Angewandte Geophysik, Hannover)

Das geothermische Potenzial in Niedersachsen wirtschaftlich nutzen - der Beitrag geowis-
senschaftlicher Untersuchungen
E-Mail: barbara.hahne@liag-hannover.de

Der Forschungsverbund gebo (Geothermie und Hochleistungsbohrtechnik) ist ein Gemein-
schaftsvorhaben niedersächsischer Universitäten und Forschungsinstitute sowie dem Erdöl-

Service-Unternehmen Baker Hughes. Es wird vom Niedersächsischen Ministerium für Wis-
senschaft und Kultur und Baker Hughes finanziert. Ziel des Forschungsverbundes ist es, tiefe
Geothermie in Niedersachsen durch innovative Ansätze wirtschaftlicher zu machen. Der For-
schungsverbund gebo ist in vier Schwerpunkte gegliedert: Geosystem, Bohrtechnik, Werkstoffe
und Techniksystem. Wir stellen hier den Schwerpunkt „Geosystem“ vor, in dessen Mittelpunkt
das geothermische Reservoir steht. Durch die Kombination verschiedener geowissenschaftlicher
Methoden wie z.B. Seismik, Geoelektrik, Petrologie, Geochemie oder Geomechanik wird in
neun Teilprojekten das Verständnis der geophysikalischen und geologischen Prozesse in geother-
mischen Systemen und insbesondere an Störungszonen erforscht. Anhand gemeinsam erstellter
Modellszenarien für geothermische Reservoire in Niedersachsen („Benchmarkmodelle“) werden
in den Teilprojekten verschiedene Prozesse wie Hydromechanik oder Wärmetransport simuliert.
Damit werden zuverlässigere Rückschlüsse auf die Ergiebigkeit des Reservoirs und eine effizi-
ente Erschließung ermöglicht.

Webseite: www.gebo-nds.de

GR 03 – Di., 11:00 – 11:20Uhr · Seminarraum II. Physik

Löhken, J. (Hannover, Leibniz Institut für Angewandte Geophysik), Schellschmidt, R. (Hanno-
ver, Leibniz Institut für Angewandte Geophysik), Projektgruppe GeneSys (Hannover, Geozentrum
Hannover)

3D Simulation des Spannungsfeldes am Standort der GeneSys-Bohrung GT1 in Hannover-
Groß-Buchholz
E-Mail: Joern.Loehken@liag-hannover.de

Das Projekt „Hydromechanisches Verhalten geothermischer Reservoire im Spannungsfeld geo-
logischer Strukturen“ ist ein Teilprojekt im niedersächsischen Forschungsverbund Geothermie
und Hochleistungsbohrtechnik (gebo). Ziel dieses Projektes ist der Erkenntnisgewinn über das
hydromechanische Reservoirverhalten während der Bohr- und Stimulationsmaßnahmen.
Gezeigt werden 3DModellierungen des Spannungsfeldes am GeneSys-Standort Hannover Groß-
Buchholz, die mit der Finiten Elemente Methode mit dem Programm COMSOL Multiphysics
durchgeführt wurden. Als Basis dienten die geologischen Strukturpläne des geotektonischen At-
las Nordwestdeutschlands, sowie Messungen der Dichte und der seismischen Geschwindigkeiten
im Bohrloch Hannover Groß-Buchholz GT1.
Ein Vergleich der Ergebnisse der Bohrlochuntersuchungen des Spannungsfeldes zeigt eine gu-
te Übereinstimmung mit der Simulation für größere Tiefenbereiche. Vor allem können die be-
obachteten tiefenabhängigen Änderungen der Hauptspannungsrichtungen durch das Modell re-
produziert werden. Wesentliche Bedeutung haben hierbei der Porendruck und die rheologische
Beschreibung des Salzes in den benachbarten Salzstöcken und dem Zechstein.

Geothermie und Radiometrie (GR) 87

GR 04 – Di., 11:20 – 11:40Uhr · Seminarraum II. Physik

Vogt, C. (Applied Geophysics and Geothermal Energy, E.ON Energy Research Center, RWTH

Aachen University), Marquart, G. (Applied Geophysics and Geothermal Energy, E.ON Energy

Research Center, RWTH Aachen University)

Schätzung der Permeabilitätsfeldes des geothermischen Reservoirs in Soultz-sous-Forêts

mit dem Ensemble Kalman Filter

E-Mail: cvogt@eonerc.rwth-aachen.de

Der Ensemble Kalman Filter (EnKF) ist ein Werkzeug zur sequentiellen Parameterschätzung,
welches unter anderem in der inversen Modellierung von Ölreservoiren erfolgreich angewandt
worden ist. Der EnKF ist eine Monte Carlo Methode, welche eine Anzahl (etwa 300) von in der
Zeit propagierenden stochastisch generierten Reservoirmodellen sukzessive durch neu hinzuge-
wonnene Daten aktualisiert. Bei jedem Zeitschritt, an dem Daten zur Verfügung stehen, werden
diese durch den EnKF assimiliert. Hierdurch konvergiert das Ensemble zur wahren Parameter-
verteilung hin, wobei die Schätzgenauigkeit durch die Varianz des Ensembles beschrieben wird.
Der EnKF wird zur Schätzung des Permeabilitätsfeldes der EGS-Versuchsanlage in Soultz-sous-
Forêts angewandt. Hier wurde 2005 ein Tracer zwsichen dem Injektionsbohrloch GPK3 und den
beiden jeweils 600 m entfernten Produktionsbohrlöchern GPK2 und GPK4 zirkuliert. Daten aus
diesem Tracer-Test werden von uns zur EnKF-Schätzung des Permeabilitätsfeldes eingesetzt.
Wir stellen Permeabilitäten von 10−13 m2 bis 10−12 m2 im Bereich zwischen GPK3 und GPK2
fest, während wir eine Barriere mit einer Permeabilität von etwa 10−17 m2 zwischen GPK3 und
GPK4 finden. Die Unsicherheit beträgt hierbei etwa eine Größenordnung auf der direkten Ver-

bindung zwischen den Bohrungen und nimmt radial nach Außen hin stark zu.

GR 05 – Di., 11:40 – 12:00Uhr · Seminarraum II. Physik

Pennewitz, E. (TU Braunschweig EMG / Baker Hughes), Kruspe, T. (Baker Hughes), Jung, S.

(Baker Hughes), Ochoa, B. (Baker Hughes), Schilling, M. (TU Braunschweig / EMG)

Active cooling of downhole instrumentation for drilling in deep geothermal reservoirs

E-Mail: erik.pennewitz@bakerhughes.com

To ensure efficient geothermal energy exploitation, hot and deep reservoirs have to be drilled.

Geothermal wellbores are more demanding than conventional high-temperature applications for

the oil and gas industry. All components of the downhole system will be exposed to temperatures

between 175◦ and 300◦C and to harsh environmental conditions like: strong vibrations, shocks

and high pressures. State-of-the-art downhole systems cannot be applied. Measurement and con-

trol electronics, as well as sensors for this environment, need a special design in order to reliably

perform under these conditions. The high temperatures may destroy electronic components and

will negatively influence accuracy and precision of the sensors. A failure of a downhole system

can have a serious impact on the cost and the economical efficiency of a geothermal project.

Therefore, new and reliable technical solutions, such as active cooling and thermal management

of downhole components, have to be applied. This work will give an overview of possible and

realistic techniques to cool downhole electronics and sensors. We will review the early appli-

cations of state-of-the-art high-temperature systems through the latest concepts currently under

consideration. We will discuss the challenges while applying these techniques. An outlook of the

future application of active cooling and thermal management will conclude the presentation.

88 Abstracts

GR P01

Reichmann, S. (Potsdam, Universität, Institut für Erd- und Umweltwissenschaften), Eberle, D.
(Pretoria, Council for Geosciences), Paasche, H. (Potsdam, Universität, Institut für Erd- und
Umweltwissenschaften)

Automatisierte Analyse gamma-spektrometrischer Daten
E-Mail: sven.reichmann@uni-potsdam.de

Gamma-Spektrometer werden zur spektralen Messung natürlicher Gammastrahlung an der Erd-

oberfläche verwendet. Die Datenaufzeichnung erfolgt dabei in diskreten Energiekanälen. Da

Gammaquanten diskrete Energien besitzen, treten in Gammaspektren eine Reihe von charak-

teristischen Maxima auf, die für das jeweilige strahlende Nuklid typisch sind. Die Auswertung

gamma-spektrometrischer Daten beschränkt sich in der Regel auf drei bestimmte Energiefenster,

die jeweils eine Anzahl benachbarter Energiekanäle beinhalten und die Bestimmung der Ober-

flächenkonzentrationen der natürlichen Radionuklide Uran-, Thorium- und Kalium erlauben.

Wir stellen einen automatisierten Ansatz zur Bearbeitung und statistischen Auswertung gamma-

spektrometrischer Daten vor. Die gemessenen Spektren werden mit einer Rausch-adaptierten

Eigenwertzerlegung (NASVD) bearbeitet und anschließend in elf Energiefenstern korreliert. Die

Ergebnisse werden dann mittels Clusteranalyse automatisiert in Gruppen klassifiziert. Der ent-

wickelte Ansatz wird an einem Datenbeispiel, das über einem Gold-Quarz-Gang in Mozambique

gemessen wurde, getestet und ermöglicht eine zuverlässige und automatisierte Bestimmung der

potentiellen Ausdehnung des Ganges und seiner hydrothermal veränderten Umgebung. Insge-

samt erlaubt der entwickelte Ansatz eine im Vergleich zur bisherigen Vorgehensweise umfassen-

dere, automatisierte und objektive Auswertung gamma-spektrometrischer Daten.

GR P02

Kopera, J., Spies, T., Schlittenhardt, J. (Bundesanstalt für Geowissenschaften und Rohstoffe,
Hannover)

Seismische Gefährdung aufgrund induzierter Seismizität bei tiefer geothermischer Ener-

giegewinnung

E-Mail: juergen.kopera@bgr.de

Die geothermische Nutzung des tieferen Untergrundes stellt eine zukunftsträchtige regenerative

Form der Energiegewinnung dar, die ohne klimawirksame Emissionen auskommt. Die öffentli-
che Aufmerksamkeit hat sich seit dem Auftreten von Erdbeben in der Nähe von Geothermie-

Anlagen einer möglichen seismischen Gefährdung zugewandt. Dieser Aspekt wird dadurch bei

Planung und Genehmigung künftiger aber auch bereits existierender Anlagen ein hohes Gewicht

erhalten. Grundlagen für die Einschätzung der seismischen Gefährdung aufgrund induzierter

Seismizität bei tiefen Geothermie-Anlagen zu erarbeiten, ist vorrangige Aufgabe des Einzel-

projekts 4 im Verbundprojekt MAGS („Mikroseismische Aktivität geothermischer Systeme“).

In diesem Beitrag werden Vorgehensweisen der seismischen Gefährdungsanalyse aus anderen

Aufgabenbereichen wie z.B. kerntechnischen Anlagen, Staudämmen etc. vorgestellt. Sie werden

im Projekt zielführend für die Gefährdungsanalyse bei tiefen Geothermieanlagen eingesetzt. Bei
der Bewertung der seismischen Gefährdung im Zusammenhang mit der tiefen Geothermie ist der
Vergleich zwischen induzierter und natürlicher seismischer Aktivität ein wichtiger Aspekt, der
im Beitrag diskutiert wird.

Geothermie und Radiometrie (GR) – Poster 89

GR P03

Buness, H. (Leibniz-Institut für angewandte Geophysik), von Hartmann, H. (LIAG), Beilecke, T.
(LIAG), Schulz, R. (LIAG)

Visualisierung von Stoerungen mithilfe seismischer Attribute
E-Mail: Hermann.Buness@liag-hannover.de

Stoerungssysteme stellen fuer die hydrogeothermische Exploration ein wichtiges Ziel dar. Ob-
schon generelle Aussagen zur Verknuepfung von Permeabilitaet und Stoerungssystemen nur sehr
schwer moeglich sind und von vielen verschiedenen Faktoren wie z.B. der Breite des Stoerungs-
systems, des Versatzbetrages, des Anteils feinklastischer Sedimente, der moeglichen Zementa-
tion und des Spannungsfeldes abhaengen, ist ihr Auffinden doch in vielen Faellen entscheidend
fuer den Erfolg geothermischer Projekte. Die mesozoischen und tertiaeren Sedimente des Ober-
rheingrabens wurden durch mehrere tektonische Phasen in ein Mosaik kleinerer und groesserer
Schollen zerlegt. Viele der groesseren Schollen sind durch ein internes Bruchmuster mit jeweils
nur geringen Versatzbetraegen gekennzeichnet. Seismische Attribute koennen fuer eine struk-
turelle Differenzierung lithologischer Einheiten benutzt werden. Unabhaengige Attribute, wie
Amplitude und Einfallen, ergaenzen sich in der Interpretation und erhoehen die Aussagesicher-
heit. Die Verwendung des Varianz-Volumens anstelle des seismischen Volumens als Grundlage
der Attribut-Berechnung fuehrt zu einer Verbesserung der Strukturerkennung. Eine weitere Ver-
besserung hat sich durch den Einsatz der CRS-Methode ergeben.

Webseite: http://www.liag-hannover.de/de/forschungsschwerpunkte/
geothermische-energie/3d-seismik.html

GR P04

Hördt, A. (Braunschweig, Institut für Geophysik und extraterrestrische Physik), Beilecke, T.,
Ghergut, I., Holzbecher, E., Löhken, I., Löhken, J., Philipp, S., Sauter, M., Reyer, D., Thomas,
R.

Modelle geothermischer Reservoire als Grundlage interdisziplinärer Zusammenarbeit

E-Mail: a.hoerdt@tu-bs.de

Zur Bewertung der Erfolgschancen und zur Verbesserung der Konzepte einer geothermischen
Erschließung sind geophysikalische Erkundungen und numerische Simulationen verschiedener
Prozesse, wie z.B. Hydromechanik, Hydrogeochemie und Wärmetransport, erforderlich. Grund-
lage der Simulationen sind Modelle der geothermischen Reservoire, in denen Geometrie und
physikalische Eigenschaften, aber auch Eigenschaften der Bohrungen, beschrieben werden. Im
Rahmen des Forschungsverbundes Geothermie und Hochleistungsbohrtechnik (gebo), der vom
Niedersächsischen MWK und von der Firma Baker Hughes gefördert wird, wird ein Satz von

Modellen geothermischer Reservoire erstellt. Das Ziel ist, einen größtmöglichen Austausch zwi-

schen den Disziplinen zu gewährleisten, damit die Simulationen realitätsnah und aussagekräftig

sind. Die Simulation verschiedener Prozesse wird anhand des Modells einer Störungszone illus-

triert, welches aus Seismikdaten und geologischen Vorinformationen abgeleitet und in verein-

fachter Form in ein kommerzielles Finite-Elemente Programm eingegeben wurde. Für die Reser-
voirkategorien „tiefe Aquifere“, bei denen eine natürlich hydraulische Durchlässigkeit vorhanden
ist, und „petrothermale Systeme“, bei denen die Wasserwegsamkeit mit der Frac-Technik erhöht
wird, wurden Extremalmodelle erstellt, welche für das Norddeutsche Becken in Niedersachsen
die tiefsten und heißesten Reservoire repräsentieren, die ein vernünftiges Bohrziel darstellen.

90 Abstracts

GR P05

Musmann, P. (Leibniz-Institut für Angewandte Geophysik (LIAG)), Thomas, R. (Leibniz-Institut
für Angewandte Geophysik (LIAG)), Buness, H. (Leibniz-Institut für Angewandte Geophysik
(LIAG))

Seismische Erkundung von geologischen Störungszonen am Beispiel des Leinetalgrabens:

Erste Ergebnisse

E-Mail: Patrick.Musmann@liag-hannover.de

Im Rahmen des Forschungsverbundes Geothermie und Hochleistungsbohrtechnik (gebo), der
vom Niedersächsischen MWK und von der Firma Baker Hughes gefördert wird, untersucht das

LIAG Methoden zur seismischen Erkundung von geologischen Störungszonen. Ziel des Projek-

tes ist die seismische Charakterisierung von Störungszonen hinsichtlich ihres geothermischen

Potenzials. Hierfür wurden über der östlichen Grabenschulter des Leintalgrabens bei Northeim

zwei hochauflösende P-Wellenprofile (2,5 m CMP-Abstand, 20-180 Hz Sweep) mit Längen von

rund 2,8 und 1,8 km registriert. Ein Profil wurde zu einer 1- bis 2-fach überdeckten 3D-Seismik
(1,3 km * 0,9 km) erweitert, um zusätzliche Informationen über die räumliche Struktur zu erhal-
ten. Erste Ergebnisse zeigen, dass das Störungssystem am Grabenrand erfasst wurde. Abgebildet
werden die geologischen Einheiten der Trias bis hinunter zum Zechstein in rund 1 km Tiefe.
Ein Vergleich der seismischen Messungen mit den strukturgeologischen Modellen der Region
zeigt, dass die Grabenrandverwerfung wesentlich komplexer aufgebaut ist als bisher bekannt.
Hier zeichnet sich ein komplexes Muster von z.T. steil einfallenden Störungen bereits im Vorfeld
der Hauptrandverwerfung ab. Hinweise auf eine Inversionsstruktur werden durch die Seismik
erhärtet.

GR P06

Schaumann, G., Grinat, M., Günther, T. (Hannover, Leibniz Institut für Angewandte Geophysik)

Tiefe Erkundung des Leinetal-Störungssystems mit geoelektrischen und elektromagneti-

schen Messungen

E-Mail: gerlinde.schaumann@liag-hannover.de

In einem Teilprojekt des Forschungsverbund-Projektes gebo (Geothermie und Hochleistungs-
bohrtechnik, www.gebo-nds.de) wird die Eignung gleichstromgeoelektrischer und elektroma-
gnetischer Verfahren zur Erfassung von Störungszonen in geothermisch relevanten Tiefen unter-
sucht. Als Studiengebiet zur beispielhaften Erkundung einer geologischen Störungszone in Nie-
dersachsen wurde der Leinetalgraben südlich von Northeim gewählt. In diesem Gebiet wurden
bislang die Multielektrodengeoelektrik in einer Wenner-Aufstellung mit verschiedenen Elektro-
denabständen, ein großskaliges Dipol-Dipol-Experiment unter Einsatz einer neuen Hochstrom-
quelle sowie die Transientelektromagnetik (TEM) mit unterschiedlichen Sendespulengrößen bis
zu 400 m Kantenlänge und einem leistungsstarken Sender eingesetzt. Die zweidimensional aus-
gewerteten Geoelektrikdaten zeigen Strukturen, die klar den bekannten Segmenten der Störungs-
zone zugeordnet werden können. Die eindimensionale Inversion der TEM-Sondierungen liefert
unterschiedliche Leitfähigkeitsmodelle beiderseits der Störung, wobei Tiefen bis etwa 700 m
erreicht werden. Die TEM-Sondierungskurven erfordern jedoch eine 3D-Interpretation.

Webseite: http://www.liag-hannover.de

GS

Geschichte der Geophysik

Seminarraum Theoretische Physik
Mittwoch 11:00 – 11:20

GS 01 – Mi., 11:00 – 11:20Uhr · Seminarraum Theoretische Physik

Jacobs, F. (Leipzig), Yaramanci, U. (Hannover), Börngen, M., Schied, G. (Leipzig)

Mintrop-Nachlass im Archiv der Deutschen Geophysikalischen Gesellschaft (DGG)
E-Mail: jacobs@uni-leipzig.de

Ludger Mintrop (1880-1956) – Pionier der Seismik und bedeutendster Angewandter Geophysi-
ker des vergangenen Jahrhunderts - war im Jahre 1922 Mitbegründer unserer Gesellschaft und

wurde 1950 unser erstes Ehrenmitglied in den Aufbaujahren nach dem 2. Weltkrieg. Wesentliche

Teile des Mintrop-Nachlasses konnten 2010 vom Archiv der DGG in Leipzig zur Bearbeitung

übernommen werden. Die Übergabe hatte am 21. Juli 2010 im Verein „Wiechert‘sche Erdbe-
benwarte Göttingen“ stattgefunden (DGG-Mitteilungen 3/2010, 41-44). Diese noch im Besitz
der Erben Mintrops befindlichen Materialien (beim Transport in 7 Umzugskartons) sind inzwi-
schen weitgehend gesäubert, bewertet und sortiert worden. Der Versuch einer thematischen oder

chronologischen Ordnung der mehrere zehntausend Einzelstücke von unterschiedlichem Erhal-

tungszustand hat begonnen. Es handelt sich um Korrespondenzen, Manuskripte, Publikationen,

Sonderdrucke, Broschüren, Zeitungen, Vorträge, Kartenmaterial, Skizzen, Tausende von Hand-
zetteln, und immer wieder Laufzeitkurven und Seismogramme, Seismogramme. Der Vortrag
gibt einen ersten Einblick in bemerkenswerte Dokumente aus dem Leben und Schaffen von Lud-
ger Mintrop, u.a. Urkunde Ehrenmitgliedschaft DGG, Ehrendoktorat Montanistische Hochschule
Leoben, Mitgliedsurkunde LEOPOLDINA„ Göttinger Seismogramme vor 1910, Korrespondenz
WIECHERT, Seismogramme aus den Pionierjahren der SEISMOS weltweit zwanziger Jahre,
Patentstreit bis 1930, Wirken in Breslau bis 1945, Europäische Seismologische Kommission und

DGG um 1950. . . .

92 Abstracts

GS P01

Jacobs, F. (Universität Leipzig)

Credner-Weickmann-Erdbebenwarte Leipzig/Collm
E-Mail: jacobs@uni-leipzig.de

Die alte Erdbebenwarte der Universität Leipzig am Collm bei Oschatz/Sachsen wurde nach
gründlicher stilgerechter Renovierung am 30. April 2010 der Öffentlichkeit zugänglich ge-
macht. Bereits im Jahre 1902 hatte der Geologe Hermann Credner(1841-1913) an der Univer-
sität Leipzig in der Talstraße 35 (gegenüber dem späteren Gründungsgebäude der DGG) einen
WIECHERT-Seismografen aus Göttingen aufgestellt. Am 28. März 1902 konnte das erste Fern-
beben mit Herd in Indonesien (Molukken) registriert werden. Ludwig Weickmann (1882-1961)
eröffnete 1932 während der 10.Tagung der DGG etwa 40 km von Leipzig entfernt am Collmberg
bei Oschatz ein Geophysikalisches Observatorium mit rauscharmer Erdbebenwarte. Bis zum
heutigen Tage sind die Aufzeichnungen des WIECHERT ohne wesentliche Unterbrechungen
fortgesetzt worden. Bereits in den 30er Jahren waren drei BENIOFF-Seismografen hinzugekom-
men. Es folgten in den 60ern zwei WOOD-ANDERSON- und mehrere TEUPSER-Seismografen
der Jenaer Baureihe SSJ. 1993 nahm ein STRECKEISEN-Seismograf STS-2 den Betrieb auf, das
2006 in einem 3 m tiefen Bunker einen noch besseren Platz fand. Die alte Erdbebenwarte mit den
historischen Seismografen wird nun vorwiegend museal genutzt. Besucher sind nach Anmeldung
herzlich willkommen.

GV

Gravimetrie

Geo/Bio-Hörsaal
Donnerstag 08:30 – 11:20

GV 01 – Do., 08:30 – 08:50Uhr · Geo/Bio/Hörsaal

Weise, A., Jentzsch, G., Jahr, T. (Jena, FSU, Institut für Geowissenschaften), Kroner, C. (Braun-
schweig, PTB), Abe, M. (Potsdam, GFZ), Wilmes, H., Wziontek, H. (Frankfurt, BKG)

Evaluierung GRACE-basierter Schwerefeldvariationen mit terrestrischen Beobachtungen
E-Mail: adelheid.weise@uni-jena.de

Zeitliche Variationen des Schwerefeldes aus der Satellitenmission GRACE haben sich als kon-
sistent mit Massenvariationen in der globalen Hydrologie ergeben. Terrestrische wie auch sa-
tellitengestützte Schweredaten enthalten Informationen zu Massentransporten im System Erde.
Damit eignen sie sich auch zur Evaluierung hydrologischer Modelle, deren Optimierung gleich-
zeitig zu verbesserter Reduktion hydrologischer Signale in Schwerebeobachtungen beiträgt. Die
Kombination von hochauflösenden Langzeitbeobachtungen mit supraleitenden Gravimetern des
‘Global Geodynamics Project’ (GGP) mit wiederholten Absolutschweremessungen ermöglicht,
die aus GRACE-Daten abgeleiteten Schwerefeldvariationen zu evaluieren und zu validieren.
Die integrierte Behandlung von Satelliten- und terrestrischen Beobachtungen unterschiedlicher
räumlicher und zeitlicher Auflösung bietet einen Informationsgewinn zu Massentransporten. Die
Übereinstimmung beider Datensätze wird für einige Stationen in Mitteleuropa vorgestellt, wo
ein dichtes Stationsnetz vorhanden ist. Eine Voraussetzung ist, dass lokale Einflüsse in den ter-
restrischen Daten zuvor eliminiert werden. Mit der Evaluierung der von GRACE abgeleiteten
Schwereänderungen wird der Einfluss der Filterung im GRACE-Post-processing analysiert. Re-
sultate einiger vergleichender Analysen werden vorgestellt. Die Anwendung von Empirischen
Orthogonalen Funktionen (EOF) ermöglicht die Identifizierung übereinstimmender charakteris-
tischer räumlicher und zeitlicher Signalanteile.

94 Abstracts

GV 02 – Do., 08:50 – 09:10Uhr · Geo/Bio-Hörsaal

Ricker, R., Jentzsch, G. (Jena, Institut für Geowissenschaften), Capra, A., Dubbini, M. (Modena,
Italia, Dipartimento di Ingegneria Meccanica e Civile)

Mikrogravimetrische Messungen in Nord-Victoria-Land
E-Mail: robert.ricker@uni-jena.de

Die Auswertung von GPS-Kampagnen in Nord-Victoria-Land (Antarktis) auf dem GPS-
Netzwerk VLNDEF (Victoria Land Network for DEFormation Control) ergab innerhalb von vier
Jahren horizontale Bewegungsraten zwischen 8 und 17 mm/Jahr und vertikale Bewegungsraten
von durchschnittlich 1.3 mm/Jahr. Ziel dieser Messungen sind Aussagen über rezente Krustende-
formationen sowie eventuelle isostatische Ausgleichsbewegungen im Zusammenhang mit einer
auftretenden Eisentlastung. Während der GANOVEX X-Expedition wurden zur Jahreswende

2009/2010 mikrogravimetrische Messungen an 14 GPS-Stationen des VLNDEF durchgeführt.
Das langfristige Ziel dieser Schweremessungen ist zunächst die Ergänzung der Deformations-

messungen im Hinblick auf längerfristige Signale, bedingt durch Eisentlastung und/oder Tek-

tonik. Schließlich sollen die erhaltenen Informationen als Randbedingungen zu den Modellen

bezüglich der Ausgleichsbewegungen dienen, welche aus den GPS-Messungen berechnet wer-
den. Um solche Schwereänderungen zu erfassen, müssen in den nächsten Jahren weitere Mess-
kampagnen folgen. Als Messinstrumente dienten drei LaCoste-Romberg-Gravimeter, die mittels
Hubschrauber zu den GPS-Stationen transportiert wurden. Die Auswertung der Schweredaten
erfolgt mit dem Programmsystem GRAV (von Wenzel). Bisherige Berechnungen führen zu ei-
ner mittleren Standardabweichung der ausgeglichenen Schwerewerte von ca. 16 µGal. In der
Präsentation werden Analyse und Ergebnisse der mikrogravimetrischen Messungen vorgestellt.

GV 03 – Do., 09:10 – 09:30Uhr · Geo/Bio-Hörsaal

Schmidt, S. (Kiel, Inst. f. Geowissenschaften, CAU), Plonka, C. (Dresden, Transinsight GmbH),
Götze, H.-J. (Kiel, Inst. f. Geowissenschaften, CAU), Lahmeyer, B. (Stavanger, Statoil ASA)

Hybrides Modellieren in der Gravimetrie
E-Mail: sabine@geophysik.uni-kiel.de

Moderne geophysikalische Modellierungen mit dem Ziel, die Krustenstruktur möglichst detail-
liert aufzulösen, sollten auf jeden Fall auf mehreren geophysikalische Methoden basieren, denn
keine Methode ist sensitiv für alle denkbaren Szenarien: Horizontale Schichtungen oder Über-
gangszonen, laterale Kontraste oder Gradienten, die physikalischen Parameter Geschwindigkeit,
Dichte, Porosität und Leitfähigkeit werden durch petrologische Eigenschaften geprägt, und kön-
nen bekanntermaßen zu extrem komplexen Situationen führen. Jede einzelne Methode wäre hier-
mit überfordert, eine gemeinsame Interpretation kann hingegen die Auflösung des Untergrund-
bildes deutlich verbessern. Die größte Bedeutung für die Kohlenwasserstoffexploration (aber
keinesfalls nur für diese) sind die 3D Seismik (Voxel), die EM/CSEM (Voxel) und die gravime-
trischen Schwere bzw. seit einigen Jahren Schweregradientendaten (Vektor).
Die Autoren schlagen einen Weg vor, Voxel- und Vektormodelle zu kombinieren, und so einen
Beitrag zur komplexen Interpretation in der Geophysik zu liefern. Das vorgestellte Programm
IGMAS+ ermöglicht einen Import von seismischen Geschwindigkeits-, Tomografie- oder Inver-
sionsmodellen, um deren gravimetrischen Effekte gemeinsam mit einem gravimetrischen Vek-
tormodell zu berechnen. Durch Inversion einzelner Effektbereiche sowie ihre interaktive Ab-
grenzung können die Gewichtungen der einzelnen Modellteile modifiziert und somit beurteilt
werden.

Gravimetrie (GV) 95

GV 04 – Do., 09:30 – 09:50Uhr · Geo/Bio-Hörsaal

Haase, C., Götze, H.-J., Schmidt, S. (Christian-Albrechts-Universität zu Kiel)

3D Inversion von Potentialfelddaten als optionale Kombination mit Vorwärtsmodellierung

E-Mail: chaase@geophysik.uni-kiel.de

Für viele geophysikalische Interpretationen stehen mittlerweile umfangreiche Datenbasen zur
Verfügung (z.B. Grav/Mag, EM, Seismik). Resultierende Modelle sollten diese Informationen
möglichst gleichwertig berücksichtigen, indem bereits während der Modellierung eine Kombi-
nation der Methoden erfolgt; beispielsweise durch Konversion der Parameter und Überführung
von Modellen. Diese interdisziplinäre Verschachtelung des Modellierungsprozesses verlangt je-

doch, dass die einzelnen Modellierungen in einem einheitlichen zeitlichen Rahmen ablaufen.

Da sich die Vorwärtsmodellierung von Grav/Mag-Modellen oft recht aufwendig gestaltet, prä-

sentieren wir einen Inversionsalgorithmus zur relativ schnellen, automatisierten Erstellung bzw.

Anpassung von 3D Dichte- und Suszeptibilitätsverteilungen. Er erlaubt eine kombinierte Inver-

sion unter Verwendung aller oder nur ausgewählter Anomalien. Durch seine Einbettung in die

IGMAS+ Software wird weiterhin eine praktische Kombination von Vorwärtsmodellierung und

optionaler Inversion ermöglicht. Gezeigt werden Anwendungen der Inversion auf synthetische
und reale Datensätze.

GV 05 – Do., 10:20 – 10:40Uhr · Geo/Bio-Hörsaal

Gutknecht, B. D., Köther, N., Mahtsente, R., Götze, H.-J., Sobiesiak, M. (Institut für Geowissen-

schaften, Christian-Albrechts-Universität Kiel)

Wird man in den GOCE Gradienten Asperities sehen können?

E-Mail: benjamin@geophysik.uni-kiel.de

Starke Erdbeben treten an Orten mit hohen isostatischen Residuen und seismischen b-Werten auf.
Bezüglich des aktiven Kontinentalrandes von Chile können diese Orte als Lokationen positiver
innerkrustaler Dichteanomalien interpretiert werden, die zu lokalen Blockaden des Subdukti-
onsprozesses beitragen. Wir zeigen mit Hilfe von 3D Dichte-Vorwärtsmodellierungen, dass die

gemessenen Gradienten des Schwerefeldes in Höhe des GOCE-Orbits (~254 km) ein schärfe-
res Signal der Dichteanomalien im Untergrund zeichnen als das Schwerefeld selbst. Invariante
Kombinationen, z.B. die Determinante des Gradiententensors, wurden berechnet, um Ort und
Form von Dichteanomalien hervorzuheben. Desweiteren wurden auf Basis des GOCE Gradio-
metersystems Parameterbereiche hergeleitet, die die minimale Ausdehnung anomaler Strukturen
in der kontinentalen Kruste als Funktion des Dichtekontrastes eingrenzen.

Webseite: http://www.geophysik.uni-kiel.de/typo3cms/
SPP-1257-Mass-transport-distribution.57.0.html

96 Abstracts

GV 06 – Do., 10:40 – 11:00Uhr · Geo/Bio-Hörsaal

Ebbing, J. (Geological Survey of Norway, Trondheim), Fishwick, S. (University of Leicester),

Webb, S. J. (University of the Witwatersrand, South Africa), Eyike, A. (University of Douala,

Cameroon)

The influence of upper mantle seismic velocity anomalies on lithospheric structure and the
gravity field of Northern Africa
E-Mail: Joerg.Ebbing@ngu.no

For Northern Africa, few regional experiments have been carried out in the past and for large
areas crustal thickness estimates are based only on gravity inversion and geological reasoning.
Simple Airy type isostatic estimates of crustal thickness show large differences to the few avail-
able seismic estimates and show large residuals. In order to understand the structure and evolution
of North Africa it is necessary to integrate information from both seismic velocity models and
from gravity data. Given the paucity of recent local-regional seismic studies throughout much
of northern Africa using teleseismic data provide the best capability for imaging the velocity
variations in the upper mantle. We make use of a shear-wave velocity model for the upper man-
tle to study the contribution of density variations in the mantle to the gravity field and potential
and on crustal thickness estimates. The use of gravity data and its potential allows to decipher
between sources in the crust and upper mantle, as the undulations of the geoid are more sensitive
to large-scale, deep sources. We calculate the base lithosphere from the velocity model and then
calculate the crustal thickness by isostatically balancing the lithosphere. This new model shows
crustal thickness results within the uncertainties of existing seismic data and gives a reasonable
fit to the observed gravity field.

GV 07 – Do., 11:00 – 11:20Uhr · Geo/Bio-Hörsaal

Schindler, P., Jentzsch, G. (Friedrich-Schiller-Universität Jena, Institut für Geowissenschaften),
Damaske, D., Läufer, A. (Bundesanstalt für Geowissenschaften und Rohstoffe (BGR), Hannover)

Untersuchung der Krustenstruktur im Küstenbereich von Nord-Viktoria-Land, Antarktis,
mittels gravimetrischer und magnetischer 3D-Modellierung
E-Mail: Peter.Schindler@uni-jena.de

Die heutigen Kontinente Australien und Antarktika begannen vor ca. 95 Ma, auseinander zu
driften. In Verbindung mit den Rift-Vorgängen entlang des heutigen südöstlichen Indisch-
Australischen Rückens entstanden dabei große Störungs- bzw. Bruchzonen-Systeme. Von die-
sen wird angenommen, dass sie auf beiden Seiten des ehemaligen Rifts in die Kontinente hinein
reichen und z.T. dort heute aufgeschlossen sind. Während dadurch z.B. für die Region George
V.-Land Erkenntnisse über die Krustenstruktur vorhanden sind, ist diese im östlichen Teil von
Nord-Viktoria-Land sowohl vor der Küste als auch an Land noch unklar.
Anhand von kombinierten gravimetrischen und magnetischen 3D-Modellierungen soll ein Bei-
trag zur Klärung des strukturgeologischen Aufbaus dieser Region geleistet werden. Als Daten-
grundlage dient dabei einerseits das aktuelle Freiluftschwere-Grid des Danish National Space
Center, ergänzt durch topographische und bathymetrische Daten sowie Informationen zur Eis-
bedeckung. Andererseits finden die Ergebnisse terrestrischer Schwere- und aeromagnetischer
Messungen Verwendung, die im Rahmen mehrerer Expeditionen der Bundesanstalt für Geowis-
senschaften und Rohstoffe (BGR) im Rahmen des seit 1979 laufenden GANOVEX-Programms
(German Antarctic North Victoria Land Expedition) erfolgten.

Gravimetrie (GV) – Poster 97

GV P01

Alvers, M.R., Plonka, C. (Transinsight GmbH), Barrio-Alvers, L. (Bioinformatics Group TU

Dresden und Transinsight GmbH), Schroeder, M. (Bioinformatics Group TU Dresden)

Evolutionary algorithms for the 3D-inversion of geophysical fields: a contribution to AIDA
Project (Airborne Data Inversion to In-Depth Analysis)
E-Mail: malvers@transinsight.com

Our goal in AIDA is to develop evolutionary algorithms for the three-dimensional inversion of
data on potential fields. A challenge of the modelling is the implementation of an appropriate
approach to the geometry change in the model space. In conventional approaches where points
have constraints or topologically false models, which are generated during optimization, will be
discarded. This often leads to problems such as the extinction of good individuals because of
small errors in the use of evolutionary strategies for optimization.
In collaboration with CAUKiel algorithms will be analyzed using synthetic data, before adopting
them to interpret real data. A notable feature in this process is the knowledge-based optimization,
which will integrate semantic constraints to preserve the model topology. Experiences gained
from protein-protein docking in Bioinformatics will be adopted. Applicability of evolutionary
algorithms to also invert electric fields is another objective to support AIDA partners.
In this poster will we present the workflow of our future work in AIDA.

Web page: http://www.geotechnologien.de/portal/cms/Geotechnologien/
Forschung/Laufende/Tomographie/AIDA

GV P02

Steinmetz, D. (LU Hannover), Haase, C. (CAU Kiel), Winsemann, J. (LU Hannover), Götze, H.-

J. (CAU Kiel), Brandes, C. (LU Hannover), Siemon, B. (BGR Hannover), Barrio-Alvers, L. (TU

Dresden)

AIDA - Model development and evaluation of results

Aero-geophysical data are widely used in geological and hydrogeological simulations, because
these extensive multiparameter data sets can complete the limited data base of the user models.
However, the missing direct coupling of geophysical models and user models complicates the
effective interpretation and use of airborne geophysical data. In the AIDA subproject SP 5 two
synthetic 3D subsurface Gocad® models will be generated. Pre-existing geophysical data sets of
the BGR and of partner sub-projects will be selected as input for the inversions and simulations.
Subsequently the geological subsurface models will be adjusted with the results of the inversions
and simulations. In contrast to models derived from real data, these synthetic models are error-
free. This will enhance the comparability of results, which are derived from the inversion and
forward simulations and new algorithms can be tested. In addition, we can implement complex
tectonic structures, such as fault zones, which will have a strong impact on the modeling work-
flow. In a second step, initial conditions and boundary conditions for inversion and modeling
(a-priori-parameter) and their controlling factors for the results (a-posteriori-parameter) will be
tested. To exchange results and to enable their common and uniform comparison, we will ex-
tend IGMAS towards a high-end software for the 3D visualization. Therefore interfaces between
IGMAS+ and Gocad® and/or other user software in the AIDA project will be developed and
implemented. In a third step we will test by means of statistical approaches, if it is possible to
develop automated geological classifications.

98 Abstracts

GV P03

Ebbing, J. (Geological Survey of Norway, Trondheim), England, R. W. (University of Leicester),

Korja, T. (Oulu University, Finland), Smirnov, M. (Oulu University, Finland)

Lithospheric structure beneath the Central Scandes
E-Mail: Joerg.Ebbing@ngu.no

We discuss the lithospheric structure below the Central Scandes by combined interpretation of
seismic, magnetotelluric, gravity and magnetic data, and discuss its link to epeirogenic uplift. Re-
ceiver functions have been calculated from teleseismic events recorded by an array of seismome-
ters deployed on an E-W transect between the coasts of central Norway and Sweden within the
SCANLIPS experiment. Forward and inverse modelling of the receiver functions and migration
yields a model for the subsurface velocity structure along the profile which has the crust thicken-
ing from c. 32 km at the Norwegian coast to c. 43 km beneath the central Scandinavian mountain
range and then remains constant beneath Sweden. A high velocity lower crust underlies much of
Sweden and thins beneath Norway. The presence of this high velocity, high density layer results
in low topography above a thick crust, and is necessary to explain the gravity anomalies and
to achieve an isostatically balanced system. A recent magnetotelluric study along the same pro-
file shows a low-resistive zone in the upper mantle that coincides with high topography and the
surface extent of the Trans-Scandinavian Igneous Belt, which is expressed in a prominent mag-
netic anomaly high. This indicates that topography and near-surface geology have a complex
interaction with the structure of the lithosphere.

Web page: http://www.geo.uio.no/english/toposcandiadeep

GV P04

Skiba, P., Gabriel, G. (Leibniz-Institut für Angewandte Geophysik, Hannover)

Einfluss der Geoidgestalt auf die Bouguer-Anomalien in Deutschland
E-Mail: piotr.skiba@liag-hannover.de

Das LIAG pflegt und erweitert fortwährend deutschlandweite gravimetrische Datensätze. Auf
dieser Grundlage wurde im Jahr 2010 eine Karte der Bouguer-Anomalien von Deutschland und
angrenzenden Gebieten erstellt, deren Berechnung auf internationalen Standards basiert. Wie bei
allen bisherigen Schwerekarten Deutschlands wurde dabei das Geoid ("Höhen über NN") als
Reduktionsniveau gewählt. Dies ist auch international seit vielen Jahrzehnten akzeptierte Pra-
xis. Aufgrund von theoretischen Überlegungen gehen einige Länder in jüngster Zeit dazu über,
Bouguer-Anomalien nicht mehr auf das nationale Geoid, sondern auf ein internationales Ellip-
soid zu reduzieren. Dies ist möglich, da seit wenigen Jahren hinreichend genaue Geoidmodelle
(z.B. GCG2005 oder EGM2008) zur Verfügung stehen. Um diesem zukünftig zu erwartenden
Wechsel in den Prozessierungs-Standards bereits jetzt Rechnung zu tragen, wurde neben der
auf das Geoid reduzierten Karte auch eine zweite, auf das Ellipsoid reduzierte digitale Version
erstellt. Diese bietet zum ersten mal die Möglichkeit, den Einfluss des geophysikalischen indi-
rekten Effektes auf die hierzulande ermittelten Bouguer-Anomalien genauer zu quantifizieren.
Es werden einzelne Schritte der Datenbearbeitung sowie die abgeleiteten Anomalienfelder dis-
kutiert.

Webseite:
http://www.liag-hannover.de/projekte/projekte-s1/potenzialfeldkarten.html

Gravimetrie (GV) – Poster 99

GV P05

Alasonati Tasarova, Z. (Institut für Geowissenschaften, Christian-Albrechts-Universität zu Kiel),
Fullea, J. (Dublin Institute for Advanced Studies, Geophysics Section), Bielik, M. (Department of
Applied and Environmental Geophysics, Comenius University, Bratislava), Goetze, H.-J. (Institut
für Geowissenschaften, Christian-Albrechts-Universität zu Kiel), Afonso, J. C. (GEMOCARC
Key Centre, Macquarie University, Sydney)

Structure of the lithosphere in Central Europe based on the CELEBRATION 2000 experi-
ment and integrated modelling.
E-Mail: tasarova@geophysik.uni-kiel.de

The CELEBRATION 2000 was conducted as a joint experiment of 28 institutions of Europe and
North America. Its study area covers the Pannonian Basin system, Western Carpathians, east-
ernmost part of the Eastern Alps, Bohemian Massif, terranes and blocks of the Trans-European
suture zone and the south-western edge of the East European Craton. In order to investigate the
lithospheric structure of this region, 3-D forward modelling of the Bouguer gravity anomaly was
performed as a first step. The gravity model was constrained by the above-mentioned seismic
models and other geophysical data available. Subsequently, the gravity model was used as a
basis for a 3-D integrated geophysical-petrological modelling using LitMod3D. This tool com-
bines concepts and data from thermodynamics, mineral physics, geochemistry, petrology, and
solid-Earth geophysics. All relevant mantle properties are in LitMod3D functions of temperature,
pressure and composition. Moreover, simultaneous modelling of several geophysical observables
is performed. Hence, the thermal, compositional, density, and seismic structure of the lithosphere
and sublithospheric mantle can be studied at the same time.

GV P06

Geib, T. (Geophysikalisches Institut, KIT), Forbriger, T. (Geophysikalisches Institut, KIT, Black
Forest Observatory, Schiltach)

Genauigkeit der in-situ Kalibrierung des supraleitenden Gravimeters SG-056 am BFO
E-Mail: tobias.geib@student.kit.edu

Die Kalibrierung des supraleitenden Gravimeters SG-056 wurde durch eine Vergleichsmessung
mit dem Absolutgravimeter FG5-101 des BKG durchgeführt. Im Mittelpunkt dieses Posters

steht die Bestimmung der Genauigkeit des Kalibrierfaktors. Für die Gezeitenanalyse ist ei-

ne Kalibrierung genauer als 0,1 % nötig. Das SG-056 hat zwei Schweresensoren mit unter-

schiedlichen Testmassen. Für den schweren Sensor ergab sich ein Kalibrierfaktor von KG1 =

−40,11µGal
V ± 0,03µGal

V , für den leichteren Sensor KG2 = −80,07
µGal
V ± 0,06µGal

V . Dies ent-

spricht einer relativen Genauigkeit von 0,08 %. Der 1σ -Vertrauensbereich wurde auf Basis der

Wiederholgenauigkeit der Messung des FG5 bestimmt. Eine Berechnung mit der Standardab-

weichung der FG5-Einzelmessungen ergibt einen um den Faktor 5 größeren Vertrauensbereich,

dieser würde eine größere Streuung der Schwerewerte als beobachtet, erwarten lassen. Alle wei-

teren Untersuchungen zur Stabilität des Kalibrierfaktors sind mit der statistischen Streuung der

Einzelmessungen konsistent, die wir daher als Fehlermaß wählen. Die 92 stündige Messung fand

Ende Januar 2010 bei großen Gezeitenamplituden statt. Für die Berechnung wurden 17000 Fall-

versuche benutzt. Die Erwartung, dass große Amplituden überproportional zur Genauigkeit bei-

tragen, wurde bestätigt. Eine relative Genauigkeit von ±0,12 % wird bereits nach 24h erreicht.

Es ist nicht sinnvoll länger, als für eine statistische Genauigkeit von 0,05 % nötig, zu messen, da

unbekannte Einflüsse der Signallaufzeiten zu Unsicherheiten führen.

GZ

Glaziologie

Seminarraum II. Physik
Donnerstag, 08:30 – 08:50

GZ 01 – Do., 08:30 – 08:50Uhr · Seminarraum II. Physik

Diez, A. (AWI Bremerhaven, Geophysikalisches Institut KIT), Hofstede, C. (AWI Bremerhaven),

Polom, U. (LIAG Hannover), Eisen, O. (AWI Bremerhaven, IUP Universität Heidelberg)

Untersuchung physikalischer Eiseigenschaften mit Reflexionsseismik – Colle Gnifetti und
Halvfarryggen
E-Mail: Anja.Diez@awi.de

Zur Modellierung von Eisschilden wird meist von isotropem Eis ausgegangen. Eiskernanalysen
wie auch Modelle zeigen aber, dass Eiskristalle sich unter Spannungen im Eisschild ausrichten
können. Eis wird somit anisotrop. Die Viskosität variiert so über drei bis vier Größenordnun-
gen, je nach Spannungsrichtung. Diese anisotropen Schichten haben unterschiedliche Ausbrei-
tungsgeschwindigkeiten für seismische Wellen (3-5%) und führen somit zu Reflexionen im Eis.
Im LIMPICS-Projekt werden geophysikalische Methoden zur Bestimmung der physikalischen
Eiseigenschaften verwendet. Zunächst wurden Messungen am Colle Gnifetti, Schweiz (4500 m
ü. M., MAAT -14◦C) durchgeführt. Dort sind ähnliche physikalische Verhältnisse wie in pola-
ren Eismassen vorhanden. Bei Messungen 2008 wurde das Seismic Impulse Source System als
Quelle verwendet. Das prozessieren dieser Daten war problematisch, da mögliche Reflexionen
durch Tauch- und Oberflächenwellen stark überlagert wurden. Dafür konnte aus den Tauchwel-
len ein Dichteprofil der oberen 30 m gewonnen werden. Durch die Verwendung eines S-Wellen-
Vibrators (ElViS) wurde 2010 eine deutliche Verbesserung der Daten erzielt. Am Halvfarryggen,
Antarktis wurden durch Explosionen erzeugte Wellen durch die deutlich größere Eismächtigkeit
von 900 m zeitlich getrennt. Eine Reihe von internen Reflektoren konnte hier beobachtet werden.
Diese werden als Änderungen der Kristallorientierung des Eises mit der Tiefe interpretiert.

Glaziologie (GZ) – Poster 101

GZ P01

Hofstede, C. (Bremerhaven, AWI), Bohleber, P. (Heidelberg, IUP), Diez, A. (Bremerhaven, AWI;

Karlsruhe, GPI), Drews, R. (Bremerhaven, AWI), Polom, U. (Hannover, LIAG), Eisen, O. (Bre-

merhaven, AWI)

Überblick der geophysikalischen Messungen am Colle Gnifetti
E-Mail: oeisen@awi.de

Im Rahmen des LIMPICS-Projektes wurden in 2008 und 2010 Messungen mit Bodenradar
(Oberfläche und Bohrloch) und Reflexionsseismik (Sprengung und Vibroseis) am Colle Gni-
fetti, einem vereisten Sattel im Monte Rosa-Gebiet auf 4500 m Höhe, durchgeführt. Die geophy-
sikalischen Messungen dienen der Ergänzung von Eiskernen zur Extrapolation physikalischer
Eigenschaften. Da der Sattel ähnliche Bedingungen wie polare Eismassen aufweist (Dicke der
Firnschicht, Dichteprofil, Temperatur) bietet er sich auch als Testgebiet zur Untersuchung neue-
rer Verfahren an, die später auf polaren Eismassen eingesetzt werden sollen. Der Beitrag gibt
einen Überblick über die verwendeten Methoden und deren Ergbenisse.

Webseite: www.awi.de/en/go/limpics

MA

Magnetik

Seminarraum II. Physik
Mittwoch 08:30 – 09:50

MA 01 – Mi., 08:30 – 08:50Uhr · Seminarraum II. Physik

Virgil, C., Ehmann, S., Hördt, A. (Inst. f. Geophysik und extraterrestrische Physik, TU-

Braunschweig), Leven, M., Steveling, E. (Inst. f. Geophysik, Universität Göttingen)

Integrierte Interpretation von dreikomponentigen Bohrlochmagnetik- und Seismikdaten
E-Mail: c.virgil@tu-bs.de

Mit dem Göttinger Bohrlochmagnetometer ist es erstmals möglich, dreikomponentige Bohrloch-
magnetikdaten kontinuierlich aufzuzeichnen und mit hoher Genauigkeit (Fehler < 1.5 ◦) in das
geographische Referenzsystem Nord, Ost undVertikal (abwärts) zu überführen. Die zusätzlichen
Informationen, welche man durch die Trennung der horizontalen Komponenten erhält, können
genutzt werden, um die geometrischen und magnetischen Eigenschaften der umliegenden Ge-
steinsschichten genauer zu beschreiben, als dies mit Horizontal- und Vertikalkomponente allei-
ne möglich wäre. In dieser Arbeit werden die Ergebnisse von numerischen Simulationen der
magnetischen Gesteine im Vergleich zu den Messdaten vorgestellt. Die kurzwelligen Anteile
des Signals werden verwendet, um die remanente Magnetisierung der durchbohrten Gestein-
schichten zu bestimmen. Durch Verwendung der horizontalen Komponenten der magnetischen
Anomalie kann unter anderem die Deklination der remanenten Magnetisierung berechnet wer-
den, was einen bedeutsamen Vorteil bei der Interpretation der durchbohrten Strukturen liefert.
Die langwelligen Anteile werden durch Störkörper in der Umgebung der Bohrung interpretiert.
Hierbei werden seismische Messungen genutzt, um aus den Bereichen hoher Reflektivität ein
Startmodell für die geometrische Ausdehnung der magnetisierten Gesteine zu bestimmen. Aus
der gemeinsamen Interpretation der magnetischen und seismischen Eigenschaften lassen sich
neue Erkenntnisse über den strukturellen Aufbau der betrachteten Region erlangen.

Magnetik (MA) 103

MA 02 – Mi., 08:50 – 09:10Uhr · Seminarraum II. Physik

Hofmeister, P. (Braunschweig / Technische Universität zu Braunschweig / Institut für Geophysik
und extraterestrische Physik), Hördt, A. (Braunschweig Technische Universität zu Braunschweig
Institut für Geophysik und extraterestrische Physik), Glaßmeier, K.-H. (Braunschweig Technische
Universität zu Braunschweig Institut für Geophysik und extraterestrische Physik)

Räumlich hochauflösende Vermessung magnetischer Anomalien mit einem unbemannten

Luftschiff

E-Mail: p.hofmeister@tu-bs.de

Eine räumlich hochauflösende magnetischeKartierung von Flächen ist ein guterWeg, Lage, Geo-
metrie und physikalische Parameter von Störkörpern, die magnetische Anomalien verursachen,
zu bestimmen. Oft sind Areale schwer begehbar, und handgeführte Messungen sind entsprechend
aufwändig. Zudem kann es gefährlich sein, Gebiete zu betreten, in denen Kampfmittel vermutet
werden. In diesen Fällen bietet es sich an, ein Luftfahrzeug zu nutzen. Wir verwenden ein unbe-
manntes Luftschiff. Es trägt einen Differential-GPS-Empfänger, der mit 100 Hz die Position des
Luftschiffes mit einem Fehler kleiner 10 cm aufzeichnet. Ein Fluxgate-Magnetometer misst das
Magnetfeld ebenfalls mit 100 Hz und einem Fehler kleiner 1 nT. Hochaufgelöste Daten werden
an Bord des Luftschiffes gespeichert. Messungen mit geringerer zeitlicher Auflösung werden
zu einer Bodenstation gesendet, um so die Flugbahn und das Magnetfeld dem Piloten grafisch
darstellen zu können. Auffällige Bereiche können so schon während der Messung erkannt und

genauer untersucht werden. Der Flugweg folgt keinem starren Messraster, sondern erfolgt im

Random Walk. Über erste Messungen mit diesem neuen System wird berichtet.

MA 03 – Mi., 09:10 – 09:30Uhr · Seminarraum II. Physik

Stoll, J. B. (Celle, Mobile Geophysical Technologies), Tezkan, B. (Köln, Insitut für Geophysik
und Meteorologie), Bergers, R. (Köln, Insitut für Geophysik und Meteorologie)

Aeromagnetische Messungen mit einem unbemannten Helikopter

E-Mail: jstoll@mgt-geo.com

Als Plattform für geophysikalische Messmethoden eröffnen unbemannte Flugsysteme neue Ein-
satzmöglichkeiten in der geophysikalischen Erkundung. Im Besonderen erlauben unbemannte
Helikopter eine sehr flexible und effiziente Durchführung geophysikalischer Messungen auf Flä-
chen, die einerseits zu groß oder zu unwegsam für Bodenmessungen sind, oder zu klein, umbe-
mannte Flugzeuge einsetzen zu können. Ein großer Vorteil besteht weiter in der sehr niedrigen
Flughöhe über Grund und der Möglichkeit des Schwebeflugs. Damit können Messflächen mit
hoher Messpunktdichte erkundet werden. In einem Pilotprojekt wurde in Zusammenarbeit mit
einem Hersteller von unbemannten Helikoptern (Aeroscout GmbH) ein Entwicklungsprojekt ge-
startet mit dem Ziel, ein geomagnetisches Messsystem für flächenhafte, hochauflösende magne-
tische Messungen zu ertüchtigen. Sowohl die technischen Vorraussetzungen als auch die Modi-
fikation und Integration des Messsystems auf der Flugplattform, sowie Ergebnisse verschiedener
Flugmissionen werden vorgestellt.

Webseite: www-mgt-geo.com

104 Abstracts

MA 04 – Mi., 09:30 – 09:50Uhr · Seminarraum II. Physik

Niethammer, U., Joswig, M. (Universität Stuttgart, Institut für Geophysik)

DGM-Erstellung mit Hilfe von UAVs am Beispiel der Super-Sauze Hangrutschung
E-Mail: uwe.niethammer@geophys.uni-stuttgart.de

Mit Hilfe von UAVs (unmanned aerial vehicles) können seit wenigen Jahren hochauflösen-
de, digitale Geländemodelle (DGM) mit geometrischen Auflösungen im Zentimeterbereich er-
stellt werden. Für Auswertungen mit herkömmlicher Photogrammetrie-Software werden jedoch
hohe Genauigkeitsanforderungen an die Bildblock-Konfiguration und stabile innere Kamera-
Parameter gefordert. So waren bisher zur Prozessierung kalibrierte Kameras und präzise UAV-
Navigationssysteme notwendig. Zusätzlich waren ausreichend viele Passpunkte zur Berechnung
der Bildorientierungen erforderlich. Wir stellen ein neues Multi-View-Stereo (MVS) Verfahren
vor, mit welchem ungeordnete und verkippte Bildblock-Konfigurationen ohne jegliche Pass-
punktinformation photogrammetrisch prozessierbar sind. Eine Kalibrierung der verwendeten Ka-
mera ist nicht notwendig.
Am Beispiel der Super-Sauze Hangrutschung (Südfrankreich) wird das Potenzial dieses Ver-
fahrens aufgezeigt: Die Hangrutschung wurde im Jahr 2008 und 2009 mit einem UAV-Systems
photogrammetrisch erfasst. Für einen ausgewählten Bereich der Hangrutschung, welcher zwi-
schen 2008 und 2009 eine erhöhte Rutschungsaktivität aufwies, können die erstellten digitalen
Geländemodelle als Eingangsparameter zur bodenmechanischen Modellierung genutzt werden.

Magnetik (MA) – Poster 105

MA P01

Gabriel, G. (Hannover, Leibniz Institute for Applied Geophysics), Bansal, A.R. (Hyderabad, Na-

tional Geophysical Research Institute), Dressel, I. (Bremen, University of Bremen, Department

of Geosciences), Krawczyk, C. (Hannover, Leibniz Institute for Applied Geophysics), Dimri, V.P.

(Hyderabad, National Geophysical Research Institute)

Curie depths estimation in Germany: methodological studies using new magnetic anomaly
data
E-Mail: gerald.gabriel@liag-hannover.de

The recently published map of the anomalies of the Earth’s magnetic total field in Germany
(Leibniz Institute for Applied Geophysics 2010) provides a capable database to investigate the
structure and physical properties of the Earth’s crust. One application is the estimation of the
depth to the bottom of magnetic sources (DBMS) that is often interpreted as Curie depth. We
apply a modified centroid method to compute the DBMS for entire Germany based on a fractal
source distribution. For this study 31 half overlapping blocks of 200 km x 200 km are analyzed.
In addition, we systematically investigate the effects on Curie depth estimation of varying block
sizes and varying overlaps between adjacent blocks for a local area in southern Germany. The
deepest DBMS values are found for some large basin areas (Molasse Basin, southern North Ger-
man Basin); the smaller DBMS values were estimated for the Moldanubian Region in southern
Germany and the northern North German Basin. Future investigations should use varying block
sizes accounting for available geological information and a significantly increased block overlap.

MA P02

Gurk, M. (Köln / Institut für Geophysik und Meteorologie), Tezkan, B. (Köln, Institut für Geo-

physik und Meteorologie), Savvaidis, A. (Thessaloniki / Institute of Earthquake Engineering and

Engineering Seismology), Stampolidis, A. (Thessaloniki / Department of Geophysics, Arsitotle

University)

Integrated Nonseismic Geophysical Studies to Assess the Site Effect of the EUROSEIS-
TEST Area in Northern Greece – MAGNETIC Survey
E-Mail: mgurk@uni-koeln.de

IGSEA aims to assess site effects in the surrounding area of the EUROSEISTEST site and to
confine and improve one of the first 3D resistivity inversion models of the Mygdonian basin. The
total magnetic field has been sampled every 500 m or less along several N-S transects through
the basin and on a more regional scale. Additional samples of the magnetic susceptibility were
taken from available sediments and basement rocks. In spring 2010 we conducted a marine mag-
netic survey that extended the study area towards the western part of the Volvi Lake in which a
hydrothermal spring is located. In comparison with available airborne magnetic data, our land
and marine based data set shows better lateral resolution. The magnetic field data will then be
analyzed by means of a 2.5D modeling along transects through the Mygdonian basin to help the
Magnetotelluric model in identifying the top of basement structure. It shall also give implications
for vertical structural boundary to assess the overall fault distribution.

Web page: http://www.geomet.uni-koeln.de/

106 Abstracts

MA P03

Tougiannidis, N. (University of Cologne), Oikonomopoulos, I. (National Technical University of

Athens), Tougiannidis, M. (University of Cologne), Rolf, C. (Leibniz Institute for Applied Geo-

physics), Weber, M. E., Jakob, J., Ricken, W. (University of Cologne)

Neue Ergebnisse paläomagnetischer Untersuchungen der oberneogenen Achlada Sequenz

(Ptolemais-Becken, NW-Griechenland)

E-Mail: geo.nikolas@gmx.de

An verschiedenen Aufsschlüssen aus dem Ptolemais-Becken sollte durch magnetostratigraphi-

sche Untersuchungen die Aufzeichnung von Umkehrungen des Erdmagnetfeldes im Bereich

des Oberneogens belegt werden. Entmagnetisierungsversuche zeigen signifikante Unterschiede

im Stabilitätsverhalten der NRM. Die Spitzenfeldstärke, bei der die Hälfte der NRM abgebaut

wird, (MDF) schwankt um Werte, die deutlich kleiner sind als 25 mT, dies impliziert eine relativ

weichmagnetische Komponente. Darüber hinaus verbleibt ein deutlicher Anteil der Remanenz,

der auch durch hohe Wechselfelder nicht entmagnetisiert werden kann. Diese wechselfeldstabi-

le Remanenz ist vermutlich auf die Minerale Goethit und Hämatit zurückzuführen. Nur wenige
Proben sind durch ein Einkomponentensystem charakterisiert. 40 % der Achlada Proben (N =
120) konnten aufgrund ihres extrem geringen Gehaltes an ferromagnetischen Remanenzträgern
nur eingeschränkt magnetostratigraphisch ausgewertet werden. Nach dem maximalen Entma-
gnetisierungsschritt liegt die Intensität der Remanenz bei durchschnittlich 12 % der NRM. Die
Inklination variiert zwischen -81◦ und +70◦ und weist somit normale und inverse Richtungen
auf. Volle Umkehrungen der Deklination (∼ 180◦) sind nicht aufgezeichnet. Es zeigen sich nur
deutliche Abweichungen von normaler Polarität.

MA P04

Tougiannidis, N. (University of Cologne), Oikonomopoulos, I. (National Technical University of

Athens), Tougiannidis, M. (University of Cologne), Rolf, C. (Leibniz Institute for Applied Geo-

physics), Weber, M. E., Jakob, J., Ricken, W. (University of Cologne)

Gesteinsmagnetische Untersuchungen an Lignit-Tonmergel Wechselfolgen (Achlada Sekti-

on, Ptolemais-Becken, Griechenland)

E-Mail: geo.nikolas@gmx.de

Hochauflösende gesteinsmagnetische Untersuchungen sollten detaillierte Erkenntnisse über Art

und Korngrössenverteilung der Magnetomineralogie der Tonmergel liefern. Experimente zur
Suszeptibilität (µSI) und IRM weisen auf sehr ähnliche ferromagnetische Eigenschaften hin.

Das Konzentration-Korngrössen-Gitter nach Thompson & Oldfield (1986), welches aus der Sät-
tigungsintesität (SIRM) vs. der Suszeptibilität (κ) resultiert, zeigt das lediglich zwei Proben
(1,7 %, N = 120) einen Magnetit-Gehalt von <0.01 Vol % bei einem Korngrössenspektrum
von 64–264 µm aufweisen. Ein Teil der Achlada Proben wird durch IRM-Erwerbskurven re-
präsentiert, die in Feldern <300 mT sättigen (Kurventyp I = Magnetite, Titanomagnetite). Die
Remanenzkoerzitivkräfte schwanken um ∼ 60 mT. Die Mehrzahl der Proben, welche dem Kur-
ventyp II (Magnetkiese) entsprechen, sättigen bei Pulsfeldern zwischen 400–700 mT und wei-
sen Remanenzkoerzitivkräfte zwischen 22–65 mT auf. Die Achladaproben sind generell durch
relativ niedrige Remanenz-Intensitäten von 16–18 mA/m gekennzeichnet. Aus der doppeltloga-
rithmischen Darstellung (SIRM@1.0T/κ vs. HCR) nach Bradshaw & Thompson (1985) lässt sich
abschliessend auf eine eindeutige Dominanz superparamagnetischer Teilchen schliessen.

Magnetik (MA) – Poster 107

MA P05

Petzke, M. (Braunschweig, IGEP), Block, J. (DLR), Hördt, A. (Braunschweig, IGEP)

Magnetische Prospektion des Isingeroder-Burgwalles
E-Mail: m.petzke@tu-bs.de

Bei Isingerode, Niedersachsen, existieren die Überreste einer befestigten germanischen Sied-
lung, deren Ursprungszeit sich auf circa 1000 vor Christus beläuft. Das Thema dieser Arbeit
ist die zerstörungsfreie Untersuchung des archäologisch interessanten Gebietes mit Hilfe eines

Overhauser-Magnetometers (Protonen-Magnetometer). Anhand von Magnetikmessungen kön-
nen Besiedlungsspuren, z.B. verfüllte Befestigungsgräben, erkannt werden. Diese Arbeit schließt
an vorherige Magnetikmessungen an, die mit einem Multikanal-Fluxgate-Magnetometersystem

auf freiem Feld durchgeführt worden sind. Das Ergebnis dieser Messungen ist ein Ringwall, des-

sen Zentrum im angrenzenden Waldgebiet liegt. Dieses junge und dadurch relativ unzugängliche

Waldgebiet ist das Ziel weiterer Untersuchungen. Das Overhauser-Magnetometer wird mit zwei

Sensorkammern betrieben, um den vertikalen Gradienten des Totalfeldes messen zu können.

So kann auf ein Basismagnetometer verzichtet werden. Um an die Genauigkeit des Multikanal-

Magnetometersystem anschließen zu können, wurden im Vorfeld Messfehler-Analysen durch-

geführt. Die Ergebnisse werden genutzt um die Durchführung zu optimieren, so wurde z.B. ein

Indikator für die genaue Entfernung des (magnetischen) Interfacemoduls im Aufbau integriert.

ME

Erdmagnetismus

Nur Poster

Erdmagnetismus (ME) – Poster 109

ME P01

Barckhausen, U. (BGR, Hannover), Muff, S. (Leibniz Universität Hannover, Institut für Geologie)

Der kretazische Superchron im Nordwest-Pazifik
E-Mail: udo.barckhausen@bgr.de

Während der Forschungsfahrt SO-201 wurden im Nordwest-Pazifik zwischen Kamtschatka und
der Emperor-Seamount-Kette langeMagnetikprofile über ozeanischer Kruste gemessen, die wäh-
rend des kretazischen Superchrons (Chron 34; 118 Ma bis 83 Ma) gebildet wurde. Bis heute ist
nicht geklärt, ob innerhalb des Chron 34 eine zeitliche Korrelation von magnetischen Anomalien
besteht. Von allen ozeanischen Gebieten, deren Kruste während dieses Zeitabschnittes gebildet
wurde, ist der Nordwestpazifik bisher am wenigsten untersucht. Die Magnetikprofile der Fahrt
SO-201 und andere geeignete Magnetikprofile wurden auf die Frage hin untersucht, ob eine Kor-
relation von Anomalien entlang von Isochronen bzw. auf Linien senkrecht zu den Bruchzonen
möglich ist. Da sich im optischen Vergleich der Profile keine eindeutigen Belege für oder gegen
diese These finden ließen, wurde ein statistischer Ansatz verfolgt: Auf Profilen die sowohl im
Streichen der Isochronen als auch annähernd senkrecht dazu verlaufen, wurden die Amplituden
und Wellenlängen der magnetischen Anomalien bestimmt und über bestimmte Abschnitte Mit-
telwerte gebildet. Dabei konnten keine richtungsabhängigen Unterschiede nachgewiesen werden.
Stattdessen scheint es deutliche Unterschiede in den Anomalien zwischen Krustensegmenten zu
geben, die durch die Bruchzonen begrenzt sind, ohne dass jedoch irgendwelche Vorzugsrichtun-
gen erkennbar werden.

MG

Marine Geophysik

Seminarraum II. Physik/Seminarraum Theoretische Physik
Montag 09:30 – 13:00, Mittwoch 08:50 – 09:50

MG 01 – Mo., 09:30 – 09:50Uhr · Seminarraum II. Physik

Shulgin, A. (IFM-GEOMAR, Kiel), Kopp, H. (IFM-GEOMAR, Kiel), Klaeschen, D. (IFM-

GEOMAR, Kiel), Tilmann, F. (GFZ, Potsdam), Flueh, E. R. (IFM-GEOMAR, Kiel), Franke, D.

(BGR, Hannover), Djajadihardja, Y. (BPPT, Jakarta)

Crustal structure offshre Northern Sumatra: details on the earthquake segmentation boun-
dary
E-Mail: ashulgin@ifm-geomar.de

The studies of the 2004 and 2005 Sumatra earthquakes showed the presence of the segmentation
boundary limiting the rupture areas offshore Northern Sumatra. Recent geophysical studies pro-
vide new insight on the structure of this boundary and the changes in the subduction processes
around Northern Sumatra. In this study we present new model obtained from refraction/reflection
seismic modeling, MCS data, and relocated seismicity. The comparison with the crustal scale
profile located in the rupture area of the December 2004 Sumatra earthquake reveals principal
differences in the structure of the accretionary complex, as well as in the structure of the forearc
crust. The segmentation boundary is linked to the differences in the sediment supply at the trench
and the variations in the Sumatra block crustal thickness.

Marine Geophysik (MG) 111

MG 02 – Mo., 09:50 – 10:10Uhr · Seminarraum II. Physik

Gohl, K., Denk, A., Kalberg, T., Uenzelmann-Neben, G., Weigelt, E. (Alfred-Wegener-Institut für
Polar- und Meeresforschung, Bremerhaven)

Basement control on past ice sheet dynamics in the Amundsen Sea Embayment, West An-
tarctica
E-Mail: karsten.gohl@awi.de

The development of morphologies follow initially the tectonic displacement structures of the
basement and sediments. Such tectonic lineaments are often exploited by surface erosional pro-
cesses and play an important role in reconstructing past ice sheet dynamics. Observations of
bathymetric features of the continental shelf of the Amundsen Sea Embayment and identification
of tectonic lineaments from geophysical mapping indicate that erosional processes of paleo-ice
stream flows across the continental shelf followed such lineaments inherited from the tectonic
history since the Cretaceous breakup between New Zealand and West Antarctica. East-west ori-
ented basement trends correlate with coastline trends and overlay tectonic lineaments caused
by former rift activities. Directional trends in northwest-southeast orientation are observed for
the glacial troughs of the western embayment outer shelf, the western Pine Island Bay coastal
zones, and the inner Pine Island glacial trough and are superposed on a distributed southern
plate boundary zone of the former Bellingshausen Plate. The north-south trend of the main Pine
Island glacial trough and the NNE-trend of the Abbot Ice Shelf trough follow the predicted lin-
eation trend of an eastern branch of the West Antarctic Rift System extending from the Thwaites
drainage basin northward into Pine Island Bay. An understanding of this context helps better
constrain the geometries and sea-bed substrate conditions for regional paleo-ice sheet models.

MG 03 – Mo., 10:10 – 10:30Uhr · Seminarraum II. Physik

Suckro, S., Gohl, K. (Bremerhaven, Alfred-Wegener-Institut für Polar- und Meeresforschung),
Funck, T. (Kopenhagen, Geologische Forschungsanstalt von Dänemark und Grönland), Heyde,
I. (Bundesanstalt für Geowissenschaften und Rohstoffe), Schreckenberger, B. (Bundesanstalt für
Geowissenschaften und Rohstoffe), Ehrhardt, A. (Bundesanstalt für Geowissenschaften und Roh-
stoffe), Altenbernd, T. (Bundesanstalt für Geowissenschaften und Rohstoffe), Damm, V. (Bundes-
anstalt für Geowissenschaften und Rohstoffe)

Die Krustenstruktur der südlichen Baffin-Bucht und Davisstraße abgeleitet aus refrakti-
onsseismischen Messungen
E-Mail: Sonja.Suckro@awi.de

Die Baffin-Bucht ist ein großes Sedimentbecken zwischen Kanada und Grönland, das durch die

Davisstraße von der südlich liegenden Labradorsee getrennt wird. Die tektonische Entwicklung
der Baffin-Bucht und Davisstraße sind noch immer Gegenstand aktueller Diskussion, insbeson-
dere die Ausdehnung von ozeanischer Kruste und die Lage ehemaliger Spreizungszentren. Hier
werden die Ergebnisse zweier refraktionsseismischer Profile aus den Fahrten MSM09/3 und
ARK-XXV/3 vorgestellt. Das Profil AWI-20080500 reicht über 700 km von der kanadischen
Baffininsel nach Grönland. Das p-Wellen-Modell lässt eine Aufteilung in ozeanische Kruste und

den Übergang von kontinentaler zu ozeanischer Kruste zu. Außerdem ist eine Zone mit gerin-
gerer Krustenmächtigkeit und erniedrigten Geschwindigkeiten festzustellen, die die Lage einer

ehemaligen Spreizungsachse angibt. Das Profil AWI-20080700 ist 230 km lang und quert die

Davisstraße. Mehrere Blöcke kontinentaler Kruste von bis zu 24 km Mächtigkeit sind durch
Störungen gegeneinander verschoben. Die Störungen reichen bis in die tiefe Kruste und sind
Teil des Ungava Verwerfungskomplexes, entlang dessen sich die Öffnung der Labradorsee in die
Baffin-Bucht fortsetzen konnte.

112 Abstracts

MG 04 – Mo., 10:30 – 10:50Uhr · Seminarraum II. Physik

Ehrhardt, A. (Hannover / BGR), Schnabel, M. (Hannover / BGR), Hübscher, C. (Hamburg / IfG),
Damm, V. (Hannover / BGR)

Wrench faulting initiated by continent-continent collision between the Eratosthenes Sea-
mount and Cyprus
E-Mail: Axel.Ehrhardt@bgr.de

The Eratosthenes Seamount (ESM), located in the Eastern Mediterranean south of Cyprus, is
considered to represent a continental fragment originating from the former African-Arabian con-
tinental margin. In the late Miocene the subduction of the African-Arabian Plate below the Ana-
tolian Plate turned to continent-continent collision when the ESM collided with the island of
Cyprus. This altered the tectonic pattern of the entire Eastern Mediterranean. Since the ESM
blocks the northward drift of the African Plate south of Cyprus, the northward motion of the
African-Arabian Plate (around 1cm/year) has to be compensated along wrench faults. The Bal-
tim Hecateus Line (BHL) separates the ESM on its eastern side from the deep Levantine Basin.
The BHL formed as an extensional fault system during the Triassic formation of the Levatine
Basin. A set of recent multichannel seismic 2D lines (MCS), acquired with the R/V Maria S.
Merian (MSM14-2) in 2010, will be presented here. The NW-SE trending lines show a transfor-
mal to transpressional nature of the Baltim Hecateus Line. We propose that the BHL converted
to a transform fault during the incipient collision of the ESM with the island of Cyprus in order
to compensate the northward motion of the African-Arabian Plate. At the eastern rim of the ESM
the BHL continues beneath a prominent bathymetric escarpment.

MG 05 – Mo., 11:20 – 11:40Uhr · Seminarraum II. Physik

Hübscher, C., Dehghani, A. (Hamburg, Institut für Geophysik), Ehrhardt, A. (BGR, Hannover),
Hall, J. (St. Johns (CAN), MUN), Jegen, M. (Kiel, IFM-GEOMAR), Mechie, J., Weber, M. (GFZ-
Potsdam)

Incipient continent-continent collision in the eastern Mediterranean
E-Mail: christian.huebscher@zmaw.de

The incipient continent-continent collision between the Cyprus-Anatolian plate and the Eratos-
thenes Seamount has been studied in spring 2010 by a multi-disciplinary marine geophysical
survey and a 650 km long amphibian refraction profile that strikes across the seamount, Cyprus
and southern Turkey. A first analysis of the collected data led to the following working hy-
pothesis: Continent-continent collision caused a compressional regime in the crustal lithosphere,
which resulted in the flexure of the Eratosthenes Seamount, uplift of Cyprus and accordingly
an increased tilt of the facing slopes. The collision reactivated Mesozoic fault lineaments in the
Levantine Basin and changed the shunting of the involved micro-plates. Shortening in the non-
consolidated Messinian to Holocene sediment succession between the seamount and Cyprus re-
sulted in faulting, folding and salt diapirism. The increase in pore pressure causes fluid migration
and mud volcanism. Slope tilt and faulting triggered mass wasting. All of these processes are still
shaping the seafloor morphology and interact with the bottom current circulation, which is re-
flected by sediment drift deposition, sediment remobilisation and erosion, which again facilitates
mass wasting.

Web page: www.geophysics.zmaw.de

Marine Geophysik (MG) 113

MG 06 – Mo., 11:40 – 12:00Uhr · Seminarraum II. Physik

Krastel, S., Golbeck, I., Klaucke, I., Winkelmann, D., Meyer, M. (IFM-GEOMAR, Kiel), Wynn,

R.B. (NOC Southampton), Georgiopoulou, A. (University College Dublin)

The Sahara Slide complex (NW-African continental margin) – New geophysical and sedi-
mentological data from the headwall area
E-Mail: skrastel@ifm-geomar.de

The Sahara-Slide complex (NW-Africa) is a mega slide with a length of ˜700km and an esti-
mated volume of ˜600km3. The morphology and evolution of the headwall area of the Sahara-
Slide complex was investigated during a Poseidon-Cruise in early 2010 by means of acoustic
data and gravity coring. The bathymetric and sidescan data show a slab type failure with multi-
ple headwalls and at least two glide planes. Some areas are characterized by elongated blocks,
which have not moved far, while other areas are characterized by quickly disintegrating sedi-
ment masses. Seismic data show older mass transport deposits and giant elongated mound-like
features, which are aligned with the sidewalls. We speculate that migrating fluids in the mound-
like features control the location of the failure. Previous investigations of the distal deposits of
the Sahara Slide yield an age of 50–60 ka for the main slide event, which is a period of global
sea level rise. Major slides off NW-Africa are all dated at periods of global sea level rise. This
observation is challenged by new observations made during the Poseidon-cruise in early 2010.
Numerous cores taken beneath the upper headwall complex suggest an age of only 1 – 2 ka for
this major failure. We are currently investigating whether this age represents a major re-activation
of an existing headwall or a major failure of undisturbed slope sediments. The young age of this
slide calls for a re-assessment of the risk potential of this margin.

MG 07 – Mo., 12:00 – 12:20Uhr · Seminarraum II. Physik

Altenbernd, T., Block, M., Damm, V., Ehrhardt, A., Schnabel, M. (Bundesanstalt für Geowissen-
schaften und Rohstoffe (BGR), Hannover)

Geological evolution of the Baffin Bay - new evidence for the existence of oceanic crust
E-Mail: tabea.altenbernd@bgr.de

The Baffin Bay is a sediment-filled oceanic basin which developed together with the opening of
the Labrador Sea and Davis Strait in several stages. It plays an important keyrole in understanding
the genesis, opening processes and formation of the North Atlantic. Due to the lack of clear
magnetic lineation patterns, it is still under debate whether the underlying crust in Baffin Bay is of
oceanic or continental origin. In summer 2010, during the multidisciplinary marine geoscientific
expedition ARK-XXV/3 new multichannel seismic data with a total length of 4000 km has been
acquired in Greenland territorial waters of central and northern Baffin Bay. Interpretation of these
data gives new insight in the evolution of Baffin Bay, the existence of oceanic crust, the nature
of the West Greenland continental margin and the evolution of sedimentary basins. The so far
interpreted lines of the expedition show that the blockfaulted continental passive margin of West
Greenland is characterized by sediment filled rift basins and lava flows of the Paleocene Basalt
Province. Oceanic crust is present in the deep water area of the Baffin Bay and is characterized
by high amplitude reflectors, a diffraction pattern and a hummocky surface. On some of the new
acquired MCS lines a transition zone between the oceanic crust and the blockfaulted continental
margin is present. A breakup unconformity, which defines the beginning of seafloor spreading,
could also be identified on some of the interpreted lines.

114 Abstracts

MG 08 – Mo., 12:20 – 12:40Uhr · Seminarraum II. Physik

Bartzke, G. (MARUM, University of Bremen), Bryan, K. (Department of Earth Sciences, Univer-

sity of Waikato), Pilditch, C. (Department of Biological Sciences, University of Waikato), Huhn,

K. (MARUM, University of Bremen)

On the stabilizing influence of Silt on Sand beds
E-Mail: gbartzke@marum.de

While dumping sand, companies are faced with the main problem of reversion of the sediment
back to the initial dredge site. With the objective to investigate key controlling parameters which
stabilize a sand bed, an analogue, laboratory based Annular Flume was used. In parallel, a high
resolution 3D numerical model was developed utilizing the Discrete Element (DEM) and Finite
Difference (FDM) Method. This model is cutting out a small piece of the flume tank and enables
to evaluate lab results by an independent dataset and to quantify physical parameters controlling
bed stability on micro scaled level. Two experimental setups were designed: (1) Deposition ex-
periments: a layer of fractionated Silt was deposited in rising quantities out of suspension on top
of a homogenous sand bed; (2) Starvation experiments: A mixed layer consisting of sand with
increasing silt rate. All samples were tested onto their stability effects in a unidirectional flow
under rising current conditions up to 30cm/s induced by a rotating lid. In experimental series (1)
the sediment bed stabilized with increasing silt load, where in (2) a similar effect could be ob-
served while increasing silt. These observations could be interpreted by pore space plugging and
changes in the surface roughness affecting an inflow reduction and hence an increased resistance
to erosion. Both – analogue and numerical, models reveal that a sediment bed is stabilized trough
pore space plugging affecting a blocked inflow into the sediment bed.

MG 09 – Mo., 12:40 – 13:00Uhr · Seminarraum II. Physik

Rudloff, A., Lauterjung, J., Acksel, D.J. (Deutsches GeoForschungsZentrum GFZ), GITEWS Pro-

jekt Team (AWI, BGR, DLR, GFZ, GTZ, HGF, IFM-GEOMAR, KDM, UNU-EHS)

Aufbau eines Tsunami-Frühwarnsystems im Indischen Ozean – Bilanz 2005-2010
E-Mail: rudloff@gfz-potsdam.de

Die Initiative deutscher Forschungseinrichtungen zum Aufbau eines Tsunami-Frühwarnsystems

für Indonesien und Nachbarländer im Indischen Ozean begann ihre Arbeit unmittelbar nach dem

verheerenden Tsunami vom 26. Dezember 2004. Erste Erdbebenstationen, Ozeanbodensenso-

ren und GPS-Bojen wurden bereits zwischen Frühjahr und Herbst 2005 installiert. Ein wichtiger

Meilenstein für das Warnsystem, weiter bestehend aus GPS-Stationen, Küstenpegeln, Simulati-

onsmodul und Entscheidungsunterstützungssystem, wurde im September 2007 erreicht. Bereits

während der gesamten Aufbauphase spielten begleitende akademische Fortbildungen und tech-

nische Trainingskurse eine wesentliche Rolle; Capacity building und capacity development wur-

de auf verschiedenen Ebenen durchgeführt. Besonders erfolgreich waren Beratung und Wissen-

stransfer mit lokalen Entscheidungsträgern von Gemeinden in mehreren Pilotregionen, die den

Prozess zur Verteilung der Warnmeldung auf der „Letzten Meile“ deutlich stärken. Fast sechs

Jahre nach Beginn der GITEWS-Initiative und kurz vor dem Projektende bleiben noch einige

Aufgaben zu erfüllen. Nach der Übergabe der technischen Komponenten in indonesische Ver-
antwortung. Anfang 2011, werden deutsche Experten den Betrieb des Warnzentrums durch eine
sich in Gründung befindliche Servicegesellschaft weiter beratend begleiten.

Webseite: http://www.gitews.de

Marine Geophysik (MG) 115

MG 10 – Mi., 08:50 – 09:10Uhr · Seminarraum Theoretische Physik

Torbahn, L. (University of Bremen, MARUM), Huhn, K. (University of Bremen, MARUM), Kock,

I. (Köln, Gesellschaft für Anlagen- und Reaktorsicherheit (GRS) mbH)

Boundary surface roughness as a factor for deformation of granular materials - comparison
of 2D and 3D DEM models
E-Mail: ltorbahn@marum.de

The mechanical shear strength of materials has a significant influence on deformation processes
of soils and fault gouges. Besides, geotechnical experiments, e.g. direct shear or ring shear tests,
suggest that mechanical shear strength of soils is partly influenced by surface roughness. How-
ever, most laboratory tests are not completely reproducible enabling a detailed statistical in-
vestigation of this parameter. So, identical boundary surface roughness to run methodical tests
investigating the impact of marginal roughness on identical samples is hard to archive under
laboratory conditions. Hence, we used numerical shear test experiments utilizing the Discrete
Element Method to analyze the impact of fault surface roughness on deformation behaviour and
frictional strength. Our numerical setup adapts general settings from lab tests while all model
characteristics are fixed except of the varying factor of boundary roughness. Modelled samples
represent natural silt. Analyze of stress transmission into the sheared samples and investigation
of shear zone geometries and their development in space and time reveal a key role of fault sur-
face roughness. Furthermore, a critical minimum and maximum roughness could be identified.
In addition, comparison of 3D model results of shear zone development with results of in-plane
measurements of an identical 2D model setup enable the evaluation of this parameter by inde-
pendent techniques.

MG 11 – Mi., 09:10 – 09:30Uhr · Seminarraum Theoretische Physik

Weiß, B., Hübscher, C., Dehghani, A. (Hamburg, IfG), Lüdmann, T. (Hamburg, IfBM), Wagner, J.

(Hamburg, IfG), Batista, L. (Amadora / Portugal, LNEG)

Hotspot dominierte Grabenbildung – das Beispiel São Miguel (südöstliches Terceira Rift,

Azoren)

E-Mail: benedikt.weiss@zmaw.de

Die Inselgruppe der Azoren verteilt sich im Bereich einer Triple Junction zwischen Nordame-
rikanischer, Afrikanischer und Eurasischer Platte. Der genaue Verlauf und Typ der afrikanisch-
eurasischen Plattengrenze wird hierbei intensiv diskutiert. So existieren zurzeit 5 verschiedene
geodynamische Modelle zur Beschreibung der Plattengrenzenkonfiguration. Im Sommer 2009
wurde daher eine Messkampagne mit FS Meteor (M79/2) im Seegebiet um São Miguel durch-

geführt, der größten, am östlichen Rand der Inselgruppe auf dem Terceira Rift gelegenen Vul-

kaninsel. Erstmalig wurden dabei die verschiedensten Techniken in dieser Region kombiniert:

Fächerecholot, Sedimentechographie, Mehrkanal- und Refraktionsseismik, Magnetik sowie Gra-

vimetrie. Eine erste Analyse der Fächerecholot- und seismischen Daten führt indes zu der Hypo-

these, dass das sigmoidale Becken in der Umgebung von São Miguel eine dextrale transtensive

Spreizungszone repräsentiert. Der Beckenverlauf selbst lässt sich gut anhand von Störungen und

magmatischen Rücken kartieren, die Dehnungskomponente durch zahlreiche Abschiebungen be-

legen. Somit können eindeutige Aussagen zugunsten riftzonenbasierender geodynamischer Mo-

delle gemacht werden. Allerdings weisen die Schweredaten keine für Riftzonen typische, nega-

tive Bouguer-Anomalie auf.

116 Abstracts

MG 12 – Mi., 09:30 – 09:50Uhr · Seminarraum Theoretische Physik

Trampe, A. F., Lutz, R., Franke, D. (Hannover, Bundesanstalt für Geowissenschaften und Roh-
stoffe)

Kartierung von oberflächennahen Gasindikatoren im deutschen Nordseesektor anhand

seismischer Daten

E-Mail: anna.trampe@bgr.de

Für eine kontinuierliche Energieversorgung durch Windkraftanlagen muss für Zeiten der Wind-

stille eine Reserveenergiequelle zur Verfügung stehen. Oberflächennahe Gaslagerstätten, könn-
ten eine solche Energiequelle darstellen, ebenso wie tiefe Gaslagerstätten mit niedrigenergeti-
schem Gas. Im deutschen Nordseesektor soll das Vorkommen und Potenzial oberflächennaher
Gaslagerstätten im Rahmen des Projektes „Geopotenzial deutsche Nordsee (GPDN)“ untersucht
werden. Verschiedene Amplitudenanomalien in seismischen Daten können auf Gas im Poren-
raum hinweisen. Diese Anomalien lassen sich durch die Veränderung der physikalischen Para-
meter (Dichte und seismische Geschwindigkeit) und durch Veränderung des Sedimentgefüges
durch Fluidmigration, erklären. Für die Kartierung standen seismische Daten von 28 Surveys zur
Verfügung. Die Ergebnisse der Kartierung der Gasindikatoren stellen den ersten Schritt zur Ab-
schätzung des Potenzials oberflächennaher Gaslagerstätten (0-1000 ms TWT) in der deutschen
Nordsee dar. Die abschließende Bewertung der beobachteten seismischen Phänomene hinsicht-
lich des möglichen Auftretens von Gasvorkommen, soll durch amplitudenerhaltendes Processing
und anschließende AVO-Analysen (Amplitudenänderungen mit dem Offset) erfolgen.

Marine Geophysik (MG) – Poster 117

MG P01

Wenk, L. (MARUM - Center of Marine Environmental Science and Faculty of Geosciences, Uni-

versity of Bremen), Huhn, K. (MARUM - Center of Marine Environmental Science and Faculty

of Geosciences, University of Bremen)

Numerical simulation of the mechanics and kinematics of the Mediterranean Ridge
E-Mail: lwenk@marum.de

In accordance with the Critical Taper Theory, several studies have shown that the physical prop-
erties of the basal detachment of accretionary wedges control their kinematics and mechanics.
The Mediterranean Ridge, which is a result of the convergence and ongoing collision between
Europe and Africa, is underlain by large evaporite horizons of Messinian age in its eastern and
western part, which are missing in the central part of the subduction zone. We focus our study
on this key area. A 2D numerical sandbox model based on the Discrete Element Method (DEM)
has been developed to verify the influence of a weak salt layer on the wedge geometry, accretion
mode, fault geometry and development of the detachment underneath. To simulate behaviour of
the thick Messinian sequence, which is primarily composed of salt, the Burger’s Model was used
which describes the creep behaviour of natural rocks. Based on the granular model approach it
is possible to quantify information of relative particle motion and particle paths. This gives a
detailed overview of the resulting structural development within the wedge and of the basal de-
tachment. Within a number of used series, we tested (1) different viscosities and (2) thickness of
the overlying layer regarding their influence on the wedge kinematics and dynamics and on the
development of the detachment.

MG P02

Birnstengel, S. (Insititut für Geopyhsik, TU Bergakademie Freiberg), Mienert, J., Bünz, S., Rajan,
A., Polyanov, S. (Insitutt for geologi, Universitetet i Tromsø), Buske, S. (Institut für Geophysik,
TU Bergakademie Freiberg)

Gas Seep Pathways inferred from high resolution 3D Seismic Data Offshore NW-Svalbard
E-Mail: susann.birnstengel@student.tu-freiberg.de

Identifying and quantifying gas hydrate reservoirs and their methane release is crucial for un-
derstanding the potential impact on climate in the Arctic, where global warming is particularly
evident. High resolution 3D seismic data using the P-cable system were acquired offshore NW-
Svalbard to investigate the gas hydrate and fluid flow dynamics on the continental shelf west of
Prins Karls Foreland. The area hosts gas hydrates and shallow gas accumulations and is charac-
terized by hundreds of flares in the water column, indicating active gas seepage from seafloor
sediments. The high-resolution 3D seismic data allowed imaging the sub-surface structure and
depositional setting that clearly affects the gas migration. Sediments in the surveyed area consist
of pro-grading till deposits or glacigenic debris flow deposits of varying thickness and extent.
The seismic data does not show evidence for the presence of gas hydrates, e.g. in the form
of a bottom-simulating reflection (BSR). However, high-amplitude anomalies indicate the pres-
ence of gas or fluids within sub-surface sediments. These high-amplitude anomalies occur along
sedimentary horizons in between the glacigenic sediments and indicate the migration of fluids
upslope along strata. These migration pathways fit with the locations of the flares documenting a
direct link between them. Whether the gas is derived from dissociation gas hydrates or migrating
from a deep-seated petroleum system remains open.

118 Abstracts

MG P03

Stephan, S., Kaul, N., Villinger, H. (Bremen, Fachbereich 05 Geowissenschaften, Universität Bre-
men)

Beschleunigungsmessungen zur Bestimmung der Festigkeit mariner Sedimente
E-Mail: sstephan@uni-bremen.de

Die Betrachtung oberflächennaher Sedimente hinsichtlich ihrer physikalischen und geotechni-
schen Kenngrößen ist im marinen Bereich unter anderem für die Verlegung von Leitungen (Pipe-
lines und Seekabel), die Risikoabschätzung (Rutschungen, Sedimentumlagerungen) und für die
Kalibrierung von akustischen Verfahren (ground truthing) wichtig. Voruntersuchungen zeigen,
dass die während des Eindringvorganges einer Messlanze in das Sediment auftretenden Verzöge-
rungsbeschleunigungen von sedimentphysikalischen und geotechnischen Parametern abhängen.
Es wird die Weiterentwicklung des Messsystems „Lance Insertion Retardation Meter (LIRme-
ter)“ vorgestellt, mit dem schnell und unkompliziert die oberen vier Meter des Sediments flächen-
haft untersucht werden können. Das LIRmeter besteht aus einer vier Meter langen Messlanze mit
austauschbarer Spitze bei einem Gewicht von ca. 300 kg. Das Gerät verfügt über eine Datenauf-
zeichnungseinheit, mit der die während des Eindringvorganges auftretenden Verzögerungsbe-
schleunigungen registriert werden können. Es werden Daten aus dem Atlantik, der Nordsee und
dem Pazifik präsentiert und im Kontext geotechnischer, sowie sedimentphysikalischer Untersu-
chungen und ihrer Reproduzierbarkeit diskutiert.

Webseite: http://www.geo.uni-bremen.de/sensorik/

MG P04

Wang, F. (Institut für Geophysik und Geoinformatik, TU Bergakademie Freiberg, Germany),
Schwarzbach, C. (Department of Earth and Ocean Sciences, University of British Columbia,
Vancouver, Canada), Börner, R.-U., Spitzer, K. (Institut für Geophysik und Geoinformatik, TU
Bergakademie Freiberg, Germany)

Topographic effects in 3-D CSEM models
E-Mail: Feiyan.Wang@student.tu-freiberg.de

During recent years, marine controlled-source electromagnetic (CSEM) methods have increas-
ingly become popular in the exploration community because of their successful application to
detecting thin resistive layers indicating hydrocarbon reservoirs in the subsurface. Numerical
studies are inevitable to understand the behavior of the electromagnetic fields in such environ-
ments. In particular, bathymetric effects and the occurrence of a so called air wave in a shallow-
water regime could mislead the data interpretation.
The purpose of this paper is to study the characteristics of different topographic models by em-
ploying a 3-D frequency domain controlled-source electromagnetic vector finite element code
developed by Schwarzbach (2009). Adaptive unstructured tetrahedral grids allow for flexibly
fitting any complex topography. Our numerical studies analyze bathymetry as well as the air
wave and demonstrate that these two effects can severely distort the measured field component
magnitudes and phases.

Marine Geophysik (MG) – Poster 119

MG P05

Moeller, S. (IFM-GEOMAR, Kiel), Grevemeyer, I. (IFM-GEOMAR, Kiel), Klaeschen, D. (IFM-

GEOMAR, Kiel), Ranero, C.R. (ICM, Barcelona), Sallares, V. (ICM, Barcelona), Berndt, C.

(IFM-GEOMAR, Kiel), Zittelini, N. (ISMAR, Bologna)

Rifting of continental margins and evolution of conjugated margins in the Tyrrhenian Sea
E-Mail: smoeller@ifm-geomar.de

The Tyrrhenian Basin is the youngest basin of the Western Mediterranean Sea. It is assumed that
the rifting and opening of the basin is caused by slab rollback during the latest phases of subduc-
tion of several segments of the Tethys oceanic lithosphere. Rifting processes in the Tyrrhenian
have been continuous since the late Miocene. The advantages of studying this young basin are
the well preserved, undeformed conjugated margins which are close to each other and covered
only by thin sediments. Furthermore, the extension factor increases from North to South mak-
ing it possible to investigate different stages of rift structures. This makes the Tyrrhenian Basin a
unique natural laboratory to study continental break-up and rift processes which are still not fully
understood. In a collaborative project with partners from Spain and Italy new seismic data were
acquired during a two-ship experiment in April and May 2010. The Spanish vessel Sarmiento
de Gamboa operated an airgun array and a 4 km long seismic streamer for collecting MCS data.
The Italian vessel Urania was used for deployment and recovery of 25 IFM-GEOMAR Ocean-
Bottom-Hydrophones which were recording refraction and wide-angle seismic data on that pro-
files. At the DGG 2011 we will present first results of a seismic transect crossing the Tyrrhenian
Sea between Sardinia and Italy at 41◦N.

MG P06

Schmidt-Schierhorn, F. (University of Bremen), Kaul, N. (University of Bremen), Schwab, A.

(University of Bremen), Stephan, S. (University of Bremen), Villinger, H. (University of Bremen)

Preliminary Results of R/V Sonne Cruise SO207, Guatemala Basin (Costa Rica), 21 June -
13 July, 2010
E-Mail: fss@uni-bremen.de

The scientific goal was to study the exchange of matter and energy between the ocean and the
upper lithosphere in the vicinity of unexplained circular depressions in the sediment covered
seafloor. A possible model for their formation is the dissolution of calcium carbonate (CaCO3)
minerals by upward flowing warm fluids, which are CaCO3 under saturated; hence, the term
’hydrothermal pits’. It is suspected that seamounts act as the entrance point for cold seawater,
which then thermally and chemically equilibrates with the basaltic oceanic crust prior to exiting
through the ’hydrothermal pits’. Such a processes must affect the thermal structure in and around
the pits as well as the geochemistry of the pore water. Therefore, we mapped the pits with acoustic
methods (bathymetry, sediment echo sounding and single channel seismic) and conducted heat
flowmeasurements inside and outside. Pore water and sediments samples from inside and outside
the pits were collected through gravity coring.
The acoustic mapping showed that most pits are about 150 to 100 m deep with a diameter of
about 1 km. Heat flow measurements (140 in total on nine profiles) around seamounts confirm
that they act as pathsways for cold seawater which leads to a large cooling effect in the vicinity
of the seamount with heat flow values even below 10 mW/m2. All heat flow values inside the
pits show values up to five times higher than background values around the pits.

120 Abstracts

MG P07

Jähne, F., Arfai, J., Thöle, H., Lutz, R. (Hannover, Bundesanstalt für Geowissenschaften und

Rohstoffe (BGR)), Wirth, H. (Berlin, BGR)

Störungs- und Salzstrukturinterpretation im nordwestlichen deutschen Nordseesektor

(Entenschnabel)

E-Mail: Fabian.Jaehne@bgr.de

Eine Teilaufgabe des Gemeinschaftsprojektes „Geopotenzial Deutsche Nordsee (GPDN)“ be-
steht in der Erarbeitung von grundlegenden geometrischen und kinematischen Strukturinforma-
tionen im deutschen Nordseesektor. Auf Basis seismischer Daten (2D & 3D) und Bohrungs-
informationen erfolgt, in der ersten Projektphase, eine Interpretation der vorhandenen Störun-

gen und Salzstrukturen im nordwestlichen Teil der deutschen Ausschließlichen Wirtschaftszone

(AWZ), dem „Entenschnabel“. Durch eine Multiphasentektonik im Mesozoikum, in Verbindung

mit einer ausgeprägten Salztektonik, entstand ein sehr komplexes Strukturbild, insbesondere im

Hangenden von Salinaren. Die Interpretation von Salinarstrukturen ist durch Auflösungsverluste

der seismischen Daten in deren Nähe besonders erschwert. Im Dachbereich von Salinarstruk-

turen sind häufig radiale Störungsmuster oder Scheitelgräben ausgebildet, die mit Halokinese

im Zusammenhang stehen und das Deckgebirge zusätzlich überprägen. Die Untersuchungsregi-
on „Entenschnabel“ umfasst zudem einen Teil des Zentralgrabens, der durch Inversionstektonik
während der Oberkreide beeinflusst wurde. Dies führte zu einem komplexen Strukturbild aus ver-
schieden streichenden Störungen, mit jeweils unterschiedlichen Altern, die sich häufig versetzen
und abschnittsweise auch reaktiviert sein können. In einigen Fällen sind zudem Salzintrusionen
entlang von Störungszonen zu beobachten.

MG P08

Shulgin, A. (IFM-GEOMAR, Kiel), Kopp, H. (IFM-GEOMAR, Kiel), Mueller, C. (BGR, Han-

nover), Planert, L. (IFM-GEOMAR, Kiel), Lueschen, E. (BGR, Hannover), Flueh, E. R. (IFM-

GEOMAR, Kiel), Djajadihardja, Y. (BPPT, Jakarta)

Oceanic plateau subduction offshore Java

E-Mail: ashulgin@ifm-geomar.de

The region offshore Eastern Java represents one of the few places where the early stage of oceanic
plateau subduction is occurring. We study the little investigated Roo Rise oceanic plateau on the
Indian plate, subducting beneath Eurasia. The presence of the abnormal bathymetric features
entering the trench has a strong effect on the evolution of the subduction system, and causes
additional challenges on the assessment of geohazard risks. We present integrated results of a
refraction/wide-angle reflection tomography, gravity modeling, and multichannel reflection seis-
mic imaging using data acquired in 2006 south of Java near 113◦E. The composite structural
model reveals the previously unresolved deep geometry of the oceanic plateau and the subduc-
tion zone. Within our profile the Roo Rise crustal thickness ranges between 18 and 12 km. The
upper oceanic crust shows high degree of fracturing, suggesting heavy faulting. The forearc crust
has an average thickness of 14 km, with a sharp increase to 33 km towards Java. The complex
geometry of the backstop suggests two possible models for the structural formation within this
segment of the margin. The subducting plateau is affecting the stress field within the accretionary
complex and the backstop edge, which favors the initiation of large, potentially tsunamogenic
earthquakes such as the 1994 Mw=7.8 tsunamogenic event.

Marine Geophysik (MG) – Poster 121

MG P09

Denk, A. (Universität zu Köln), Gohl, K. (Alfred-Wegener-Institut, Bremerhaven), Tezkan, B.

(Universität zu Köln), Wobbe, F. (Alfred-Wegener-Institut, Bremerhaven)

Auswertung schiffs- und helikopterbasierter magnetischer Messungen in der Amundsen
See, Westantarktis
E-Mail: Astrid.Denk@awi.de

Der Amundsen-See-Sektor in der West Antarktis zieht zunehmend wissenschaftliches Interes-
se auf sich. Die Tatsache, dass der Westantarktische Eisschild teilweise in die Amundsen See
abfließt und die beiden angrenzenden Gletschersysteme verstärkten Rückgang und größere Eis-
abflussgeschwindigkeiten aufweisen, werfen Fragen bezüglich der zugrunde liegenden tektoni-
schen Strukturen auf. Im Rahmen zweier Forschungsfahrten in den Jahren 2006 und 2010 mit der
FS Polarstern, wurden über 30000 km helikopter- und schiffsbasierte magnetische Daten erho-
ben. Zusammengefasst überdecken die beiden Datensätze eine Fläche von ca. 150 000km2. Ein
magnetisches Gitter konnte erstellt werden, das mit einem Linienabstand zwischen 5 und 25 km
den Kontinentalschelf der Amundsen See überdeckt. Ziel ist es, tektonische und magmatische
Strukturen abzugrenzen und ihre Entstehungsprozesse zu analysieren. Hinweise auf vulkanische
Strukturen legen die Vermutung auf einen erhöhten Wärmefluss nahe. Der Schelf, der in früheren
glazialen Zyklen vom Eisschild bedeckt war, wurde auf Curietiefen untersucht, um Abschätzun-
gen über einen möglicherweise erhöhten Wärmefluss zu erhalten. Anhand der unterschiedlichen
Wellenlängen kann eine deutliche Differenzierung der Strukturen zwischen dem äußeren und
inneren Schelf beobachtet werden. Im Weiteren wurden Tiefenabschätzungen und Modellrech-
nungen durchgeführt.

MG P10

Heyde, I., Franke, D., Freitag, R., Gaedicke, C. (Bundesanstalt für Geowissenschaften und Roh-

stoffe, Hannover)

Marine geophysikalische Messungen im nördlichen Bereich der Emperor-Seamount-Kette

E-Mail: ingo.heyde@bgr.de

Den Schwerpunkt der Forschungsfahrt SO-201 Leg 1a, die im Rahmen des BMBF-
Verbundvorhabens KALMAR durchgeführt wurde, bilden 11 Profile mit einer Gesamtlänge von
2283 km im nördlichen Bereich der Emperor-Seamount-Kette. Auf diesen Profilen wurden geo-
physikalische Messungen mit Mehrkanal-Reflexionsseismik, Magnetik und Gravimetrie durch-
geführt. Diese erlauben Aussagen zum strukturellen Aufbau der Seamounts und der sie umla-
gernden Sedimente. Das Hauptaugenmerk des Beitrages liegt bei der Vorstellung und Interpre-
tation der gravimetrischen Daten. Die Emperor Seamounts mit einer Höhe von bis zu 5000 m
spiegeln sich als NNW-SSE streichende Kette von Schweremaxima von bis zu 300 mGal wider.
Diese werden auf beiden Seiten aufgrund von Schwereminima begleitet, die durch die Flexur
der Lithosphäre hervorgerufen werden. Die Schweredaten entlang einiger Profile wurden durch
2D Dichtemodelle unter Berücksichtigung der herausragenden seismischen Horizonte der ge-
stapelten und im Zeitbereich migrierten MCS Daten interpretiert. Die Modelle zeigen, dass die
Seamounts Wurzeln von etwa dem 1,5 bis 2 fachen ihrer Höhe haben. Diese sind meist asymme-
trisch mit einer größeren Tiefe im Osten als im Westen. Die Sedimentbecken an den Rändern der
Seamounts besitzen eine Mächtigkeit von 1,5 bis 3 km.

Webseite: www.bgr.bund.de

122 Abstracts

MG P11

Kalberg, T. (AWI), Gohl, K. (AWI)

Hebungsprozesse in der Westantarktis: Geophysikalische Daten vom Marie Byrd Land
E-Mail: thomas.kalberg@awi.de

Geodynamische Prozesse und Eisschilddynamik sind Prozesse, welche nicht getrennt vonein-
ander betrachtet werden können. Doch wie sieht diese Korrelation im Detail aus? Sowohl die

räumliche, wie auch die zeitliche Ausdehnung geodynamischer Vorgänge wie Hebungsprozesse

sind aus dem Gebiet um das Marie Byrd Land (MBL) weitestgehend unbekannt. Damit ist auch

eine genaue Beschreibung der Eisschilddynamik in diesem Gebiet nicht möglich. Es werden Da-

ten sowie erste Ergebnisse vorgestellt, welche während der Expedition ANT-XXVI/3 zwischen

Januar und April 2010 in der Westantarktis im Bereich Amundsen Sea Embayement und MBL

erhoben wurden. Die Daten umfassen Refraktion- und Reflexionsseismik, Gravimetrie sowie

Schiffs- und Helikoptermagnetik. In Verbindung mit Ergebnissen einer Expedition aus dem Jahr

2006 sollen Ursache und Ablauf des Hebungsprozesses des MBL rekonstruiert werden. Ist diese

Region isostatisch kompensiert, oder liegt die Ursache für die Hebung in einem Mantel Plume
darunter? Krustenausdünnung und Hebung des MBL sind Indizien für diese Prozesse, aber über
die genaue räumliche und zeitliche Ausdehnung und deren Ursachen ist wenig bekannt. Ist es
möglich, Hebungsprozesse solcher Art in Sedimentablagerungen am kontinentalen Schelf aus
reflexionsseismischen Daten zu identifizieren? Es werden sowohl ein Refraktionsmodel, Ergeb-
nisse aus der Reflexionsseismik als auch ein Gravimetriemodel vorgestellt, welche einen ersten
Schritt darstellen, die oben genannten Fragen zu beantworten.

MG P12

Kopp, H. (IFM-GEOMAR, Kiel), Weinzierl, W. (IFM-GEOMAR, Kiel), Hirn, A. (IPG, Paris),

Flueh, E. R. (IFM-GEOMAR, Kiel), Laigle, M. (IPG, Paris), Klaeschen, D. (IFM-GEOMAR,

Kiel), Papenberg, C. (IFM-GEOMAR, Kiel)

Formation of continental crust: Insights from island arc crustal structure
E-Mail: hkopp@ifm-geomar.de

Oceanic island arcs are sites of high magma production and contribute to the formation of conti-
nental crust. Geophysical studies may provide information on the configuration and composition
of island arc crust, however, to date only few seismic profiles exist across active island arcs, lim-
iting our knowledge on the deep structure and processes related to the production of arc crust.
We acquired active-source wide-angle seismic data crossing the central Lesser Antilles island
arc. Tomographic imaging reveals three distinct layers composing the island arc crust. A three
kilometer thick upper crust of volcanogenic sedimentary rocks and volcaniclastics is underlain
by intermediate to felsic middle crust and plutonic lower crust. The island arc crust may comprise
inherited elements of oceanic plateau material contributing to the observed crustal thickness. A
high density ultramafic cumulates layer is not detected, which is an important observation for
models of continental crust formation. The upper plate Moho is found at a depth of 24 kilo-
meters below the sea floor. Upper mantle velocities are close to the global average. Our study
provides important information on the composition of the island arc crust and its deep structure,
ranging from intermediate to felsic and mafic conditions.

NM

Numerische Methoden

Hörsaal III
Donnerstag 08:30 – 11:15

NM 01 – Do., 08:30 – 08:45Uhr · Hörsaal III

Ganse, U., Kilian, P., Siegel, S., Spanier, F. (Lehrstuhl für Astronomie, Universität Würzburg)

The Particle-in-Cell Code ACRONYM as a tool for kinetic plasma simulations
E-Mail: uganse@astro.uni-wuerzburg.de

The ACRONYM code has been developed in the department of astronomy, University of

Würzburg over the last 3 years. It is a fully relativistic, second order explicit Particle-in-Cell
code.
We demonstrate how the requirements of space- and astrophysics require special caution in im-
plementation of numerical methods of a PiC code, and how numerical challenges in scaling the
code to supercomputer sizes have been managed.
Furthermore, results of the simulations of astro- and heliospherical plasmas in our department
are presented.

124 Abstracts

NM 02 – Do., 08:45 – 09:00Uhr · Hörsaal III

Arnold, L. (Institute for Advanced Simulation, Forschungszentrum Jülich GmbH, 52428 Jülich,

Germany)

Opportunities and Challenges in Supercomputing
E-Mail: l.arnold@fz-juelich.de

Computer simulations have become an important tool in various scientific fields, but in many

cases, computing resources – hardware and software – are limiting factors in terms of required

numerical resolution and/or simulated timescales. Large-scale supercomputing facilities offer

new possibilities to overcome the hardware limitations by providing computing time to scientific

researchers. On the software side, it has traditionally been to the users to develop algorithms

which are capable of efficiently utilizing the facility’s systems. However, there is an increasing

need to assist users in form of e.g. workshops, individual advisors, and community support. This

talk will focus on benefits of large-scale simulations as well as the corresponding programming

challenges. A brief overview of modern hardware and programming techniques, support activi-

ties, as well as forthcoming calls for computing resources will be given.

NM 03 – Do., 09:00 – 09:15Uhr · Hörsaal III

Hellwig, O. (Institut für Geophysik, TU Bergakademie Freiberg), Geerits, T. W. (Baker Hughes

INTEQ, Celle), Bohlen, T. (Karlsruher Institut für Technologie)

Untersuchungen zur Genauigkeit der 2.5D Finite-Differenzen Modellierung von Bohrloch-
wellen
E-Mail: olaf.hellwig@geophysik.tu-freiberg.de

Für die Simulation der seismischen Wellenausbreitung in Bohrlöchern ist ein 2.5D Finite-

Differenzen-Ansatz (FD) gut geeignet. Numerische Fehler der FD-Methode und ihre Stabili-

tätseigenschaften sind für Modelle mit geringen Materialparameterkontrasten und einem karte-
sichen FD-Gitter relativ einfach zu untersuchen. Allerdings basiert die 2.5D Modellierung auf
einem an die Bohrlochgeometrie angepassten Zylinderkoordinatensystem. Außerdem zeichnen
sich Bohrlöcher häufig durch eine komplexe Geometrie und extreme Parametersprünge auf einer
Skalenlänge unterhalb der Wellenlänge aus. Die elastischen Eigenschaften der Modellbestand-

teile reichen dabei von denen des Bohrlochfluids bis hin zu den Eigenschaften des Bohrstranges.

Der limitierende Faktor für die räumliche Diskretisierung ist somit die Abtastung der Modellgeo-
metrie. Der Vergleich von FD-Ergebnissen mit semianalytischen Lösungen für ein vereinfach-
tes Logging-While-Drilling Bohrlochmodell gibt Hinweise auf ein geeignetes, möglichst grobes
FD-Gitter bei ausreichender Genauigkeit der Wellenfelder. Die Verwendung eines räumlich va-
riablen FD-Gitters ermöglicht weiterhin, den Rechenaufwand ohne wesentliche Einschränkung
der Genauigkeit deutlich zu reduzieren.

Numerische Methoden (NM) 125

NM 04 – Do., 09:15 – 09:45Uhr · Hörsaal III

Bingert, S. (Max-Planck-Institut für Sonnensystemforschung), Bourdin, P. (Max-Planck-Institut
für Sonnensystemforschung)

Overview on MHD codes
E-Mail: bingert@mps.mpg.de

Magnetohydrodynamic (MHD) equations cover a set of physics to describe a wide variety of

phenomena in extraterrestrial and geo-physics. Computer simulations of such phenomena offer

the possibility to study these through numerical experiments. To achieve this many MHD codes

have been developed with an equally wide variety of features. A comparison is made between

the major MHD code which are freely available. This is done with respect to their numerical

methods, distribution philosophy, documentation, and prime science applications.

NM 05 – Do., 10:15 – 10:30Uhr · Hörsaal III

Kissmann, R. (Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität Innsbruck)

Recent Developments for Approximate Riemann-solvers
E-Mail: ralf.kissmann@uibk.ac.at

Many physical problems can be described via differential equations in conservative hyperbolic

form. For such systems of equations the finite volume method was proven to be a very reliable

and robust solver, which automatically fulfils the conservation properties. For these schemes the

accuracy of the simulations on the one hand depends on the reconstruction polynomial, which

connects the cell volume averages to point values. On the other hand the accuracy depends on the

numerical representation of the flux over the cell-boundaries. The numerical estimate of this flux

is given via a so-called Riemann-solver. Here we will illustrate different approximate Riemann

solvers and state the corresponding advantages and disadvantages. In this discussion we put a

special focus on the system of the MHD equations.

126 Abstracts

NM 06 – Do., 10:30 – 10:45Uhr · Hörsaal III

Bourdin, P. (Max-Planck-Institut für Sonnensystemforschung, Katlenburg-Lindau; Kiepenheuer-

Institut für Sonnenphysik, Freiburg i.Br.)

Scaling a MHD code to a supercomputer - Numerical effects in 3D-MHD simulations
E-Mail: Bourdin@MPS.mpg.de

Cutting-edge science is nowadays often limited by computing power. Moving to high perfor-
mance computing (HPC) is a logical consequence, which confronts us with new problems, like
enabling an existing code to scale up to more than 1000 CPU cores. Experiences from scaling the
Pencil Code are presented. Some methods to increase the performance on HPC sites as well as
typical mistakes are shown. Furthermore, numerical effects like the granularity of numbers can
have a serious impact on the simulated and derived physical quantities, as will be shown on the
example of a solar corona 3D-MHD simulation.

NM 07 – Do., 10:45 – 11:00Uhr · Hörsaal III

Stellmach, S. (Münster, Institut für Geophysik, Westfälische Wilhelms-Universität)

Layer-Formation and Turbulent Transport in Fingering Convection
E-Mail: stellma@uni-muenster.de

Compositionally-driven double-diffusive convection affects the heat and material transport in a
large variety of geo- and astrophysical fluid systems, ranging from the Earth’s oceans to mag-
matic melts and the interiors of giant planets and stars. An intriguing signature of vigorous
double-diffusive convection is its propensity to form stacks of well-mixed convective layers sep-
arated by thin stably stratified interfaces. A widely-accepted explanation of this phenomenon is
still lacking today, forty years after its discovery in oceanographic field measurements.
In this talk, we present the first three-dimensional computer simulations of compositionally-
driven double-diffusive convection in which layers develop spontaneously from a linear back-
ground stratification. Such simulations have become possible only recently by exploiting algo-
rithms tailored specifically to massively parallel computers. The computations provide a clear
picture of the sequence of events finally resulting in staircase formation. We argue that several
popular ideas fail to explain the new numerical evidence, and that a newly developed mean-
field theory unifying previous approaches reasonably captures the main results. We also present
a numerical study of 3D fingering convection which for the first time accounts for the extreme
difference in heat and salt diffusivities typical for ocean water. Finally, results targeted towards
stellar applications are discussed briefly. We anticipate that our findings are a starting point for
better models of mixing caused by double diffusion, with applications to future ocean models as
well as to theoretical models of planetary and stellar interiors.

Numerische Methoden (NM) 127

NM 08 – Do., 11:00 – 11:15Uhr · Hörsaal III

Börner, R.-U. (TU Bergakademie Freiberg, Institute of Geophysics and Geoscience Informatics),
Ernst, O. G. (TU Bergakademie Freiberg, Institute of Numerical Analysis and Optimization),
Eiermann, M. (TU Bergakademie Freiberg, Institute of Numerical Analysis and Optimization),
Spitzer, K. (TU Bergakademie Freiberg, Institute of Geophysics and Geoscience Informatics)

Numerical Modelling and Inversion Techniques in Geo-Electromagnetics
E-Mail: rub@geophysik.tu-freiberg.de

During the last decade, tremendous advances have been observed in the broad field of numerical

modelling and inversion for geo-electromagnetic applications. This trend received support due to

increasing industrial needs, mainly caused by hydrocarbon and ore exploration industry. On the

other hand, the increasing reliability and accuracy of data acquisition techniques further spurs

this development. In this talk, we will focus on advances and challenges in solving forward and

inverse problems in geo-electromagnetics. We review recent developments in the discrete solu-

tion of the 3-D induction problem in the time and frequency domains. Particularly, advantages

and disadvantages of the common numerical techniques for solving partial differential equations

(PDE) such as the Finite Difference (FD), Finite Element (FE), and Krylov subspace methods

methods will be considered. Finally,we address common inversion strategies as Newton, Quasi-

Newton, and Gauß-Newton methods as well as upcoming all-at-once approaches.

128 Abstracts

NM P01

Hellwig, O. (Institut für Geophysik, TU Bergakademie Freiberg), Bohlen, T. (Karlsruher Institut
für Technologie)

Perfectly Matched Layers in 2.5D modeling of borehole guided waves
E-Mail: olaf.hellwig@geophysik.tu-freiberg.de

We use a 2.5D finite-difference (FD) time domain algorithm to solve the initial-boundary value
problem of seismic wave propagation in and around boreholes. 2.5D simulations assume an
axially symmetric model geometry and a certain source symmetry. 3D axially symmetric wave-
fields are obtained although the computation costs of the 2.5D model correspond to the ones of
a 2D model. However, unwanted reflections from the model boundary in radial direction are in
particular problematic since they focus in the vicinity of the borehole and the symmetry axis,
respectively, and interfere with the modeled wavefield in the borehole. Perfectly matched lay-
ers (PML) are well-suited to suppress these unwanted modeling artifacts. PML are a kind of
anisotropic medium with artificial damping properties. We show that complex PML are able to
decrease reflections at the model boundary considerably even at grazing angles of incidence.

NM P02

Elbeshausen, D., Wünnemann, K. (Museum für Naturkunde Berlin), Collins, G. S. (Imperial Col-
lege, London (UK))

Studying large-scale rapid geodynamic processes with the modeling software-package iSA-
LE
E-Mail: dirk.elbeshausen@mfn-berlin.de

The numerical simulation of rapid geodynamic processes calls for codes that can handle com-
pressible flows. Codes that are specifically designed to simulate large-scale, rapid geodynamic
processes such as meteorite impacts, collisions of planetesimals, explosions and volcanic erup-
tions, landslides and the formation of tsunami waves require sophisticated models of the mechan-
ical and thermodynamic response of geomaterials (rocks, ice, etc.) to shock compression and
large rapid deformations. In the study of geodynamic processes many of the constraining param-
eters, such as material properties, are often only vaguely known and different scenarios varying
the unknown parameters have to be tested. To enable large parameter studies the simulation of a
single scenario needs to be computable in a reasonable timeframe and, thus, requires specifically
optimized algorithms. Nevertheless, such simulations are often more expensive in terms of mem-
ory and computation time than other hydro- or fluiddynamical problems generally solved in an
incompressible manner. Here we present iSALE, a two- and three-dimensional multi-material,
multi-rheology hydrocode and its applications. Originally developed to study meteorite impacts,
it is applicable for a broad range of rapid dynamic problems.

Web page: http://moon.naturkundemuseum-berlin.de

Numerische Methoden (NM) – Poster 129

NM P03

Wimmer-Schweingruber, R. F., Martin, C. (Kiel, IEAP), Böhm, E. (Kiel, IEAP), Böttcher, S. (Kiel,

IEAP), Köhler, J. (Kiel, IEAP), Ehresmann, B. (Kiel, IEAP), Hassler, D. M. (Boulder, CO, SwRI)

Measuring Neutrons and Gamma Rays on Mars - The Mars Science Laboratory Radiation
Assessment Detector MSL/RAD
E-Mail: wimmer@physik.uni-kiel.de

The Mars Science Laboratory (MSL) missions Radiation Assessment Detector (RAD) will mea-
sure the radiation environment on the Martian surface. One of the difficult measurements is that
of the neutral radiation component consisting of neutrons and gamma rays. Different from Earth,
this neutral component contributes substantially to the total dose on the planetary surface, prin-
cipally because the Martian atmosphere is so thin.
The RAD instrument is capable of measuring neutral particles through a combination of sensitive
anti-coincidence and organic and inorganic scintillator materials. In this work, we will explain
how RAD will measure the neutral particle radiation on Mars and compare with calibration
results.
The problem of inverting measured neutron and gamma data is a non-trivial task. For all inver-
sions, one generally assumes that the measurement process can be described by a system of linear
equations, A~f =~z, where the matrix A describes the instrument response function (IRF), ~f the
underlying, but unknown, “real” physical parameters, and~z the measured data. The inversion of
this deceptively simple-looking set of equations is in fact a key example of an ill-posed or inverse
problem. Such problems are notoriously difficult to solve.

OR

Outreach

Nur Poster

Outreach (OR) – Poster 131

OR P01

Becker, D., Dahm, T. (Institut für Geophysik, Universität Hamburg), Vogt, U. (Gymnasium Süde-
relbe, Hamburg), Fernau, S. (Initiative NaT, Hamburg), Neumann, C. (Universität Hamburg)

Geophysik im Schulunterricht am Beispiel eines Horizontalseismometers
E-Mail: dirk.becker@zmaw.de

Der Einsatz eines einfachen 1-Komponenten Horizontalseismometers im Unterricht der gym-
nasialen Oberstufe bietet die Möglichkeit, einerseits Grundlagen der Physik wie harmonische

Schwingungen und das Wellenkonzept an einem anschaulichen Beispiel hautnah zu erleben wie

auch eine erste Einführung in das wissenschaftliche Arbeiten mit der Möglichkeit der eigenen

Durchführung, Auswertung und Vorstellung eines realistischen, anwendugsbezogenen Experi-
ments.
Das Institut für Geophysik der Universität Hamburg entwickelt dazu in Zusammenarbeit mit dem

Gymnasium Süderelbe und gefördert durch die Initiative Naturwissenschaft und Technik ein Mo-

dul, das die Schüler an den wissenschaftlichen Betrieb eines Seismometers (British Geological
Survey 20-Sekunden Seismometer-System, ca. 600 Euro), die Auswertung der gewonnen Daten
sowie die grundlegenden physikalischen Konzepte heranführt.
In dem Poster stellen wir unsere Konzeption für die Kombination von globaler Seismologie mit
dem Lehrstoff sowie konkrete Beispiele für Unterichtsblätter und Seismologieversuche vor.

Webseite: http://initiative-nat.de/hochschulberichte/
das-modul-geophysik-der-universität-hamburg

OR P02

Danielides, M. (Inst. of Communications and Navigation, DLR, Germany), Jakowski, N. (Inst.
of Communications and Navigation, DLR, Germany), Andree, W. (Neustrelitz School Lab, DLR,
Germany), Wehrenpfennig, A. (LGGB, University of Applied Sciences, Neubrandenburg), Bark-
mann, H. (National Ground Segment, DLR, Germany)

New server based SID monitor for Space Physics projects at schools
E-Mail: michael.danielides@dlr.de

Earths ionosphere has a strong influence on the propagation of radio signals. The ionosphere
reacts strongly on solar x-ray and UV radiation released during solar flare, solar storm, or coronal
mass ejection. The ionospheric reaction is the so-called sudden ionospheric disturbances (SID).
The German solar ionospheric monitor network (SIMONE) is a public outreach project targeting
K-12 school classes and is operating since 2007 in Germany VLF radio receivers with the aim to
detect SID. By monitoring signal strength from a so distant VLF transmitter that the radio waves
are bounce off the ionosphere one can detect SID. Recently a next generation radio receiver
including an ethernet server was developed and deployed to test users at schools in Finland and
Germany. Their data and experiences of their SID school projects are gathered on a new internet
platform for the SIMONE project operated at DLR in Neustrelitz. This presentation reports on
pre-liminary results obtained from the new server based SID monitor.

Web page: http://swaciweb.dlr.de/

132 Abstracts

OR P03

Sornig, M. (Köln / Rheinisches Institut für Umweltforschung; Abteilung Planetenforschung & I.
Physikalisches Institut), Sonnabend, G., Stupar, D., Stangier, T. (Köln / I. Physikalisches Institut),
Pietsch-Lindt, U. (Köln / Koordinierungsstelle Wissenschaft + Öffentlichkeit der Universität zu
Köln), Hasenkamp, E. (Köln / Odysseum, SMG Science Center Services)

The Terrestrial Planets - Edutainment and Science for Grades 7-9
E-Mail: sornig@ph1.uni-koeln.de

Over the last years, public outreach has become an integral part of scientific work. We developed
a concept to introduce our up-to-date scientific work to teenagers between 13 and 15 years of age.
The main ambition is to motivate adolescents to do science, to provide a cheerful contact with
science and the local university, and to have fun. The project is a cooperation of the I. Physikalis-
ches Institut at the University of Cologne with the JuniorUniversity program of the University of
Cologne and the Cologne Science Adventure “Odysseum”. The focus of our scientific work at
the I.Physikalisches Institut are wind measurements in the upper atmospheres of Mars and Venus
by high spectral resolution infrared spectroscopy. The main concept of these observations is quite
simple, just involving spectroscopic measurements of light and the well-known Doppler effect.
This observational concept as well as general information on the planets are transported during
a one-day event.

Web page: http://www.astro.uni-koeln.de/node/306

OR P04

Sonnabend, G. (Köln, I. Physikalisches Institut, U. Köln), Bergatt-Ast, C. (Bonn, Montessori Kin-
derhaus der Kreuzkirchengemeinde)

It’s never to early – planetary and space science for preschoolers
E-Mail: samstag@ph1.uni-koeln.de

In recent years, public outreach has become an integral part of scientific work. Inspired by the
2009 International Year of Astronomy I introduced a yearly „planet week“ in my kids’ preschool.
Based on some existing material and together with one of the preschool teachers we developed a
two hour program for the 5-6 year old preschoolers including an informational part and hands-on
activities. The informational part consisted of a journey through the solar system including basic
information on the sun and the planets and answering some of the kids’ most burning questions
like: „Is the moon made of cheese?“ and „Are stars really jagged?“. Hands-on activities included
handcrafting a moon phase simulator out of a shoe box and a flash-light, launching a self made
(water-) rocket or creating moon craters with marbles, cocoa and flour which could be converted
into a „moon cake“ later. The program was complemented by a reading corner were books and
pictures were supplied for all children with the intention that not only the teachers would explain
to the children but also the preschoolers could „teach“ the younger children about what they had
learned. As a final topic we set up a display of inflatable planets in the hallway of the kindergarten
showing the full solar system in approximate realistic distances.
Astronomy is a rewarding subject and a program like this is fun for everybody involved so we
would want to encourage other scientists to go out to their local (pre-)schools to inspire kids from
the earliest stage with the fun of science and the beauty of the universe.

PK

Planeten und kleine Körper

Hörsaal III
Mittwoch 08:30 – 12:00 und 15:00 – 17:30

PK 01 – Mi., 08:30 – 08:45Uhr · Hörsaal III

Pätzold, M. (Köln, RIU-Planetenforschung, Universität zu Köln), Andert, T. (München, In-

stitut für Raumfahrttechnik, Universität der Bundeswehr München), Hahn, M. (Köln, RIU-

Planetenforschung, Universität zu Köln), Bird, M.K. (Köln, RIU-Planetenforschung, Universi-

tät zu Köln), Häusler, B. (München, Institut für Raumfahrttechnik, Universität der Bundeswehr),

Tellmann, S. (Köln, RIU-Planetenforschung, Universität zu Köln), Asmar, S.W. (Pasadena, Jet

Propulsion Laboratory, Caltech, USA)

Masse und Dichte von (21) Lutetia
E-Mail: Martin.Paetzold@uni-koeln.de

Die Raumsonde Rosetta ist am 10.7.2010 in einer Entfernung von 3160 km am Asteroiden (21)

Lutetia vorbeigeflogen. Das Rosetta Radio Science Investigations (RSI) Experiment zeichne-

te die Dopplerverschiebung der Radioträgerfrequenzen im X-Band (8,4 GHz) und S-Band (2,3

GHz) während des Vorbeifluges auf. Die Masse von Lutetia störte die Flugbahn und die Ge-

schwindigkeit von Rosetta. Die Änderung der Geschwindigkeit ist in einer zusätzlichen Doppler-
verschiebung sichtbar und ein Maß für die Masse des Asteroiden. Die Masse wurde zu (1.700 +/-
0.009) 1E18 kg bestimmt. Das tatsächliche Volumen des Asteroiden ist zur Zeit des Schreibens
des Abstracts nur ansatzweise bekannt. Aus Bodenbeobachtungen von (21) Lutetia sind obere
Grenzen bekannt, so dass die untere Grenze der mittleren Dichte bei 3400 - 3700 kg/mˆ3 liegt.
Diese hohe mittlere Dichte läßt den Schluss zu, dass schwere Elemente wesentliche Bestandteile
der Zusammensetzung Lutetias sind.

134 Abstracts

PK 02 – Mi., 08:45 – 09:00Uhr · Hörsaal III

Andert, T. (Munich, Department of Space Technology at the University of German Armed

Forces), Rosenblatt, P. (Brussels, Department of Reference Systems and Geodynamics at the

Royal Observatory of Belgium), Pätzold, M. (Cologne, Department of Planetary Research at the
University of Cologne), Häusler, B. (Munich, Department of Space Technology at the University
of German Armed Forces)

The internal structure and origin of Phobos derived from Radio Science measurements
E-Mail: tom.andert@unibw.de

The elliptical polar orbit of Mars Express allows close flybys at the Mars moon Phobos, the first

close flybys since the flybys of Viking and Phobos-2 twenty years ago.

Mars Express performed three close flybys at Phobos: in 2006 at 460 km, in 2008 at 275 km

and in 2010 at 77 km. The recorded data of the flyby in 2008 yielded a very small uncertainty of

0.3 % for the mass solution. The second order coefficient C20 of the gravity field of Phobos was

derived from the flyby in 2010.

The geophysical consequences for the internal structure of Phobos have been inferred from the

estimated mass and C20. The internal structure is not homogenous but highly porous, i.e. it con-

tains large voids. When applied to various hypotheses on the origin of Phobos, these results are

consistent with the formation by re-accretion in orbit from an existing debris disk but inconsistent

with the proposition that Phobos is a captured asteroid.

PK 03 – Mi., 09:00 – 09:15Uhr · Hörsaal III

Sornig, M. (Köln / Rheinisches Institut für Umweltforschung; Abteilung Planetenforschung),

Sonnabend, G., Stupar, D., Krötz, P. (Köln / I. Physikalisches Institut)

Ground-based Measurements of Dynamics and Temperatures in the Venusian Upper At-
mosphere by Infrared Heterodyne Spectroscopy
E-Mail: sornig@ph1.uni-koeln.de

Dynamics of the Venusian atmospheric transition zone between the sub-solar to anti-solar (SS-

AS) flow dominated region above 120km and the superrotation dominated region below 90km

is not yet fully understood. Temperatures in the same region are neither very well constrained.

Measurements on various time scales and on different locations with sufficient spatial resolution

on the planet are important to gain a global understanding of the atmosphere and to validate

global circulation models. In Venus upper atmosphere narrow at a narrow pressure/altitude re-

gion around 110 km non-LTE emission lines of CO2 at 10 µm are induced by solar radiation.

Resolving the emission lines allow to retrieve temperatures and wind velocities. Over the last two

years we observed Venus at several characteristic orbital positions. Wind velocities close to the

terminator around 140 m/s were found decreasing significantly at high latitudes. No significant

superrotational component could be observed and the variability between the runs was moderate.

Retrieved temperatures from all three observing runs show an expected decrease with increasing

distance to the sub-solar point. Beside temporal and local variability significantly higher values

than predicted by the VIRA reference atmosphere were found.

Web page: http://www.astro.uni-koeln.de/node/306

Planeten und kleine Körper (PK) 135

PK 04 – Mi., 09:15 – 09:30Uhr · Hörsaal III

Remus, S. (Vega Spain, ESAC, ESA, 28691 Villanueva de la Cañada, Madrid, Spain), Mattei,

R. (Institut für Raumfahrttechnik, Universität der Bundeswehr München, D-85577 Neubiberg,

Germany), Häusler, B. (Institut für Raumfahrttechnik, Universität der Bundeswehr München,

D-85577 Neubiberg, Germany), Tellmann, S. (Rheinisches Institut für Umweltforschung an der

Universität zu Köln, Abteilung Planetenforschung, D-50923 Köln, Germany), Pätzold, M. (Rhei-

nisches Institut für Umweltforschung an der Universität zu Köln, Abteilung Planetenforschung,

D-50923 Köln, Germany), Andert, T. (Institut für Raumfahrttechnik, Universität der Bundeswehr

München, D-85577 Neubiberg, Germany), Tyler, G. L. (Space, Telecom. and Radioscience Lab.,

Depart. of Electrical Engineering, Stanford University, Stanford, CA 94305-4020, USA)

A Description for the Analysis of Multipath Effects observed by VeRa using Radio Occul-
tation Open Loop Data and the Wigner Ville Distribution
E-Mail: stefan.remus@sciops.esa.int

Measured deviations in frequency and amplitude of a microwave radio signal observed during

atmospheric occultation events serve as a basis to derive the state parameters of Venus’ middle

and lower atmosphere. We describe the digital processing of X-band radio frequency carrier sig-

nals obtained from the Venus Express Radio Science experiment (VeRa) for the case of multipath

propagation. This propagation behavior was detected at sounding heights corresponding to the

altitudes of the cloud layers. The method makes use of the Wigner-Ville- Distribution (WVD)

which provides a high time and frequency resolution of the received radio signal. Results of the

refractive index and temperature profiles versus height are shown for DoY 212, 2006.

PK 05 – Mi., 09:30 – 09:45Uhr · Hörsaal III

Tellmann, S., Pätzold, M. (Rheinisches Institut für Umweltforschung, Abteilung Planetenfor-

schung, Köln, Deutschland), Häusler, B. (Institut für Raumfahrttechnik, Universität der Bun-

deswehr München, Neubiberg, Deutschland), Bird, M.K. (Argelander Institut für Astronomie,

Universität Bonn, Bonn, Deutschland), Tyler, G. L. (Department of Electrical Engineering, Stan-

ford University, Stanford, California, USA)

Atmosphärische Wellen in der Venusmesosphäre

Atmosphärische Wellen wurden in der Venusatmosphäre in unterschiedlichsten Diemensionen

detektiert. Es wird vermutet, dass Wellen einen entscheidenden Beitrag zu Energie- und Impul-

stransporten in der Atmosphäre leisten und somit zu Aufrechterhaltung der Superrotation der Ve-

nusatmosphäre beitragen. Das Radio Science Experiment VeRa an Bord der ESA Mission Venus

Express untersucht die Ionosphäre und Neutralatmosphäre der Venus in Erdokkultationsexperi-

menten. VeRa verwendet hierzu das Radiosubsystem der Raumsonde, die hierzu mit einem an

Bord befindlichen Ultrastabilen Oszillator (USO) ausgestattet ist. VeRa hat bislang mehr als 350

Profile der Temperatur, des Drucks und der Neutralteilchendichte in der Tropo- und Mesosphäre

der Venus untersuchen können. Aufgrund der sehr hohen vertikalen Auflösung der Messungen

ist es möglich, kleinskalige vertikale Temperaturfluktuationen zu detektieren. Kurzwellige Wel-

lenstrukturen werden hierbei von atmosphärischen Schwerewellen hervorgerufen. Mit VeRa ist

erstmalig eine umfassende Analyse mesosphärischer Schwerewellen in unterschiedlichen Regio-

nen und zu unterschiedlichen Lokalzeiten möglich. Mithilfe linearer Wellentheorie können die

detektierten Wellen eingehend untersucht werden. Vergleiche mit zonalen Windprofilen erlauben

zudem Einblicke in die horizontalen Wellenstrukturen.

136 Abstracts

PK 06 – Mi., 10:15 – 10:30Uhr · Hörsaal III

Oschlisniok, J. (Köln, Rheinisches Institut für Umweltforschung Abt. Planetenforschung), Pät-

zold, M. (Köln, Rheinisches Institut für Umweltforschung Abt. Planetenforschung), Häusler, B.

(Neubiberg, Institut für Raumfahrttechnik, Universität der Bundeswehr München), Tellmann, S.

(Köln, Rheinisches Institut für Umweltforschung Abt. Planetenforschung), Bird, M.K. (Bonn, Ar-

gelander – Institut für Astronomie), Radio Science Team

Absorption von Radiowellen und die Konzentration von gasförmiger Schwefelsäure in der

Wolkenschicht der Venusatmosphäre

Der Blick auf die Venusoberfläche wird durch eine Wolkenschicht verdeckt, welche hauptsäch-

lich aus Schwefelsäure besteht. Diese dreischichtige Wolkendecke befindet sich ca. 48 km ober-

halb der Venusoberfläche und erstreckt sich bis ca. 70 km Höhe. Schwefelsäure ist für die starke

Absorption von Radiowellen verantwortlich, die in Radiookkultationsexperimenten beobachtet

wird. Aus der Absorption von Radiowellen lässt sich die Konzentration von H2SO4 bestim-

men. Dadurch wird eine Untersuchung der Struktur der Wolkendecke möglich. Seit dem Jahr

2006 befindet sich die Raumsonde Venus Express im Orbit um die Venus. Das Radio Science

Experiment VeRa an Bord des Orbiters sondiert die Atmosphäre mit den Radiowellenlängen

3,4 cm (X-Band) und 13 cm (S-Band). Absorptionsprofile von Radiowellen im X-Band in der

Wolkenschicht der Venusatmosphäre und daraus resultierende vertikale H2SO4 - Profile in der

Wolkenregion der Venusatmosphäre werden präsentiert. Dabei werden der dreischichtige Auf-

bau der Wolkendecke, sowie deren stark ausgeprägte latitudinale Variation deutlich. Ebenso zu

beobachten ist eine Dynamik in Form von aufsteigenden Winden in äquatorialen Breiten, wel-

che stark absorbierendes Material in größere Höhen transportieren. Vergleichend hierzu werden

Ergebnisse der Kamera und des Spektrometers VIRTIS gezeigt.

PK 07 – Mi., 10:30 – 10:45Uhr · Hörsaal III

Peter, K. (Rheinisches Institut für Umweltforschung, Köln, Deutschland), Pätzold, M. (Rheini-

sches Institut für Umweltforschung, Köln, Deutschland), Häusler, B. (Universität der Bundes-

wehr München, Deutschland), Tellmann, S. (Rheinisches Institut für Umweltforschung, Köln,

Deutschland), Tyler, G. L. (Stanford University, Stanford, USA), Withers, P. (Boston University,

Boston, USA), Hinson, D.P. (Stanford University, Stanford, USA)

Strukturen der oberen Tagionosphäre von Mars und Venus, beobachtet mit den Radio-

Okkultationsexperimenten MaRS auf Mars Express und VeRa auf Venus Express

E-Mail: kerstin.peter@uni-koeln.de

Der Bereich der Ionosphäre oberhalb des Elektronendichtemaximums wird als Topside Iono-

sphäre bezeichnet. Trotz der hohen Variabilität der Elektronendichtestruktur in diesem Bereich

weisen viele der an Mars und Venus beobachteten Ionosphärenprofile ähnliche Strukturen wie

die Diffusionsregion oder eine Ionopause auf.

Die Radio Science Experimente MaRS auf Mars Express und VeRa auf Venus Express sondieren

die Ionosphären an Mars bzw. Venus, wobei bisher mehr als 500 bzw. mehr als 300 vertikale

Profile der Elektronendichte gemessen werden konnten. Auf der Basis dieser Okkultationsmes-

sungen wurden ähnliche Strukturen in den Topsides identifiziert und ihr Auftreten mit Umge-

bungsparametern wie dem Zenitwinkel oder der Sonnenaktivität korreliert. Die Resultate werden

mit Modellen der Ionosphären und Beobachtungen früherer Missionen verglichen.

Planeten und kleine Körper (PK) 137

PK 08 – Mi., 10:45 – 11:00Uhr · Hörsaal III

Stupar, D., Sonnabend, G., Stangier, T., Krötz, P. (Uni. zu Köln, 1. Physikalisches Institut), Sor-

nig, M. (Uni. zu Köln, Rheinisches Institut für Umweltforschung)

Dynamics and Temperatures of the Martian Mesosphere from Ground-based High-
Resolution Infrared Spectroscopy of CO2

E-Mail: stupar@ph1.uni-koeln.de

In the atmosphere of Mars non-LTE processes lead to an enhanced mesospheric emission of

CO2 molecules in the mid-IR band. These narrow emission features can be used to measure

Doppler-shifts induced by winds, while the temperatures are retrieved by analyzing observed

emission feature. The non-LTE emission is contributed from the Mesosphere (~75km altitude)

and is superimposed to a broad absorption feature from the low atmosphere. Due to the small

line width of the emission features ultra high spectral resolution of > 106 is required. These

measurements can provide information about global dynamics and increase the understanding

about the red planet.

I will present observations from March 2010 of mesospheric winds and temperatures on Mars

around the northern hemisphere early summer. Data was gathered using heterodyne observations

of CO2 features around 10 microns. Observations were carried out using the Cologne Tuneable

Heterodyne Infrared Spectrometer (THIS) at the NASA InfraRed Telescope Facility on Mauna

Kea, Hawaii. Additionally I will show a detailed comparison to the extracted Global Circulation

Model (GCM) predictions where the complex observing geometry is considered.

Web page: http://www.astro.uni-koeln.de/this

PK 09 – Mi., 11:00 – 11:15Uhr · Hörsaal III

Wiehle, S., Motschmann, U., Kriegel, H., Müller, J. (Institut für Theoretische Physik, TU Braun-

schweig), Plaschke, F., Glaßmeier, K.-H., Auster, H.U. (Institut für Geophysik und Extraterrest-

rische Physik, TU Braunschweig)

Dynamische Hybrid-Simulation der Plasmaumgebung des Mondes während des ersten

ARTEMIS-Vorbeiflugs

E-Mail: s.wiehle@tu-bs.de

Die Wechselwirkung des dynamischen Sonnenwindes mit dem Mond zum Zeitpunkt des AR-

TEMIS P1 Vorbeiflugs am 13. Februar 2010 wird mittels des A.I.K.E.F. (Adaptive Ion Kinetic

Electron Fluid) Hybrid-Plasmasimulationscodes simuliert. Da der Mond weder ein starkes intrin-

sisches Magnetfeld noch eine Ionosphäre hat, werden die auftreffenden Sonnenwindteilchen an

seiner Oberfläche absorbiert. Hinter dem Mond entsteht dadurch eine sonnenwindfreie Region,

der Lunar Wake. Zur Zeit des Vorbeifluges traten jedoch starke Fluktuationen im Sonnenwind

auf, was die Trennung zwischen mond- und sonnenwindbedingten Effekten in den Messdaten

erschwert. Dem wird durch eine dynamische Anpassung der Anströmbedingungen in der Si-

mulation Rechnung getragen, hierzu werden OMNI-Sonnenwinddaten verwendet. Durch diese

Methode wird eine sehr gute Übereinstimmung zwischen Simulation und Messungen erreicht.
Ein Querschnitt durch die Simulation hinter dem Mond zeigt, dass die stationären Strukturen des
LunarWake das bekannte Friedrichsdiagramm für MHD-Wellen ausbilden.

138 Abstracts

PK 10 – Mi., 11:15 – 11:30Uhr · Hörsaal III

Roth, L. (Institut für Geophysik und Meteorologie, Universität zu Köln), Saur, J. (Institut für
Geophysik und Meteorologie, Universität zu Köln), Retherford, K. D. (SWRI, San Antonio, Te-
xas, USA), Strobel, D. F. (Johns Hopkins University, Baltimore, Maryland, USA), Spencer, J. R.
(SWRI, Boulder, Colorado, USA)

Observations and simulation of the auroral emission from Jupiter’s satellite Io
E-Mail: roth@geo.uni-koeln.de

We study the aurora of Jupiter’s satellite Io by comparing observations by the New Horizons

spacecraft and by the Hubble Space Telescope to simulation results of a three-dimensional

two-fluid plasma model. Strong volcanic activity on Io induces the formation of a thin atmo-

sphere around the moon. The observed auroral radiation is generated in this atmosphere by col-

lisions between impinging magnetospheric electrons and various neutral gas components. The

images taken by the high-resolution Long-Range Reconnaissance Imager on-board New Hori-

zons revealed new detailed features of the aurora, such as a huge glowing plume of the volcano

’Tvashtar’ close to Io’s North pole. We calculate the interaction of the magnetospheric plasma

with Io’s atmosphere-ionosphere and simulate the auroral emission self-consistently. Comparing

the observations with simulation results we find that the observed morphology can be explained

by a homogeneous equatorial atmosphere. The atmospheric density in eclipse, when Io is in

Jupiter’s shadow, decreases down to ˜10% of the column density of the sunlit atmosphere. The

auroral emission from the Tvashtar volcano implies a comparably low mean column density in

the huge plume.

PK 11 – Mi., 11:30 – 11:45Uhr · Hörsaal III

Kriegel, H. (Braunschweig, Institut für theoretische Physik), Simon, S. (Köln, Institut für Geo-
physik und Meteorologie), Müller, J., Motschmann, U. (Braunschweig, Institut für theoretische
Physik), Saur, J., Neubauer, F. M. (Köln, Institut für Geophysik und Meteorologie)

Hybrid-Simulationen von Mond-Magnetosphären-Wechselwirkungen bei Saturn

E-Mail: h.kriegel@tu-bs.de

Die Magnetosphäre von Saturn bietet eine Vielzahl von unterschiedlichen Typen der Plasma-

wechselwirkung zwischen Saturns Dipolfeld und dem magnetosphärischen Plasma mit den

verschiedenen Monden. Zur Untersuchung dieser Wechselwirkungen verwenden wir unseren

Hybrid-Simulations-Code A.I.K.E.F. (adaptiv, Ionen kinetisch, Elektronen als Fluid): Zum Einen

zeigen wir Echtzeitsimulationen von Titans Plasmaumgebung während eines Magnetopausen-

durchgangs, der erstmals bei Cassinis T32-Vorbeiflug beobachtet wurde. Die unterschiedlichen

Orientierungen von Magnetfeld und Geschwindigkeit in Magnetosphäre und -sheath führen
zu fossilen Feldern in Titans unterer Ionosphäre und einer großskaligen Umkehr des Pick-up-
Schweifs. Zum Anderen zeichnet sich Enceladus durch seinen Plume aus Wasserdampf und
Staub unterhalb des Südpols aus. Wir untersuchen die durch den Plume ausgelöste Magnet-
feldstörung, ein Alfven-Flügel-System. Der Vergleich zwischen Cassini Magnetometer Daten
(MAG) und unseren Simulationen zeigt, dass es notwendig ist, den Einfluss des Staubes zu be-
rücksichtigen, um die gemessenen Magnetfeldsignaturen zu erklären.

Planeten und kleine Körper (PK) 139

PK 12 – Mi., 11:45 – 12:00Uhr · Hörsaal III

Simon, S. (Institute of Geophysics and Meteorology, University of Cologne), Saur, J. (Institute of

Geophysics and Meteorology, University of Cologne), Kriegel, H. (Institute for Theoretical Phy-

sics, TU Braunschweig), Neubauer, F. M. (Institute of Geophysics and Meteorology, University

of Cologne), Motschmann, U. (Institute for Theoretical Physics, TU Braunschweig)

Influence of negatively charged plume grains on the structure of Enceladus’ Alfven wings
E-Mail: simon@geo.uni-koeln.de

We present an analytical model of the Alfven wing system that is generated by the interaction

between the plume of Enceladus and the corotating plasma in Saturn’s inner magnetosphere.

Our primary purpose is to explain the orientation of the magnetic field perturbations detected in

Enceladus’ Alfven wings by the Cassini magnetometer (MAG) instrument. Observational data

from numerous close Enceladus flybys show both the Bx and the By component (in Enceladus in-

teraction coordinates) in the center of the northern wing tube to possess a negative sign, whereas

the opposite case of Bx and By being positive was observed within the southern wing. So far,

none of the available models of Enceladus’ magnetospheric interaction is able to reproduce this

correlation between the directions of Bx and By. We demonstrate that the observed orientation of

the magnetic field may arise from the presence of negatively charged dust grains in the plume of

Enceladus, serving as a sink for “free” magnetospheric electrons. The negative charge accumu-

lated by these grains needs to be accounted for in the quasi-neutrality condition of the plasma.

The depletion of magnetospheric electrons within the plume therefore drastically alters the nature

of the interaction: we show that this process yields a reversal in the sign of the Hall conductivity,

thereby giving rise to the observed field signatures.

PK 13 – Mi., 15:00 – 15:15Uhr · Hörsaal III

Tokano, T. (Köln, Institut für Geophysik und Meteorologie, Universität zu Köln), Van Hoolst, T.,

Karatekin, Ö. (Brüssel, Royal Observatory of Belgium)

Atmosphärisch angeregte Polbewegung von Titan

E-Mail: tokano@geo.uni-koeln.de

Der Saturnmond Titan besitzt eine dichte Atmosphäre und eine feste Oberfläche, so dass analog

zur Erde Drehimpuls zwischen der Atmosphäre und der Oberfläche ausgetauscht werden kann.

Der Drehimpulsaustausch kann einerseits eine Variation der Tageslänge bewirken, andererseits

eine Polbewegung, d.h. eine Kreiselbewegung der Rotationsachse um die Hauptträgheitsachse.

In dieser Arbeit wird die atmosphärisch verursachte Polbewegung von Titan mit Vorhersageda-

ten von Wind und Luftdruck aus einem Modell der allgemeinen Zirkulation (GCM) berechnet.

Die Polbewegungsgleichung wird unter Berücksichtigung der triaxialen Figur Titans und unter-
schiedlicher hypothetischer Modelle des Inneren von Titan gelöst. Die Polbewegung von Titan
besteht imWesentlichen aus einer Überlagerung von kleinen tageszeitlichen Polbewegungen und
halbjährlichen und jährlichen Polbewegungen, die durch die jahreszeitliche Umverteilung der

Wind- und Druckverteilungen verursacht werden. Wenn das Innere von Titan vollständig fest ist,

hat die Polbewegung Amplituden von einigen Metern und die Pfade der tages- und jahreszeit-

lichen Polbewegungen sind stark verwickelt. Wenn dagegen ein unterirdischer Ozean unter der

Eiskruste existiert, kann die Polbewegung eine Größenordnung größer sein und insgesamt etwas

elliptischer sein. Allerdings verursacht die triaxiale Figur von Titan aufgrund der Gezeitenkraft

von Saturn verschiedene Drehmomente, die der Polbewegung entgegenwirken.

140 Abstracts

PK 14 – Mi., 15:15 – 15:30Uhr · Hörsaal III

Denk, T. (Berlin, Freie Universität), Mottola, S., Roatsch, T. (Berlin, DLR), Rosenberg, H., Neu-
kum, G. (Berlin, Freie Universität)

Beobachtungen der irregulären Monde von Jupiter und Saturn

E-Mail: Tilmann.Denk@fu-berlin.de

Irreguläre (äußere) Monde von Jupiter und Saturn wurden mit der ISS-Kamera der Raumsonde

Cassini und mit dem 1,23-m-Teleskop des Calar-Alto-Observatoriums in Spanien beobachtet.

Wissenschaftliche Ziele sind u.a. die Bestimmung von Rotationsperioden, der Ausrichtungen

der Rotationsachsen, der Größe der Objekte, von Farbeigenschaften oder die Suche nach Bina-

ries. Für Himalia (J6) ergaben erdgebundene Beobachtungen eine Rotationsperiode von 7:47 h,
was deutlich unter dem früher publizierten Wert von ˜9,5 h (Degewij et al. 1980) liegt. Im Sa-
turnsystem wurden durch die ISS-Kamera an Bord der Raumsonde Cassini ebenfalls einige der
irregulären Monde beobachtet. Für die bislang gemessenen Objekte variieren die Rotationsperi-
oden sehr stark: Während z.B. Siarnaq (6:40 h) und Ymir (˜7,3 h) relativ schnell rotieren, sind
Albiorix (13:19 h) und insbesondere Kiviuq (21:49 h) vergleichsweise langsam. Wir danken dem
Deutschen Zentrum für Luft- und Raumfahrt (DLR) in Bonn für die Unterstützung dieser For-
schungsarbeiten (Förderkennzeichen: 50 OH 0305).

PK 15 – Mi., 15:30 – 15:45Uhr · Hörsaal III

Poelchau, M. (Geologie Uni Freiburg), Kenkmann, T. (Uni Freiburg), Hoerth, T. (EMI Freiburg),
Deutsch, A. (Uni Münster), Schäfer, F. (EMI), Wünnemann, K. (MfN Berlin), Thoma, K. (EMI)

Experimental Impact Cratering: the MEMIN-Project

E-Mail: michael.poelchau@geologie.uni-freiburg.de

Collisions of solid bodies are a fundamental process in the Solar System. The DFG-funded re-
search unit MEMIN focuses on impact cratering experiments into geological materials to com-
prehensively understand this process. Several sets of experiments have been performed at the
acceleration facilities of the EMI. The innovative aspects of these experiments are diverse instru-
mentation and detailed numerical modeling based on experimental observations (Güldemeister
et al., Durr et al., this meeting; Wünnemann et al., DGG 2010). The instrumentation includes
(i) high-speed cameras to observe and quantify the ejection process, (ii) different ejecta catch-
ment assemblies and (iii) ultrasound sensor systems to record pressure waves and fragmentation
processes in the target during and after the experiment (Moser & Große; this meeting). In the
experimental setup, spherical aluminum, steel and meteoritic iron projectiles between 2.5 and
10 mm diameter were accelerated to velocities ranging from 2.5 to 8 km/s, impacting into dry
and water-saturated sandstone. Morphological evaluation of the impact craters with digital scan-
ning methods reveals that crater volume is related to the impact energy by a power law for the
targeted sandstone, while cratering efficiency is reduced by open pore space in comparison to
non-porous geological materials. Saturation of the pore space with water on the other hand, leads
to an increase in crater volume and cratering efficiency for the same impact energy.

Planeten und kleine Körper (PK) 141

PK 16 – Mi., 15:45 – 16:00Uhr · Hörsaal III

Durr, N. (Ernst-Mach Institut, Freiburg), Güldemeister, N. (Museum für Naturkunde, Berlin),
Hiermaier, S. (Ernst-Mach Institut, Freiburg), Wünnemann, K. (Museum für Naturkunde, Berlin)

Mesoscale modeling and simulations of geologic materials under hyper-velocity impacts
E-Mail: nathanael.durr@emi.fraunhofer.de

The Multidisciplinary Experimental and Modeling Impact Research Network (MEMIN) was es-

tablished as a DFG Forschergruppe and aims at studying meteorite impact processes. Laboratory

impact experiments provide important insight in the cratering dynamics and target deformations

(Poelchau et al., this volume) that can be extrapolated to the size of natural impact crater struc-

tures on planetary surfaces by numerical modeling. The present work focuses on developing a

predictive mechanical and thermodynamic model to describe material behavior of dry and water-

saturated porous materials under shock loading for use in simulations. As a first step we conduct

meso-scale models of planar shock wave propagation in porous material. For this purpose we use

two in-house developed hydrocodes to ensure that our results are independent of the numerical

tools: (1) SOPHIA (EMI) offers the usage of the meshfree Smoothed Particle Hydrodynamics

method, whereas (2) iSALE (MfN) uses an Eulerian mesh fixed in space. The thermodynamic re-

sponse of the material components (quartzite, water) is calculated by the Analytical Equation of

State (ANEOS), which also accounts for solid-state phase changes. The good agreement between

both codes in the thermodynamic material behavior allows, in a second step, the derivation of a

macroscopic homogenized material model. This can be used to simulate the effect of porosity

and volatiles on cratering and shock propagation on the scale of the MEMIN laboratory cratering

experiments and natural craters on planetary surfaces (Güldemeister et al., this volume).

PK 17 – Mi., 16:30 – 16:45Uhr · Hörsaal III

Moser, D. (Technische Universität München), Große, C. (Technische Universität München)

ExperimentelleUntersuchung der Kraterbildung bei Impaktprozessenmit zerstörungsfrei-

en Prüfverfahren

E-Mail: moser@cbm.bv.tum.de

Die von der DFG geförderte Forschergruppe FOR887 "Multidisciplinary Experimental and Mo-
deling Impact Crater Research Network" (MEMIN) ist ein Gemeinschaftsprojekt zur Untersu-
chung der Kraterbildung bei Impakten. Im Teilprojekt 4 der TUMünchen wird das Target (Sand-
steinquader von 20-50 cm Kantenlänge) vor, während und nach dem Impakt mit zerstörungsfrei-
en Prüfverfahren auf Basis elastischer Wellen charakterisiert. Während der Experimente (siehe
bei Poelchau, M. et al) werden die zu beschießenden Targets mit piezoelektrischen Sensoren be-
stückt, um mit Hilfe der Schallemissionanalyse (SEA) die Rissbildung während und kurz nach
dem Impakt beobachten zu können. Nicht nur die Rissbildung unmittelbar am Krater wird be-
trachtet, sondern in dem gesamten Target. Vor und nach dem Impakt wird auf Basis von Ultra-
schalltechniken eine hochauflösende 3D-Kartierung des Targets (Stratigrafie) sowie der Schä-
digungszonen im Gestein durchgeführt. Für die geplante Ultraschall-Tomographie wurde ein
kommerziell erhältliches Scherwellen-Sensorarray modifiziert. Über eine Laufzeit- oder Ampli-
tudentomographie auf Basis der Scherwellendaten wird die Struktur im Innern der Probenkörper
charakterisiert und ergänzend eine radiografische CT gemacht werden. Die Ergebnisse dieser
Verfahren werden korreliert, um eine Übereinstimmung der Ergebnisse zu erhalten.

Webseite: http://www.memin.de/;http://www.zfp.tum.de/

142 Abstracts

PK 18 – Mi., 16:45 – 17:00Uhr · Hörsaal III

Elbeshausen, D., Wünnemann, K. (Museum für Naturkunde Berlin)

Numerical modeling of oblique meteorite impacts - on the role of the incidence angle in the
formation of impact craters
E-Mail: dirk.elbeshausen@mfn-berlin.de

The strike of a meteorite, comet, or asteroid on a planetary surface is one of the most fundamen-

tal processes in the evolution of the solar system. Studying natural impact processes improves

our understanding of the formation of planets or planetary-like bodies, such as the Moon. Im-

pacts have obviously affected habitability of planets and the development of ecosystems. Besides

mass extinctions it is also feasible that atmospheres may be completely eroded by impact pro-

cesses. Giant impacts may also affect convective processes in planetary interiors, supporting

plate tectonics and the generation of the magnetic field. Although nearly every impact occurs at

an oblique angle of incidence, most of our knowledge of impact cratering is obtained by vertical

laboratory experiments and 2D numerical modeling only. Laboratory experiments are invaluable

for understanding impact cratering. Unfortunately, only few of them have been carried out un-

der an oblique angle. In the last decade several 3D simulations have been performed to study

oblique impacts. However, due to high computational costs no large parameter studies have been

performed. Here we present results of a comprehensive study comprising more than 1000 3D

hydrocode simulations and give insights into the effect of the impact angle on the morphometry

and morphology of impact structures as well as their formation processes.

Web page: http://moon.naturkundemuseum-berlin.de

PK 19 – Mi., 17:00 – 17:15Uhr · Hörsaal III

Blumers, M. (Universität Mainz, AK Klingelhöfer), MIMOSII g-zero-team

Test von MIMOS II in gravitationsreduzierter Umgebung
E-Mail: mblumers@uni-mainz.de

Das miniaturisierte Mößbauer-Spektrometer MIMOS II ist ein leistungsstarkes Instrument zur

Analyse von eisenhaltigen Mineralien und Verbindungen. Mit der Mößbauerspektroskopie kann

die quantitative Verteilung von Eisen und die mineralogische Zusammensetzung eines Gesteins

ermittelt werden. Damit können u.a. Rückschlüsse auf Entstehung, Alterungs- und Verwitte-
rungsprozesse der Probe gezogen werden. Seit 2004 sind zwei MIMOS II-Instrumente im Rah-
men der MER-Mission auf dem Mars im Einsatz. Ein weiteres Instrument wird mit der für
Ende 2011 geplanten Phobos Grunt-Mission zum Mars Mond „Phobos“ starten. Die sehr ge-
ringe Gravitation dieses Himmelskörpers war Anlass, die Einsatz-fähigkeit des MIMOS II-
Instrumentes im Rahmen der „Parabolic flight campaign 2010“ der ESA und NOVESPACE in
Bordeaux/Frankreich zu testen. Während der reduzierten Gravitationsphasen des Parabelfluges
wurden Mößbauerspektren und die Linearität der Mößbauerantriebe gemessen. Das Experiment
wurde in zwei Varianten durchgeführt. In der ersten Variante wurden die Sensorköpfe fest mit
dem Flugzeug verbunden, so dass sie die Restbescleunigung von bis zu 0,05 g erfahren haben.
In der zweiten Variante konnten die Sensorköpfe während der Flugparabeln frei im Flugzeug
schweben, mit einer Restbeschleu-nigung von lediglich einigen 10-4 g, was etwas weniger als
die Schwerebe-schleunigung auf Phobos ist und die Bedingungen dort gut simuliert.

Webseite: http://iacgu32.chemie.uni-mainz.de/main.php?ln=d

Planeten und kleine Körper (PK) 143

PK 20 – Mi., 17:15 – 17:30Uhr · Hörsaal III

Schmedemann, N. (Berlin, Institut für Geologische Wissenschaften, Freie Universität Berlin),
Neukum, G. (Berlin, Institut für Geologische Wissenschaften, Freie Universität Berlin)

Größenhäufigkeitsverteilung der Einschlagskrater-Populationen auf dem SaturnmondMi-

mas und das Alter von Herschel

E-Mail: nico.schmedemann@fu-berlin.de

Auf Basis von Cassini-ISS-Daten kann die Untersuchung der Größen-Häufigkeitsverteilung

(size-frequency distribution, SFD) von Impaktkratern auf den mittelgroßen Saturnmonden da-

zu genutzt werden, um relative und absolute Modellalter der Oberflächenformen abzuleiten. Die

Form der auf Mimas gemessenen SFD ähnelt über drei Größenordnungen im Kraterdurchmesser
sehr stark derjenigen des Erdmondes (nach Korrektur bzgl. spezifischer Einschlagsbedingun-
gen; Neukum et al. 2006). Wir präsentieren hochauflösende Messungen der SFD im Bereich des
großen Kraters Herschel sowie der stark bekraterten Ebenen. Der relative Altersabstand zwi-
schen Herschel und den ältesten Ebenen wurde zu ca. 250 Ma bestimmt. Das absolute Alter
Herschels liegt bei ca. 4,1 Ga. In relativer Nähe zum Herschelkrater wurde die Mächtigkeit einer
möglichen Ejektadecke des Impakts auf maximal 130 m abgeschätzt. Morphologische Unter-
suchungen nordöstlich von Herschel deuten auf einen stark erodierten Krater mit ca. 153 km
Durchmesser hin. Er ist damit etwa 13% größer als Herschel. Diese Arbeit wurde unterstützt von
der Deutschen Agentur für Luft und Raumfahrt (DLR) mit Mitteln des Bundesministeriums für
Wirtschaft und Technologie, Förderkennzeichen: 50QH0305.

144 Abstracts

PK P01

Knapmeyer, M. (Berlin, DLR, Institut für Planetenforschung), Weber, R.C. (Huntsville, Alabama,
USA, NASA Space Science Center)

Zur Erstellung von Herdflächenlösungen für lunare Tiefbeben

E-Mail: martin.knapmeyer@dlr.de

Das zwischen 1969 und 1972 errichtete und bis 1977 betriebene Apollo Passive Seismic Experi-
ment hat mehr als 12000 seismische Ereignisse registriert, von denen mehr als 7000 zur Klasse
der Tiefbeben, mit Herdtiefen um 950km, gehören. Diese zeichnen sich durch starke Clusterung
sowie eine starke zeitliche Korrelation mit den durch die Erde verursachten Gezeiten aus. Um
den Mechanismus der Verknüpfung dieser Beben mit den Gezeiten zu verstehen, ist eine ge-
nauere Kenntnis der Herdmechanismen notwendig. Da die Verteilung der vier Seismometer auf
demMond und die Qualität der Daten eine Auswertung von Ersteinsätzen stark erschwert, haben
wir ein Verfahren zur Inversion von S/P-Amplitudenverhältnissen implementiert. Hierzu werden
zunächst mit dem Verfahren von Shen et al (JGR, 102, 1997) empirische Stationskorrekturen
ermittelt, welche Weg- und Empfängerspezifische Amplitudenmodifikationen reduzieren. Durch
ein Gittersuchverfahren werden alle Herdorientierungen ermittelt, welche im Least Squares Sin-
ne mit den Fehlern der Amplitudenmessung vereinbar sind. Ziel ist es, schließlich die gefundenen
Orientierungen mit der Richtung des durch die Gezeiten verursachten Stresses zu vergleichen.

PK P02

Herrmann, M. (Köln, I. Physikalisches Institut, U. Köln), Sonnabend, G. (Köln, I. Physikalisches

Institut, Universität zu Köln), Sornig, M. (RIU), Kostiuk, T. (NASA GSFC), Goldstein, J. (NCES-

SE), Schmuelling, F. (DLR), Hewagama, T. (University of Maryland)

Long-term investigations of dynamics in the Venusian upper atmosphere
E-Mail: maren.herrmann@web.de

The planet Venus is one of the terrestrial planets. Even there are a lot of differences between
Earth and Venus commonalities make it possible to adopt models from Earth and describe the
Venusian atmosphere. To understand the global processes and proof and advance such mod-
els it is important to have measurements of crucial physical parameters. One key parameter is
wind. Therefore ground-based investigations of wind velocities in the upper atmosphere have
been accomplished in the past and efforts are still ongoing. Data with high spectral resolution
from infrared heterodyne spectroscopy was taken in January and February 1990 and August and
September 1991 with the instrument IRHS, operated by NASA Goddard Space Flight Center at
the IRTF telescope in Hawaii. Non-LTE emission lines of Carbon dioxide at 967.71 cm−1 were
used to determine wind velocities from Doppler shifts. These lines occur in the illuminated part
of the atmosphere at an altitude of about 110 km. The technique provides high spatial resolution
and several positions on the planet were observed. The instrument IRHS uses lamb-dip stabil-
isation to gain an extraordinary high spectral stability of about 0.1 MHz. Due to this accuracy
the wind velocities of the non- LTE features are extremely definite (up to 1m/s). By comparing
results to models and recent campaigns it is possible to confirm or impair our understanding of
the processes in the atmosphere and take into account the long-term processes.

Planeten und kleine Körper (PK) – Poster 145

PK P03

Faber, C. (Berlin, Freie Universität), Knapmeyer, M. (Berlin, DLR, Institut für Planetenfor-
schung), Fischer, H.-H. (Köln, DLR, MUSC), Seidensticker, K. (Berlin, Köln, DLR, Institut für
Planetenforschung)

Zur Lokalisierung akustischer Quellen auf dem Kometen 67P/Churyumov-Gerasimenko
E-Mail: martin.knapmeyer@dlr.de

Das CASSE-Instrument auf dem Rosetta Lander Philae soll die Ausbreitung künstlicher,

aber auch natürlicher elastischer Wellen im Oberflächennahen Untergrund des Kometen
67P/Churyumov-Gerasimenko registrieren, um die elastischen Eigenschaften des oberflächen-
nahen Materials (Elastizitätsmoduln, Poissonzahl, Porosität) zu ermitteln. Im Hinblick auf na-
türliche Quellen wie z.B. Impakten ist dabei auch die Lokalisierung der Quellen (Impaktorte)
von Bedeutung. Wir haben Experimente zur Bestimmung der Wellenausbreitungsgeschwindig-
keit und Lokalisierung von Hammerschlägen durchgeführt. Hierbei kamen dreiachsige piezo-
elektrische Akzelerometer zum Einsatz, die mit den bei CASSE verwendeten baugleich sind und
die in der auf dem Kometen eingesetzten Geometrie ausgelegt wurden. Die Versuche wurden auf
sandigem Boden einer Brachfläche in Berlin durchgeführt. Zur Lokalisierung wurden differenti-
elle Laufzeiten der Ersteinsätze verwendet, da P- und S-Wellen sich über die in Frage kommen-
den Distanzen als kaum unterscheidbar erwiesen haben. Als Lokalisierungsverfahren wurde ein
nichtlinearer Least Squares Fit auf einem Suchgitter in Polarkoordinaten verwendet. Die tatsäch-
lichen Quellpositionen konnten dabei über-wiegend rekonstruiert werden. Wir beabsichtigen, die
Lokalisierung durch Polarisationsmessungen weiter zu verbessern.

PK P04

Hempel, S. (Münster, Universität Münster, Institut für Geophysik), Knapmeyer, M. (Berlin-
Adlershof, Deutsches Luft- und Raumfahrtzentrum, Institut für Planetenphysik), Jonkers, A.R.T.
(Münster, Universität Münster, Institut für Geophysik), Oberst, J. (Berlin-Adlershof, Deutsches
Luft- und Raumfahrtzentrum, Institut für Planetenphysik)

Network designs for future seismic networks on the Moon
E-Mail: Stefanie.Hempel@uni-muenster.de

Fourty years after NASA’s Apollo missions new seismometers are going to be deployed on the
lunar surface. The question is, how to design the network. Every seismological objective, from
finding core phases to inverting for 1D seismic velocity models, relies on the knowledge of the
location of the hypocenter. Lunar seismicity includes meteoroid impacts, shallow quakes and
deep quakes. The deep lunar quakes are with approximately 2000 detections a year the most
prominent events. They occur in depths between 700 and 1300km. Their maximum magnitudes
are less than four. Still, these events are valuable for all studies of the deep lunar interior. The
aim of this study is to propose optimized network designs for a given number of stations. We use
data of the Apollo mission to determine location uncertainties depending on network design and
location of the hypocenter. The adaptive grid search method named LOCSMITH provides the
possible locations for each hypocenter. The size of the solution set represents the location uncer-
tainty. For different hypocenters they come in different shapes and sizes. Using these differences
for classification considerably reduces the necessary time for calculating the location uncertainty
for each hypocenter. Applying this on globally distributed hypocenters results in maps displaying
a network’s capability to locate deep quakes.

146 Abstracts

PK P05

Stangier, T., Sonnabend, G., Stupar, D. (Cologne, I.Physikalisches Institut, University of Colo-

gne), Sornig, M. (Cologne, Rheinisches Institut für Umweltforschung, Abteilung Planetenfor-
schung, University of Cologne)

High-Resolution Infrared Spectroscopy in planetary atmospheres using the Cologne Tu-
neable Heterodyne Instrument (THIS)
E-Mail: stangier@ph1.uni-koeln.de

Understanding of the physical processes in planetary atmospheres is essential for the develop-
ment of general circulation models and for longterm climate predictions. Infrared heterodyne
spectroscopy offers the capability of very high spectral resolving power (>107) combined with
high spatial resolution. This enables unique high sensitivity studies through measurement of fully
resolved lineshapes of transitions of molecular species and gives the opportunity to determine key
parameters in the atmospheres of planets in the solar system. In a heterodyne instrument the IR
signal from the telescope is combined to the radiation from a suitable local oscillator and detected
on a MCT mixer, which converts the two THz-signals into an intermediate frequency at around
1.3 GHz in order to deploye simple radio-astronomical techniques for signal processing. Tune-
able Quantum cascade lasers with high power are used as LO. The Cologne Tuneable Heterodyne
Instrument THIS provides spectral coverage in the whole mid-infrared (7-13µm) wavelength re-
gion and enables observation of molecular features and retrieval of physical parameters such as
abundances in planetary atmospheres as well as pressure and densitiy at different altitudes. Due
to the high spatial and spectral resolution zonal wind velocities and local temperature profiles
can be derived, not only at extraterrestrial planets but even in the Earths stratosphere.

PK P06

Seufert, M. (Institut für Geophysik, Universität zu Köln), Saur, J. (Institut für Geophysik, Univer-
sität zu Köln), Neubauer, F. M. (Institut für Geophysik, Universität zu Köln)

Multifrequency Electromagnetic Sounding of the Galilean Satellites’ Interiors
E-Mail: seufert@geo.uni-koeln.de

The presence of conductive layers in the interiors of the four Galilean satellites Io, Europa,
Ganymede and Callisto leads to induced magnetic fields triggered by the temporal variation of
the Jovian magnetospheric field along the moons’ orbits. The measured induced fields depend on
the amplitude and frequency of the varying exciting field, the thickness and conductivity of the
subsurface layers and on the flyby geometry of each measurement. By considering three different
contributions to the Jovian magnetospheric field we determine different exciting frequencies and
the corresponding amplitudes. Our model combines the internal field of Jupiter, the field of the
Jovian plasma sheet and the field caused by currents flowing in the magnetopause boundary. In
addition to the main exciting field arising from the rotation of the Jovian dipole we show the
existence of multiple relatively weak low frequency signals which can penetrate deeper into the
moons’ bodies. We apply an electromagnetic induction model for a layered sphere and test dif-
ferent multilayer interior models for all moons. We then analyze the strength of the measurable
induced field outside the moon. We also determine a parameter range in which the presence of
a conductive core is not obscured by other signal shielding layers above it. Finally we discuss
suitable flyby parameters for future missions that could help to improve our knowledge about the
moons’ interiors.

Planeten und kleine Körper (PK) – Poster 147

PK P07

Lorek, A. (German Aerospace Center (DLR), Belin), Wagner, N. (Institute of Material Research

and Testing (MFPA) at the Bauhaus-University Weimar)

Estimation of ice and liquid water on martian analogue soils at temperatures below 0◦C by
means of dielectric spectroscopy
E-Mail: andreas.lorek@dlr.de

Recent Mars observations and experimental investigations indicate that water could be a key
factor of current physical and chemical processes on the martian surface, e.g. rheological phe-
nomena. Therefore it is of particular interest to get information about the liquid like state of water
on martian analog soils in the temperature range below 0 ◦C. In this context, a plate capacitor has
been developed to obtain isothermal dielectric spectra of fine grained soils in the frequency range
from 10 Hz to 1.1 MHz at martian like temperatures down to -70 ◦C. Two martian analogue soils
have been investigated: a Ca-Bentonit (specific surface of 215 m2/g, up to 9.4 %w/w gravimetric
water content) and JSC Mars 1, a volcanic ash (specific surface of 146 m2/g, up to 7.4 %w/w).
Three soil-specific relaxation processes are observed in the investigated frequency-temperature
range: two weak high frequency processes (bound or confined water as well as ice) and a strong
low frequency process due to counter ion relaxation and the Maxwell-Wagner effect. The real
part of effective complex soil permittivity at 350 kHz was used to determine ice and liquid like
water content by means of the Birchak or CRIM equation. There are evidence that bentonite
down to -70 ◦C has a liquid like water content of 1.3 mono layers and JSC Mars 1 a liquid like
water content of 2.3 mono layers.

PK P08

Chané, E. (Institut für Geophysik und Meteorologie, Köln), Saur, J. (Institut für Geophysik und

Meteorologie, Köln), Poedts, S. (Centrum voor Plasma-Astrofysica, Leuven)

A Model to study Jupiter’s Magnetosphere and the Ionosphere-Magnetosphere Coupling.
E-Mail: chane@geo.uni-koeln.de

In our MHD model of Jupiter’s magnetosphere, the magnetosphere-ionosphere coupling is con-
sistently modelled by introducing ion-neutral collisions in an extended ionosphere in the MHD
equations. Furthermore, the implementation of a production source term in the equations mim-
ics the mass-loading of the Io torus. Consequently, two very important parameters for the Jo-
vian magnetosphere: the ionospheric Pedersen conductance and the Io torus mass-loading can be
controlled in our model. In order to quantify the accuracy of our simulations, we compare the
azimuthal velocity profiles with the semi-analytical models of Hill (1979, 2001) and Saur et al.
(2004) when these two parameters vary. Our simulation results are in very good agreement with
these models. In addition, the parallel currents in the ionosphere are used as a proxy parameter
to study the aurorae in our simulations. We observe that the shape of the main oval is strongly
affected by the location of both, the co-rotation break-down and the magnetopause.

148 Abstracts

PK P09

Heyner, D. (TU Braunschweig, Institut für Geophysik und extraterrestrische Physik)

Feedbackdynamo des Merkur
E-Mail: d.heyner@tu-bs.de

Der ungewöhnlich schwache Dynamo des Planeten Merkur operiert in einem externen Magnet-

feld. Die Magnetosphäre erzeugt ein Magnetfeld, das im Planeteninnern stets anti-parallel zum

internen Dipol ausgerichtet ist. Diese besondere Stellung der Felder bewirkt eine negative Rück-
kopplung, durch die das schwache Magnetfeld des Merkurs erklärt werden könnte. Ergebnisse
einer numerischen Studie werden vorgestellt, deren Ziel es ist, zu verstehen, unter welchen Be-
dingungen ein Feedbackdynamo stabilisiert werden kann. Zusätzlich zu einer Variation der Treib-
kraft der Konvektion (Rayleigh-Zahl) und der magnetischen Diffusivität (magnetische Prandtl-
Zahl) wird insbesondere die Rolle magnetischer Anfangsbedingungen untersucht. Die numeri-
schen Lösungen des Dynamoproblems in einer Feedbacksituation unterscheiden sich zum Teil
signifikant von denen des konventionellen Dynamoproblems. So kann z.B. das externe Feld Di-
polumkehrungen in einem Bereich hervorrufen, in dem sie ohne Feedback nicht vorkommen.
Je höher die magnetische Prandtlzahl oder die magnetische Anfangsenergie ist und damit auch
die anfängliche Anwachsrate, desto stärker muss das externe Feld sein, um einen signifikanten
Einfluss auf das interne Feld zu erzielen. Ist das externe Feld sehr stark gewählt, passiert ein
Übergang zu reiner Magnetokonvektion, bei der das Gesamtmagnetfeld komplett durch das äu-

ßere Magnetfeld dominiert wird. Es werden auch Simulationen gezeigt, bei denen der Feedback

exakt zu einer frühen Sättigung des Dynamowachstums mit einer niedrigen Energie- und Dipol-
stärke führt.

PK P10

Hahn, M. (Rheinisches Institut für Umweltforschung, Abteilung Planetenforschung, Cologne,

Germany), Pätzold, M. (Rheinisches Institut für Umweltforschung, Abteilung Planetenforschung,
Cologne, Germany), Tellmann, S. (Rheinisches Institut für Umweltforschung, Abteilung Plane-
tenforschung, Cologne, Germany), Häusler, B. (Institut für Raumfahrttechnik, Universität der
Bundeswehr, Munich, Germany), Andert, T. (Institut für Raumfahrttechnik, Universität der Bun-
deswehr, Munich, Germany)

Rosetta at comet 67P/Churyumov-Gerasimenko: Spacecraft orbit modeling
E-Mail: Matthias.Hahn@uni-koeln.de

The Rosetta spacecraft is on its way to its target comet 67P/C-G. The objectives of the Roset-
ta Radio Science Investigations (RSI) experiment addresses fundamental aspects of cometary
science such as the determination of the nucleus mass and bulk density, and its gravity field and
internal structure. The motion of the spacecraft will be perturbed near the comet nucleus. The
perturbed Doppler frequency shifts of the transmitted radio signals will be used to reconstruct the
flown orbit. In order to extract changes of the perturbed Doppler frequency, a prediction of the
unperturbed orbit is needed which must include best known estimates for all forces acting on the
spacecraft. These forces are the nucleus gravity field, third body perturbations, the solar radiation
pressure, the solar wind pressure and the cometary outgassing. The cometary outgassing is the
dominant force near the comet during the entire escort mission phase. The gas streams radially
away from the nuceus and will cause perturbations in the dynamics of the spacecraft. Simulations
for different outgassing scenarios will be presented and their influence on spacecraft dynamics
will be analysed.

Planeten und kleine Körper (PK) – Poster 149

PK P11

Peter, K. (Rheinisches Institut für Umweltforschung, Köln, Deutschland), Molina Cuberos, G.

(Universidad de Murcia, Dep. Física, Murcia, Spain), Witasse, O. (Research and Scientific Sup-

port Division of ESA, ESTEC, Noordwijk, The Netherlands), Pätzold, M. (Rheinisches Institut

für Umweltforschung, Köln, Deutschland)

Modellierung von Meteorschichten in der Marsionosphäre

E-Mail: kerstin.peter@uni-koeln.de

Das Radio-Okkultations-ExperimentMaRS an Bord von Mars Express sondiert die Atmosphäre
und Ionosphäre des Mars seit April 2004. Bis heute konnten mehr als 500 vertikale Profile der
Neutralatmosphäre und Ionosphäre gewonnen werden. Ein Teil der Elektronendichteprofile zeigt
unterhalb der M1-Schicht (< 100 km) zusätzliche Akkumulationen von Elektronen. Als Quelle
kommen Meteoroiden in Frage, welche als sporadische Komponente oder Teil eines Meteor-
stroms in die Marsatmosphäre eintreten, verdampfen und metallische Atome in der Atmosphäre
deponieren. Eingangsparameter für das Meteorschichtenmodell sind der solaren Fluss im EUV
und Röntgenbereich (Solar2000), ein Modell der neutralen Marsatmosphäre (Mars Climate Da-
tabase) und ein photochemisches Modell der Ionosphäre. So lassen sich für jede Beobachtung
einer Meteorschicht die zu den Beobachtungszeiten und -koordinaten passenden Eingangspa-
rameter wählen. Entstehungsmechanismen für Meteorschichten in Atmosphäre und Ionosphäre
können so isoliert und im Detail modelliert werden. Gezeigt werden Vergleiche des photochemi-
schen Ionosphärenmodells mit beobachteten MaRS Ionosphärenprofilen und erste Resultate für
die Modellierung von Meteorschichten in der Marsionosphäre.

PK P12

Pätzold, M. (Köln, RIU-Planetenforschung, Universität zu Köln), Peter, K. (Köln, RIU-

Planetenforschung, Universität zu Köln), Häusler, B. (München, Institut für Raumfahrttechnik,

Universität der Bundeswehr München), Tellmann, S. (Köln, RIU-Planetenforschung, Universität

zu Köln), Gonzales-Galindo, F. (Granada, Instituto de Astrofisica de Andalucia, CSIC, Spanien)

Vergleich von Photoionisationsmodellen der Mars und Venus Ionosphären mit Beobach-

tungen

E-Mail: Martin.Paetzold@uni-koeln.de

Die Radio Science Experimente MaRS und VeRa auf Mars Express bzw. Venus Express haben
einige hundert Elektronendichteprofile der Mars und Venus Ionosphären über alle möglichen Ze-
nitwinkel beobachtet. Die Schichten M1 und M2 bzw. V1 und V2 in den unteren Ionosphären
entstehen i.W. durch Photoionisation von solarer Röntgenstrahlung bzw. solarem EUV. Beobach-
tete Elektronendichteprofile werden mit Photoionisationsmodellen verglichen, die auf Modellen
der neutralen Hintergrundatmosphäre, den Wirkungsquerschnitten von CO2 und anderen Spezi-
es der neutralen Atmosphären und dem Gleichgewicht von Produktion und Verlust basieren. Der
Vergleich zwischen Modellen und den Beobachtungen soll Aufschluss geben über den Grad der
Sekundärionisation.

150 Abstracts

PK P13

Tellmann, S., Pätzold, M. (Rheinisches Institut für Umweltforschung, Abteilung Planetenfor-
schung, Köln, Deutschland), Häusler, B. (Institut für Raumfahrttechnik, Universität der Bundes-
wehr München, Neubiberg, Deutschland), Tyler, G. L., Hinson, D.P. (Department of Electrical
Engineering, Stanford University, Stanford, California, USA)

Untersuchungen der polaren Marsatmosphäre mit dem Radio Science Experiment MaRS

auf Mars Express

E-Mail: stellman@uni-koeln.de

Die Atmosphäre des Mars weist eine extreme jahreszeitliche Variabilität auf. An den Winter-
polen kondensiert aufgrund der extrem niedrigen Temperaturen ca. 30% der atmosphärischen
Gesamtmasse als CO2-Eis. Dies führt zu großen Schwankungen der Atmosphärendichte und
des Atmosphärendrucks, die vom Radio Science Experiment MaRS auf Mars Express gemes-
sen werden können. MaRS sondiert die Atmosphäre und Ionosphäre des Planeten durch Ver-
wendung zweier kohärenter Radiosignale. Vertikalprofile des Drucks, der Temperatur und der
Neutralteilchendichte können somit von der Oberfläche bis zu einer Höhe von ca. 50 km mit
einer hohen Vertikalauflösung gewonnen werden. Temperaturprofile, die hierbei unter Annahme
einer bestimmten Atmosphärenzusammensetzung gewonnen werden, weisen eine hohe Sensi-
tivität auf unterschiedliche angenommene CO2-Mischungsverhältnisse auf. Vergleiche der so
gewonnenen Temperaturkurven mit CO2-Sättigungskurven und mit anderen unabhängigen Tem-
peraturmessungen erlauben es somit, Rückschlüsse auf die tatsächlich vorherrschenden CO2-
Konzentrationen in der unteren Marsatmosphäre in polaren Breiten zu ziehen.

PK P14

Güldemeister, N. (Museum für Naturkunde, Berlin), Durr, N. (Ernst-Mach Institut, Freiburg),
Wünnemann, K. (Museum für Naturkunde, Berlin), Hiermaier, S. (Ernst-Mach Institut, Freiburg)

The effect of porosity on crater formation and shock wave propagation in laboratory expe-

riments - insight from numerical modeling

E-Mail: nicole.gueldemeister@mfn-berlin.de

The knowledge of meteorite impact processes is based on the observation of craters on planetary
surfaces, laboratory experiments, and numerical modeling. Most studies so far neglect the pres-
ence of porosity and volatiles in the target rocks although such target properties significantly af-
fect shock wave propagation and crater formation. In the framework of the DFG Forschergruppe
“Multidisciplinary Experimental and Modeling Impact crater research Network“ (MEMIN) a se-
ries of laboratory impact experiments was conducted on dry and wet sandstone targets (Poelchau
et al. this volume). In the present study we use numerical modeling techniques (1) to validate
our in-house developed hydrocodes iSALE and SOPHIA against experimental observations (2)
to quantify thermodynamic and mechanical parameters that are difficult to measure in the exper-
iments, and (3) to scale the experimental findings to natural craters. The presence of porosity re-
quires the development of new material models. Mesco-scale models of the propagation of shock
waves were used to improve our macro-scale description of porous material behavior (Durr et al.,
this volume). We utilize the improved material models to simulate the experiments and quantify
the effect of porosity. It is of particular importance to distinguish between small-scale crushing
strength of pores and the yield strength against plastic deformation. The scale-dependency of
strength plays an important role in up-scaling of experiments to the size of natural craters.

PV

Plenarvorträge

Hörsaal I

Plenarvorträge (Überblick)

Montag, 21. Februar 2011, 17:00 – 17:45 (PV 01)
Andreas Hördt (Institut für Geophysik und extraterrestrische Physik, TU Braunschweig)

Induzierte Polarisation zur Bestimmung der hydraulischen Leitfähigkeit

Dienstag, 22. Februar 2011, 12:15 – 13:00 (PV 02)
Ulrich Christensen (Max-Planck-Institut für Sonnensystemforschung, Katlenburg-Lindau)

Planetary magnetic fields and dynamos

Dienstag, 22. Februar 2011, 14:00 – 14:45 (PV 03)
Laust Pedersen (Uppsala University, Department of Earth Sciences)

Some new developments in airborne geophysics. Data collection, processing and inter-

pretation.

Mittwoch, 23. Februar 2011, 12:15 – 13:00 (PV 04)
Jean-Mathias Griessmeier (LPC2E & OSUC, CNRS Orléans)

Extrasolar planets: Observations, discoveries, and open questions

Mittwoch, 23. Februar 2011, 14:00 – 14:45 (PV 05)
Greg Newman (Lawrence Berkeley National Laboratory)

Massively Parallel 3D Conductivity Imaging of the Subsurface: Applications to Hydro-

carbon Exploration

Donnerstag, 24. Februar 2011, 11:30 – 12:15 (PV 06)
Karl-Heinz Glassmeier (Institut für Geophysik und extraterrestrische Physik, TU Braun-

schweig)

Was sind und zu welchem Ende studieren wir eigentlich magnetosphärische Teilstürme?

152 Abstracts

PV 01 – Mo., 17:00 – 17:45Uhr · Hörsaal I

Hördt, A. (Institut für Geophysik und extraterrestrische Physik, TU Braunschweig)

Induzierte Polarisation zur Bestimmung der hydraulischen Leitfähigkeit

E-Mail: a.hoerdt@tu-braunschweig.de

Die Induzierte Polarisation ist ein elektrisches Verfahren, bei dem wie in der Gleichstromgeo-

elektrik mit einer 4-Punkt Anordnung der spezifische Widerstand des Untergrundes bestimmt

wird. Durch Verwendung von Wechselströmen mit verschiedenen Frequenzen versucht man, zu-

sätzliche Informationen über den Untergrund zu gewinnen. In den 1950ern wurde die Methode
zur Erzexploration eingesetzt; später wurde das Potential für andere Anwendungen entdeckt. Das
Verfahren wird heute u.a. kommerziell zur Erkundung von Altlasten eingesetzt.
Seit den 1990er Jahren wird die Möglichkeit erforscht, mit der Induzierten Polarisation die hy-
draulische Leitfähigkeit von Sedimenten des oberflächennahen Untergrundes zu bestimmen. Die
hydraulische Leitfähigkeit ist ein wichtiger Parameter für verschiedene Anwendungen, z.B. für
die Bewertung des Schutzes von Grundwasser gegen Kontamination und Versalzung. Gleichzei-
tig ist sie schwer zugänglich; konventionelle Messmethoden sind entweder aufwändig, invasiv,
oder liefern nur punktuelle Informationen. Ansätze zur Abschätzung mit Induzierter Polarisation
beruhen auf empirisch ermittelten Zusammenhängen zwischen den elektrischem Parametern und
geometrischen Größen, die den Porenraum charakterisieren, z.B. die Porosität und die spezifi-
sche innere Oberfläche der Sedimente. Laborstudien und einige Versuche im Feld zeigen, dass
das Potential für eine Umsetzung in die Praxis vorhanden ist, es sind allerdings noch zahlreiche
Fragen ungeklärt. Insbesondere ist noch offen, ob es notwendig ist, das gesamte Spektrum des
frequenzabhängigen Widerstandes zu messen, oder ob nur wenige Frequenzen ausreichen, was
den Aufwand im Feld erheblich reduzieren würde.
Es gibt bisher kein allgemein anerkanntes physikalisches Modell, wie die Frequenzabhängigkeit
des Widerstandes im Porenraum erzeugt wird. Derzeit werden in der Forschung zwei konkurrie-
rende Vorstellungen diskutiert. Kornbasierte Modelle beruhen darauf, dass sich Ladungen an der
Oberfläche eines von leitfähigem Fluid umgebenen Gesteinskornes verschieben. Dadurch kommt
es zur elektrischen Polarisation und damit einer Frequenzabhängigkeit des Widerstandes. Poren-
raumbasierte Modelle, in der Literatur auch als Membranpolarisation bezeichnet, beruhen auf
der Annahme unterschiedlicher Mobilitäten der Ionen in weiten und engen Poren. Ursache für
den frequenzabhängigen Widerstand ist die Ausbildung eines (elektrisch neutralen) frequenzab-
hängigen Konzentrationsgradienten. Darstellungen in Lehrbüchern der angewandten Geophysik
zu diesem Thema sind missverständlich. Zur Veranschaulichung der Membranpolarisation wird
eine Ladungstrennung in Engstellen des Porenraumes illustriert. Es lässt sich allerdings mit nu-
merischen Simulationen und theoretischen Überlegungen zeigen, dass allein der Konzentrations-
gradient entscheidend ist und eine signifikante Ladungstrennung nicht erforderlich ist und auch
nicht stattfindet.
Um substanzielle Fortschritte bei der bei der Bestimmung der hydraulischen Leitfähigkeit aus

elektrischen Parametern zu erzielen, ist es notwendig, das grundlegende physikalische Verständ-

nis der Ursachen der Induzierten Polarisation zu verbessern. Hierfür müssen zusätzlich zu theo-
retischen Überlegungen Experimente konzipiert werden, die speziell darauf ausgelegt sind, die
Hypothesen zu prüfen, die aus den verschiedenen Theorien hervorgehen.

Plenarvorträge (PV) 153

PV 02 – Di., 12:15 – 13:00Uhr · Hörsaal I

Christensen, U. (Max-Planck-Institut für Sonnensystemforschung, Katlenburg-Lindau)

Planetary magnetic fields and dynamos
E-Mail: christensen@mps.mpg.de

The magnetic fields of solar system planets show a surprising diversity. Most planetary fields

are dominated by an axial dipole, but Uranus’ and Neptune’s fields are not. The field strength

at the planetary surface varies between 600,000 nT at Jupiter and 300 nT at Mercury. Saturn’s

field shows no detectable deviation from axisymmetry and thus defies Cowling’s theorem that

excludes the generation of a perfectly axisymmetric field by a dynamo. Venus and Mars lack a

global internal field at present, although the strong crustal magnetization of the southern hemi-

sphere of Mars must have its origin in a now extinct dynamo-generated field. The smallest plan-

etary body known to have an active dynamo at present is the Jovian satellite Ganymede. Plane-

tary magnetic fields are relatively easy to measure from orbiting or passing spacecraft and they

provide a window into the deep interior of planets, which is otherwise difficult to access. The

presence of absence of a field and the field properties provide information on the structure and

the energetics of the planet’s interior. An understanding of the working of planetary dynamos is

needed to interpret this information. For the geodynamo significant progress has been made in the

past 15 years, mainly by numerical models that can reproduce many of the observed properties

of the geomagnetic field. The understanding of the dynamos in planets other than Earth is in its

infancy. I will discuss concepts and dynamo models to explain Mercury’s low field strength, Sat-

urn’s axisymmetric field, or the hemispherical dichotomy of the Martian crustal magnetization,

but a consensus on these issues has not been reached so far.

154 Abstracts

PV 03 – Di., 14:00 – 14:45Uhr · Hörsaal I

Pedersen, L. B. (Uppsala University, Department of Earth Sciences)

Some new developments in airborne geophysics. Data collection, processing and interpre-
tation.
E-Mail: laust.pedersen@geo.uu.se

Traditionally, developments in airborne geophysics have been driven by commercial needs in the

oil and gas and mineral industries. National geological surveys and universities have also played

an important role, especially with regard to developing processing schemes and strategies for

modeling of the often huge data sets that are collected. Airborne data collection requires special

techniques compared with land or sea based platforms and it may become impractical to use

advanced modeling schemes developed for small size surveys.

Whereas airplanes and helicopters are used routinely, Zeppelins, unmanned airplanes and

helicopters have become feasible more recently. Here I will deal with airborne magnetic, gravity

and electromagnetic methods.

New magnetic gradiometry instruments based upon SQUID technology are under development.

Gradients of the magnetic field are much more sensitive near surface changes in magnetic

properties than traditional magnetic measurements. In addition, using the full magnetic gradient

tensor together with the magnetic field components, much improved lateral resolution can be

achieved.

Gravity and gravity gradiometry measurements are now routinely available for airborne applica-

tions. With airplanes accuracy levels are in the order of 3 Eötvös (E) at mimimum wavelengths

of 400 m. With a Zeppelin NT airship a detectability level of less than 2E at a minimum

wavelength of 100 m can be achieved, which is comparable to high resolution ground gravity

measurements.

Helicopter-borne systems with a controlled source and a receiver are now used in groundwater

and mineral prospecting surveys on a regional scale with typical depth scales of investigation

1-100 m, although deeper levels (down to 400 m) can be achieved using transient electromagne-

tic systems (TEM) compared with frequency domain systems (FEM). Typically 1D models are

stitched together to form pseudo 3D images of the shallow subsurface.

A relatively new development makes use of the plane wave properties of the fields emitted by

radio transmitters when received in the far field (16-300 kHz) or even natural fields (30-1000

Hz) generated by global lightning phenomena. With plane waves it becomes feasible to use 3D

models and using natural fields even to probe much deeper into the crust than with controlled

source methods. However, since only the three magnetic field components are measured the

depth resolution is not as good as with controlled source methods, where the electromagnetic

energy is much more focused and hence the inductive response of the subsurface is more

pronounced. If it were possible to measure the electric field in the air the plane wave methods

would reach the same resolution capabilities as the controlled source methods and 3D modeling

would be feasible even for large datasets.

Plenarvorträge (PV) 155

PV 04 – Mi., 12:15 – 13:00Uhr · Hörsaal I

Griessmeier, J.-M. (Orleans, LPC2E & OSUC)

Extrasolar planets: Observations, discoveries, and open questions
E-Mail: jean-mathias.griessmeier@cnrs-orleans.fr

J.-M. Grießmeier

LPC2E & OSUC Orléans, France

For centuries, the question whether extrasolar planets existed and what they might look like was
a purely philosphical one. Since the discovery of the first extrasolar planets in the 1990s, the
field of exoplanetology has become a productive and fast growing field. Rapid progress in the
fields of instrumentation, observation and modelling has led to a large number of important – and
sometimes surprising – results.
We will present the currently employed observation methods and show that they are highly com-
plementary. Our current understanding of extrasolar planets is presented, and it will be shown
how it could evolve with suggested future observation methods. We will highlight a few of the
important discoveries of the last years, and discuss some of the outstanding questions.

156 Abstracts

PV 05 – Mi., 14:00 – 14:45Uhr · Hörsaal I

Newman, G. (Lawrence Berkeley National Laboratory), Commer, M. (Lawrence Berkeley Natio-

nal Laboratory)

Massively Parallel 3D Conductivity Imaging of the Subsurface: Applications to Hydrocar-
bon Exploration
E-Mail: ganewman@lbl.gov

Three-dimensional (3D) geophysical imaging is now receiving considerable attention for elec-

trical conductivity mapping of potential offshore oil and gas reservoirs. The imaging technology

discussed here, employs controlled source electromagnetic (CSEM) and magnetotelluric (MT)

fields and treats geological media exhibiting transverse anisotropy. When combined with esta-

blished seismic methods, direct imaging of reservoir fluids is possible. Because of the size of the

3D conductivity imaging problem, strategies are required exploiting computational parallelism

and optimal meshing. The algorithm thus developed has been shown to scale to tens of thousands

of processors. In one imaging experiment, 32,768 tasks/processors on the IBMWatson Research

Blue Gene/L supercomputer were successfully utilized. Over a 24 hour period we were able to

image a large scale field data set that previously required over four months of processing time

on distributed clusters based on Intel or AMD processors utilizing 1024 tasks on an InfiniBand

fabric. Electrical conductivity imaging using massively parallel computational resources produ-

ces results that cannot be obtained otherwise and are consistent with timeframes required for

practical exploration problems.

Plenarvorträge (PV) 157

PV 06 – Do., 11:30 – 12:15Uhr · Hörsaal I

Glaßmeier, K.-H. (Braunschweig, Institut für Geophysik und extraterrestrische Physik)

Was sind und zu welchem Ende studieren wir eigentlich magnetosphärische Teilstürme?

E-Mail: kh.glassmeier@tu-bs.de

Erdbeben geben uns einen interessanten Einblick in die Struktur und Dynamik unseres Planeten.

Sie sind Folge der Entladung elastischer Spannungszustände in der Kruste. Auch die Magneto-

sphäre, dieWechselwirkungsregion des Sonnenwindes und dem Erdmagnetfeld, kann in außerge-

wöhnlicher Weise Spannungszustände aufbauen. Diese Zustände entladen mehrmals täglich und

sind als Polarlichtaktivität oder erdmagnetische Teilstürme am Erdboden nachweisbar. Aber was
führt eigentlich zum Aufbau der Spannungen? Um welche Spannungszustände handelt es sich?
Welche Entladungsprozesse spielen eine Rolle? Seit mehreren Jahrzehnten wird dieser Frage
nachgegangen. Aber erst seitdem Satellitenmissionen mehr mehreren Raumfahrzeugen Messda-
ten aus der Magnetosphäre liefern, rückt ein entgültiges Verständnis der Teilstürme auslösenden
Prozesse, rückt die Herdlösung, näher. Die internationale THEMIS Mission mit ihren fünf Sa-
telliten und Magnetometerexperimenten aus Braunschweig an Bord hat in den vergangenen vier
Jahren wesentliche Fortschritte zum Verständnis der Teilsturmproblematik geliefert, über die be-
richtet werden soll. Damit werden auch weitere Grundlagen geschaffen, Weltraumwetteraktivität
vorherzusagen. Die Untersuchung magnetosphärischer Teilstürme kommt somit mehr und mehr
aus der Phase der Grundlageforschung heraus und stellt sich der Aufgabe, die Umgebungsbedin-
gungen technischer Systeme im Weltraum zu beschreiben und zu verstehen.

Webseite:

http://www.igep.tu-bs.de/institut/mitglieder/glassmeier/glassmeier_de.html

RD

Georadar

Hörsaal II
Donnerstag 08:30 – 11:20

RD 01 – Do., 08:30 – 08:50Uhr · Hörsaal II

Busch, S., van der Kruk, J., Bikowski, J., Vereecken, H. (Juelich, Forschungszentrum Juelich)

Combined full-waveform inversion and effective wavelet estimation of on-ground GPR data
E-Mail: s.busch@fz-juelich.de

Conventional ray-based techniques for analysing common-midpoint (CMP) ground penetrating

radar (GPR) data use only part of the measured data and return results with limited resolution.

In addition, these methods only employ phase information and give quantitative values only for

the permittivity of the subsurface. In contrast, full-waveform inversion uses all information of

the measured data to obtain a higher resolution image of the subsurface as well as quantitative

values for permittivity and conductivity. We developed a full-waveform inversion scheme that

is based on a frequency domain solution of Maxwell’s equations assuming a layered model of

the subsurface. To assure a good start model and an accurate estimation of the unknown source

wavelet, we implemented an iterative joint optimization of the effective source wavelet and the

medium parameters using a combined global and local search algorithm. The full-waveform

inversion was applied to dispersive synthetic and experimental CMP datasets reflecting a one

layer waveguide. In the case of complicated interfering multiples present in the dispersive data,

the inversion scheme was able to reduce the misfit of the initial model and obtained quantitative

values for the permittivity and conductivity. This method can also be applied to other surface-

based GPR data.

Georadar (RD) 159

RD 02 – Do., 08:50 – 09:10Uhr · Hörsaal II

Tillmann, T. (Frankfurt am Main, Goethe-Universität, FB Geowissenschaften, Institut für Physi-
sche Geographie), Wunderlich, J. (Frankfurt am Main, Goethe-Universität, FB Geowissenschaf-
ten, Institut für Physische Geographie)

Das Potential des Georadars bei der Anwendung von küstenmorphologischen Untersu-
chungen am Beispiel der Nordseeinseln Sylt und Amrum
E-Mail: tillmanntanja@aol.com

Im Rahmen des Projektes „Overwash Prozesse auf Nordseeinseln“ wurden Georadarmessungen

auf Amrum und im Süden der Insel Sylt durchgeführt. Ziel ist es, den oberflächennahen Unter-
grund detailliert zu erfassen und ein prozessorientiertes Modell der geologischen Entwicklung
von Nehrungshaken und Barriereinseln unter besonderer Berücksichtigung der Overwash Dy-
namik zu generieren. Ein Vergleich der Entstehung des südlichen Sylter Nehrungshakens mit
der Nordspitze der Insel Amrum wird angestellt. Die Kombination von Georadardaten (GPR)
und sedimentologischen Daten ermöglicht eine hochauflösende Stratigraphie des oberflächenna-
hen Untergrundes der Inseln. Bislang wurden 7 Bohrungen (Rammkernsondierungen) abgeteuft
und GPR-Profile mit einer Gesamtlänge von ca. 38 km Länge aufgenommen. Die Georadarmes-
sungen wurden mit einem GSSI SIR-2000 und verschiedenen Antennenfrequenzen (100 MHz,
200 MHz und 400 MHz) in einem zwei- und dreidimensionalen Survey Design durchgeführt.
Die Topographie der Profile wurde mit einem dGPS (Ashtech ProMark 2 und Topcon GPS G3)
vermessen. Die Längen der einzelnen GPR-Transekte variieren von 30 m bis 5 km.

Webseite: http://www.dbu.de/stipendien_20008/999_db.html

RD 03 – Do., 09:10 – 09:30Uhr · Hörsaal II

Klotzsche, A. (Juelich, Forschungszentrum Juelich), van der Kruk, J. (Juelich, Forschungszen-
trum Juelich), Meles, G. A. (Zurich, ETH Zurich), Doetsch, J. (Zurich, ETH Zurich), Linde, N.
(Lausanne, UNIL), Vereecken, H. (Juelich, Forschungszentrum Juelich)

Full-waveform inversion of the unsaturated and saturated zone of a gravel aquifer
E-Mail: a.klotzsche@fz-juelich.de

Full-waveform inversion can significantly improve imaging results of crosshole GPR data com-
pared to conventional ray-based inversion schemes. Recently, a 2D full-waveform finite differ-
ence time domain (FDTD) approach was used to invert crosshole GPR data measured in the
saturated zone of a gravel aquifer. Due to water table refractions and reflections, the upper part of
the aquifer was not reliably imaged. By extending the region of investigation to the unsaturated
medium we expect a better reconstruction of the aquifer’s properties. Since a high contrast of
medium parameters is present between the unsaturated and the saturated zone, the approach of
estimating one effective wavelet as done for the saturated zone inversion was insufficient. De-
tailed analysis showed that the effective wavelet strongly depends on the location of the source
and receiver antennas in the saturated or unsaturated medium. This indicates the need to estimate
separate wavelets for the unsaturated and saturated media. The effective wavelet with the highest
frequency and amplitude is obtained when source and receiver are both located in the unsaturated
domain, whereas the lowest frequency and amplitude for the effective wavelet are obtained when
source and receiver antennas are located in the saturated domain. When source and receiver were
present in the unsaturated and saturated domain, respectively, or vice versa, similar intermediate
center frequency and amplitude of the effective wavelet are obtained.

160 Abstracts

RD 04 – Do., 09:30 – 09:50Uhr · Hörsaal II

Wagner, N., Kupfer, K., Bonitz, F. (Weimar, Institute of Material Research and Testing at the

Bauhaus-University Weimar), Scheuermann, A. (Brisbane, The Golder Geomechanics Centre,

University of Queensland), Schwing, M. (Karlsruhe Institute of Technology, Institute for Soil

Mechanics and Rock Mechanics)

Dielectric spectroscopy of soils: combined numerical and experimental investigations
E-Mail: norman.wagner@mfpa.de

High-frequency electromagnetic (HF-EM) measurement techniques (TDR, GPR, remote sens-

ing) are used to quantify spatial and temporal variation of soil moisture within scientific and

practical issues. In this context, precise knowledge of the frequency dependent HF-EM material

properties is urgently necessary for successful utilization of HF-EM methods. In particular, in

fine-grained soils the movement of water is influenced by different surface bonding forces due

to interface processes. The interface effects lead to a number of dielectric relaxation processes:

free, confined, bound water, Maxwell-Wagner-effect, counterion relaxation effects. Thus, there is

a need of systematic investigations by dielectric spectroscopy of soils under controlled hydraulic

conditions. In this context, two-port rod based transmission lines (R-TMLs) were characterized

in the frequency range from 1 MHz to 10 GHz using combined theoretical, numerical and ex-

perimental investigations. The propagation characteristics of the R-TMLs was determined by 3D

numerical FE calculations and measurements on standards and soils. Dielectric spectra were de-

termined by means of analytical or numerical inversion of simulated or measured four complex

S-parameters. The results were compared with broadband coaxial transmission line (C-TML)

and open ended coaxial line (O-TML) techniques.

RD 05 – Do., 10:20 – 10:40Uhr · Hörsaal II

Blindow, N., Salat, C., Gundelach, V., Buschmann, U. (BGR Hannover)

Airborne GPR penetration depth derived from water surface reflection amplitudes - Theo-
ry, calibration procedure, and examples of field measurements
E-Mail: Norbert.Blindow@bgr.de

Airborne GPR has been applied for ice thickness measurements in glaciology since more than 40

years. Modern helicopter-borne GPR seems to be useful also for exploration of mineral resources

and mapping of geological subsurface strata. The BGR-P30 pulse system has been flown for both

glaciological and geological applications and has also been tested in a salt mine.

Although the governing equations for estimating reflection amplitudes are quite simple their

application in real situations is ambiguous because some system parameters remain unknown

until they are measured in situ.

Herewe present an "on the fly" method of determining a system performance factor by evaluating
reflection amplitudes from a specular reflecting surface at different flight altitudes. This factor
combines unknowns like antenna parameters and radiated power. For given dielectric subsurface
properties it is then possible to estimate maximum exploration depths.
We apply this method to analyze helicopter-borne GPR field data of glaciological and geological
projects with respect to system performance and maximum penetration depth.

Georadar (RD) 161

RD 06 – Do., 10:40 – 11:00Uhr · Hörsaal II

Bakker, J.G. (Juelich, Forschungszentrum Juelich), van der Kruk, J. (Juelich, Forschungszentrum

Juelich), Steelman, C.M. (Waterloo, University of Waterloo), Endres, A.L. (Waterloo, University

of Waterloo), Vereecken, H. (Juelich, Forschungszentrum Juelich)

Multi-layer inversion of dispersive Ground Penetrating Radar data due to freezing induced
waveguides
E-Mail: j.van.der.kruk@fz-juelich.de

Seasonal freeze-thaw processes that take place in the shallow subsurface are important hydrolog-

ical processes which can be monitored with Ground Penetrating Radar (GPR). These processes

can generate pronounced near-surface layering that can result in the formation of waveguides.

Within a waveguide, multiple reflections of the electromagnetic magnetic waves produce dis-

persive data (i.e., frequency-dependent phase velocity). In particular, the freezing process can

generate a leaky waveguide where the upper frozen zone is underlain by an unfrozen substratum.

Due to the dispersive character of the data a dedicated inversion algorithm is needed to estimate

waveguide permittivity and thickness. In this study, a new multi-layer leaky waveguide forward

model for calculating dispersion curves was derived and a two-layer leaky waveguide inversion

algorithm was implemented. This two-layer inversion algorithm was successfully applied to an

experimental dataset. Compared to the use of the single-layer inversion algorithm, the misfit was

reduced by almost a factor two. However, the experimental dataset did not resemble a synthetic

dataset which was generated for the resulting layer thicknesses and permittivities of the two-

layer inversion. Therefore, we expect that the dispersive character of the experimental data was

not caused by the presence of a two-layer waveguide, but by a multi-layer waveguide.

RD 07 – Do., 11:00 – 11:20Uhr · Hörsaal II

Bikowski, J. (Jülich, Forschungszentrum Jülich), van der Kruk, J. (Jülich, Forschungszentrum
Jülich), Huisman, J. A. (Jülich, Forschungszentrum Jülich), Vrugt, J. A. (Irvine, University of
California), Vereecken, H. (Jülich, Forschungszentrum Jülich)

Uncertainty analysis of GPR waveguide dispersion inversion using Markov Chain Monte
Carlo simulation
E-Mail: j.bikowski@fz-juelich.de

Ground penetrating radar (GPR) data showing waveguide dispersion due to shallow layering

contain information about this shallow waveguide. The waveguide parameters can be estimated

by first calculating a phase-velocity spectrum, picking the dispersion curve from the spectra and

then inverting the dispersion curves for the subsurface material properties by using a combined

global- and local minimization procedure. Here, we investigate the uncertainty of the inversion

results by means of a Markov Chain Monte Carlo scheme called DREAM to identify the influ-

ence of dispersion curve uncertainty of a one layer model. One of the major influences on the

inversion is the lower and upper limit of the frequency range i.e. the length of the dispersion

curve. We observed that low frequencies mostly influence the inverted lower halfspace permit-

tivity, whereas higher frequencies mostly influence the height and permittivity of the waveguide.

The influence of measurement noise on the inversion seems to be very minor, which is proba-

bly due to summing over all offsets to calculate a phase-velocity spectrum from which we pick

dispersion curves.

162 Abstracts

RD P01

Yang, X. (Jülich, Forschungszentrum Jülich), Klotzsche, A. (Jülich, Forschungszentrum Jülich),
Meles, G. A. (Zürich, ETH Zürich), Ernst J. (formerly ETH Zürich), van der Kruk, J. (Jülich,
Forschungszentrum Jülich), Maurer, H. (Zürich, ETH Zürich), Green, A.G. (Zürich, ETH Zürich),
Vereecken, H. (Jülich, Forschungszentrum Jülich)

Full-waveform inversion of borehole GPR data measured at the Boise Hydrogeophysics
Research Site
E-Mail: j.van.der.kruk@fz-juelich.de

A high quality crosshole radar data set has been collected at the Boise Hydrogeophysics Research
Site in Idaho. Ray-based inversion provided low resolution images with low permittivity and con-
ductivity contrasts. The images provided by the full-waveform inversion schemes are much more
detailed. A prominent dipping feature is visible in the scalar and vectorial version using a stepped
approach that inverted for the permittivity while keeping the conductivities fixed and vice versa.
A slightly smaller RMS value was obtained for the vectorial inversion that considers the vectorial
nature of the electric fields. Next a simultaneous updating of the permittivity and conductivity
values is used where the step lengths and updates for these 2 parameters are calculated for each
iteration. Although this process requires an additional forward model calculation, the simulta-
neous nature of the process results in a reduction in the total number of forward calculations
needed. The prominent dipping feature is nearly absent and the obtained RMS value is reduced
with more than 20%, which indicates that the dipping feature is an artifact. We conclude that the
permittivity and conductivity tomograms derived from the full-waveform inversions based on the
simultaneous vectorial scheme provide the most reliable images.

RD P02

Schwing, M. (Karlsruhe Institute of Technology, Institute for Soil Mechanics and Rock Mecha-
nics), Scheuermann, A. (The University of Queensland, Golder Geomechanics Centre), Wagner,
N. (Bauhaus University Weimar, Institute of Material Research and Testing MFPA)

Experimental investigations on the coupled mechanic, hydraulic and dielectric properties
of fine grained soils
E-Mail: moritz.schwing@gmx.de

The shrinkage behaviour of cohesive soils for constant atmospheric boundary conditions is
mainly induced by the mineralogy of the clay particles and the particle size distribution of the
soil which both affect mechanic and hydraulic properties. The change of water content and den-
sity during shrinkage influence the matric suction and the strength of the soil. The matric suction
as a measure of the surface bonding forces acting on the soil water phase is also causative for the
frequency dependent dielectric properties. In order to investigate coupled mechanic, hydraulic
and dielectric soil parameters the following experimental procedures were performed: (i) shrink-
age tests with continuous record of the dielectric parameters (2 MHz to 6 GHz) based on open
ended coaxial line technique as well as (ii) the determination of the matric suction by means of a
pressure plate apparatus below and WP4T dewpoint potentiameter above 950 kPa. The evolution
of the dielectric parameters during the shrinkage test gives information about the shrinkage limit.
In addition the soil water characteristic curve does not only give information about the forces
acting on the water phase, but also indicate a direct link to the shrinkage limit. The experimental
results show the connection between mechanic, hydraulic and dielectric soil properties.

Georadar (RD) – Poster 163

RD P03

Igel, J., Holland, R. (Hannover, Leibniz-Institut für Angewandte Geophysik)

Georadar-Messungen auf der Insel Borkum zur Kartierung der Süßwasserlinse
E-Mail: jan.igel@liag-hannover.de

Die Süßwasserlinse der Insel Borkum hat eine Mächtigkeit von bis zu 60 m und ist wegen der

natürlichen Morphologie und der Wasserförderungen der örtlichen Wasserwerke komplex aus-
geprägt. Aufgrund des isostatischen Ausgleichs spiegelt der Verlauf des Grundwasserspiegels

die Mächtigkeit der darunter liegenden Süßwasserlinse wieder. Ziel der Untersuchungen war die

Kartierung des Grundwasserspiegels im östlichen Teil der Insel. Hierfür wurden mit dem Ge-
oradar Constant-Offset-Messungen mit Mittenfrequenzen von 80 bzw. 200 MHz und einer Ge-
samtlänge von 20 km durchgeführt. Die Analyse der punktuell durchgeführten CMP-Messungen
ergaben über das gesamte Messgebiet hinweg ähnliche Geschwindigkeiten mit 0,06 m/ns ±10%
für den grundwassergesättigten Bereich und 0,125 m/ns ±10% für den ungesättigten Bereich,
mit denen die Daten topographisch korrigiert und tiefengewandelt wurden. Es sind zahlreiche
Reflektoren erkennbar, die den stratigraphischen Aufbau widerspiegeln. Dabei sind die schräg
gelagerten Dünensande klar von den darunter liegenden horizontal abgelagerten marinen Sedi-
menten zu unterscheiden. Innerhalb der Dünensande ist der Grundwasserspiegel als niederfre-
quente Reflexion zu erkennen. Er konnte bis zu einer Geländeüberdeckung von 10 m identifiziert
werden. Insgesamt ergab sich ein schlüssiges Bild des Verlaufs des Grundwasserspiegels, das gut
mit den im Messgebiet installierten Grundwasserpegeln übereinstimmt. Im zentralen Bereich der
Dünen lag er bis zu 4 m über NHN und fiel sowohl zur Nordsee im Norden der Insel, als auch
zum Marschland im Süden der Insel, bis auf Höhe des mittleren Meeresspiegels ab.

RD P04

Lauer, K. (Institute of Soil Science and Soil Conservation, Justus-Liebig-University Giessen),
Wagner, N. (Institute of Material Research and Testing at the Bauhaus-University Weimar), Felix-
Henningsen, P. (Institute of Soil Science and Soil Conservation, Justus-Liebig-University Gies-
sen)

Dielectric permittivity spectra of undisturbed soil samples
E-Mail: katja.lauer@umwelt.uni-giessen.de

Soil dielectric permittivity is the most important parameter affecting Ground penetrating radar
(GPR) applications in the vadose zone. It controls wave propagation velocities as well as reflec-
tion coefficients of GPR pulses at interfaces. Permittivity analyses of soils at their natural in situ
structure have been barely reported in literature.
For the determination of effective complex permittivity of undisturbed soil samples at their in
situ bedding two port coaxial transmission line cells were designed and manufactured based on
the Spinner 5/8” coaxial system with copper tubes. Undisturbed soil samples were collected by
inserting the cells horizontally in the horizons of a soil pit (in total four horizons with textures
from sandy to clayey loam, five samples for each horizon). The full set of four complex scattering
parameters were measured as-received as well as at defined water contents and matric potentials
within a frequency range from 1 MHz to 10 GHz with a Rohde & Schwarz ZVR (1 MHz to 4
GHz) and a PNA E8363B (10 MHz to 10 GHz) network analyser. Dielectric spectra were deter-
mined by means of analytical and numerical inversion techniques.
The new measurement method is suitable for measuring dielectric permittivity spectra of undi-
sturbed soils in the frequency range from 1 MHz to 5 GHz.

SH

Sonne und Heliosphäre

Hörsaal III

Dienstag 10:15 – 12:00 und 17:00 – 18:30

SH 01 – Di., 10:15 – 10:45Uhr · Hörsaal III

Hirzberger, J. (Katlenburg-Lindau, MPI fuer Sonnensystemforschung)

SUNRISE: The Sun seen from a balloon

E-Mail: hirzberger@mps.mpg.de

In June 2009 the 1-m balloon borne solar observatory SUNRISE was launched to its first science

flight. During the 6-day flight a series of excellent data were obtained. The primary scientific

output consists of first ever recorded high-resolution imaging data of the solar surface in the near

ultra-violet (down to a wavelength of 214 nm) and highest ever resolved magnetograms (down to

100 km on the Sun). The image contrasts are within the expected range and the achieved polari-

metric sensitivity even outranges the expectations. The first scientific results include a series of

new discoveries on the nature of small-scale phenomena in the quiet Sun. They range from the

dynamics of solar granulation and its interaction with acoustic waves to the first ever achieved

direct resolution of magnetic flux tubes and the discovery of supersonic flow phenomena in

emerging magnetic flux loops. An overview of the so far obtained scientific results and about the

currently ongoing scientific data analysis will be presented.

Sonne und Heliosphäre (SH) 165

SH 02 – Di., 10:45 – 11:15Uhr · Hörsaal III

Mann, G. (Potsdam/Astrophysikalisches Institut Potsdam)

Observations of the Sun by LOFAR
E-Mail: GMann@aip.de

LOFAR (LOw Frequency ARray) is an innovative radio telescope opening a new window in

radio astronomy at low frequencies. It was originally designed by ASTRON (NL) and is able

to observe extraterrestrial objects like the Sun at frequencies 30−240 MHz with a high spatial

and temporal resolution. With LOFAR, a novel technology of aperture synthesis is realized. It

consist of 22 core stations near Exloo and 18 remote stations in the Netherlands complemented

by 8 international stations. Five of them are installed in Germany.

The Sun is an strong radio source in sky. Intense bursts of radio emission are signatures of

the active Sun like flares and coronal mass ejections. The Astrophysical Institute Potsdam is

coordinating the Key Science Project ”Solar Physics and Space Weather with LOFAR”. First

solar observations as obtained during LOFAR’s commissioning phase will be presented. These

are the spectrum of the quiet Sun and the radio image of Sun at low frequencies, where active

regions and polar coronal holes are evidently seen as regions of enhanced and reduced radio

emission, respectively.

SH 03 – Di., 11:15 – 11:30Uhr · Hörsaal III

Warnecke, J. (NORDITA, Stockholm, Sweden; Astronomy Department, Stockholm University,

Sweden), Brandenburg, A. (NORDITA, Stockholm, Sweden; Astronomy Department, Stockholm

University, Sweden), Mitra, D. (NORDITA, Stockholm, Sweden)

Plasmoid ejections driven by dynamo action underneath a spherical surface
E-Mail: joern@nordita.org

Twisted magnetic fields are frequently seen to emerge above the visible surface of the Sun. This

emergence is usually associated with the rise of buoyant magnetic flux structures. We present

a unified three-dimensional model of the convection zone and upper atmosphere of the Sun in

spherical geometry. In this model, magnetic fields, generated by a helically forced dynamo in

the convection zone, emerge without the assistance of magnetic buoyancy. We use an isothermal

equation of state with gravity and density stratification. Recurrent plasmoid ejections, which rise

through the outer atmosphere, is observed. In addition, the current helicity of the small–scale

field is transported outwards and form large structures like magnetic clouds.

166 Abstracts

SH 04 – Di., 11:30 – 11:45Uhr · Hörsaal III

Kliem, B. (University of Potsdam, Institute of Physics and Astronomy; University College Lon-

don, MSSL), Toeroek, T. (Predictive Science, Inc., San Diego, USA), Forbes, T. G. (University of

New Hampshire, Duham, NH, USA)

Coronal mass ejection-flare relationship and the topology of the erupting field
E-Mail: bkliem@uni-potsdam.de

Observations of coronal mass ejections (CMEs) and solar flares often show a correlation between

the acceleration of the ejecta and the plasma heating and particle acceleration signified by the soft

and hard X-ray emissions of the associated flare (the latter are thought to result from magnetic

reconnection). This finding has stimulated the discussion of the CME-flare relationship, but at

the same time it has made it difficult to find a conclusive answer as to whether an ideal MHD

instability or magnetic reconnection is the prime cause of the eruptions. Numerical simulations

of unstable flux ropes will be presented which successfully model CMEs. Some of these show a

high degree of synchronization between the initial exponential acceleration of the flux rope, due

to the ideal MHD instability, and the rise of reconnection. However, in others the reconnection

sets in with a delay which can extend up to the phase after the flux rope’s acceleration peak. In

addition, the reconnection flows generally lag behind the motions driven by the ideal instability

when the flux rope rise velocity nears the saturation phase. These properties suggest that the

ideal MHD process is the primary driver of the coupled CME-flare phenomenon. The strong

differences in the degree of synchronization are related to the magnetic topology prior to the

eruption. Observations of CME vs. flare timing thus allow to infer which of the two basic flux

rope topologies is relevant.

SH 05 – Di., 11:45 – 12:00Uhr · Hörsaal III

Verscharen, D., Marsch, E. (Katlenburg-Lindau, Max-Planck-Institut für Sonnensystemfor-
schung)

Schwach kompressive, hochfrequente Wellen im inhomogenen Multifluid-Plasma
E-Mail: verscharen@mps.mpg.de

DieDispersionsrelation für hochfrequenteWellen in einemMultifluid-Plasma bestehend aus Pro-
tonen, Elektronen und Alphateilchen wird bestimmt. Der Plasmahintergrund wird als inhomogen
aufgrund desVorkommens einer langwelligen Alfvén-Welle angenommen mit den fürWeltraum-

plasmen wie dem Sonnenwind typischen Parametern. Mithilfe einer Eigenwertmethode werden

die kompressiven Multifluid-Gleichungen für Wellenausbreitung entlang der Richtung der kon-

stantenMagnetfeldkomponente behandelt. Auf dem inhomogenen Hintergrund verändert sich die

Dispersion der Wellen gegenüber dem homogenen Fall deutlich. Insbesondere treten Effekte wie

Modenkopplung und Instabilitäten kompressiver Moden auf. In einer kinetischen Betrachtung

könnten diese Wellen aufgrund ihrer Eigenschaften die Ursache für Landau-resonante Welle-

Teilchen-Wechselwirkungen darstellen.

Sonne und Heliosphäre (SH) 167

SH 06 – Di., 17:00 – 17:15Uhr · Hörsaal III

Narita, Y. (Braunschweig, Institut für Geophysik und extraterrestrische Physik, Technische Uni-

versität Braunschweig)

Die räumlichen Strukturen der Sonnenwindturbulenz

E-Mail: y.narita@tu-bs.de

Seit den ersten in-situ Messungen in den 1960er Jahren haben zahlreiche Satelliten bereits den

interplanetaren Raum besucht und nachgewiesen, dass der Sonnenwind durch Fluktuationen

des Plasmas und des Magnetfelds mit großen Amplituden begleitet werden und sich in einem

vollentwickelten Turbulenzzustand befinden. Andererseits sind die bisherigen Forschungen des

Sonnenwinds im wesentlichen auf Einzelsatelliten begrenzt, und die räumlichen Strukturen der

Sonnenwindturbulenz sind sehr wenig bekannt. Die CLUSTER-Mission ermöglicht erstmalig

Messungen des Sonnenwinds mit drei-dimensionaler räumlicher Auflösung. Die CLUSTER-

Magnetfelddaten im Sonnenwind werden mit einer interferometrischen Methode dem sog. Wel-

lenteleskop analysiert, um räumliche Strukturen der Sonnenwindturbulenz zu ermitteln. Die Ana-

lyse liefert zwei wesentliche Ergebnisse über die räumlichen Strukturen: (1) Die Annahme einer
Axialsymmetrie um das Hintergrundmagnetfeld ist nicht gerechtfertigt; (2) Der Energiekaska-
denprozess der Turbulenz erfolgt bevorzugt senkrecht zum Hintergrundmagnetfeld. Diese Ergeb-
nisse weisen darauf hin, dass die Turbulenz im Sonnenwind sich wesentlich von Turbulenzen in
neutralen Gasen oder Flüssigkeiten unterscheidet; die Wellen, die nur im Plasma existieren kön-
nen und sich anisotrop ausbreiten (wie die Alfven-Welle), sollten eine wichtige Rolle spielen.
Ursprung und Entwicklung der Sonnenwindturbulenz werden anhand dieser Ergebnisse disku-
tiert.

SH 07 – Di., 17:15 – 17:30Uhr · Hörsaal III

Fahr, H.-J. (Argelander Institut für Astronomie, Universität Bonn), Siewert, M. (Argelander In-

stitut für Astronomie, Universität Bonn)

Solar wind bulk velocity fluctuations and induced ion accelerations

E-Mail: hfahr@astro.uni-bonn.de

In the interplanetary space between solar distances of a few to 100 AU spacecraft have more or
less ubiquitously observed ion velocity distribution functions in form of power laws in the energy
range between 1 to several 100 KeV/nucleon. The spectral velocity index in these cases most of-
ten is found to be around (-5) with deviations to smaller and large indices, dependent obviously
on actual plasma conditions, though it is unclear what conditions are relevant here. Since in the
recent past it has been proven that the usual velocity diffusion process by resonant scattering at
counterflowing Alfven waves (Fermi-2!) can not effectively enough produce these suprathermal
ion power tails, we are looking here into an alternative process, namely the interaction of ions
with ongoing solar wind bulk velocity fluctuations. First we can show that in an idealistic quasi-
equilibrium state assuming complete pitch-angle isotropy automatically power laws arise, though
with a spectral velocity power index of (-3). We can, however, show that smaller spectral indices
are arising for uncomplete isotropy. Dependent on the degree of pitchangle anisotropy we then
can prove that power laws of a spectral index (-5), as often observed are appearing under moder-
ate degrees of anisotropy, the latter quantity obviously being the controlling plasma quantity in
this game.

168 Abstracts

SH 08 – Di., 17:30 – 17:45Uhr · Hörsaal III

Siewert, M., Fahr, H.-J. (Argelander-Institut für Astronomie, Universität Bonn)

The inner heliospheric source for keV energetic neutral atoms (ENAs)
E-Mail: msiewert@astro.uni-bonn.de

In the first 18 months after launch in October 2008, the IBEX mission uncovered a unique and
persistent feature in the energetic neutral atom (ENA) flows penetrating the solar system. This
feature, a strongly localised active emission region (called the "ribbon"), is completely absent
in earlier modelings, and only recently, first modeling attempts have started trying to explain
this behaviour. We present a model for enhanced ENA generation due to energetic ions injected
into the anomalous cosmic ray regime at the termination shock of the solar system, demonstrating
that this process may qualitatively explain a local narrow emission region; however, due to a high
sensitivity to several model parameters, more detailed models of the heliosphere and especially
the TS geometry are necessary to make predictions more quantitative.

SH 09 – Di., 17:45 – 18:00Uhr · Hörsaal III

Scherer, K. (Bochum, TP4, RUB), Fichtner, H. (Bochum, TP4, RUB), Strauss, D. (Potchefstroom,
NWU, South Africa), Ferreira, S.E.S. (Potchefstroom, NWU, South Africa), Potgieter, M. S. (Pot-
chefstroom, NWU, South Africa)

Cosmic Rays in the Outer Heliosheath: How Local is the Local Interstellar Spectrum?
E-Mail: kls@tp4.rub.de

One paradigm in modeling the transport of galactic cosmic rays is, that the modulation of their
initial spectrum is negligible until it reaches the heliopause. Here we show qualitatively, that the
cosmic rays are modulated in the outer heliosheath, which effects their large scale transport. This
has the consequence, that a detailed knowledge of the outer heliosheath region is required to
determine the initial local interstellar spectrum in front of the bow shock.

Sonne und Heliosphäre (SH) 169

SH 10 – Di., 18:00 – 18:15Uhr · Hörsaal III

Effenberger, F. (Ruhr-Universität Bochum), Barra, S. (Ruhr-Universität Bochum), Fichtner, H.
(Ruhr-Universität Bochum), Scherer, K. (Ruhr-Universität Bochum)

Anisotropic Diffusion of Energetic Particles in Heliospheric and Galactic Magnetic Fields

In the description of Cosmic Ray transport the diffusion of such energetic particles (up to 100
GeV) in general has to be of tensorial form, i.e. can not be treated just by a scalar diffusion coeffi-
cient. The precise formulation of this diffusion tensor is dependent on the magnetic field structure
in which the particles are propagating. This is of special interest in the case of fully-anisotropic
diffusion, which, in a local field-aligned reference frame, exhibits three distinct dimensions of
diffusion. The need for a fully-anisotropic treatment of diffusion has been shown for example in
the context of Jovian electrons. But anisotropic diffusion is also of key interest in the descrip-
tion of Cosmic Ray transport in the Galaxy with its complex magnetic field. In this talk we will
present recent results of numeric simulations of Cosmic Ray propagation, which illustrate the
effects of anisotropic diffusion in both cases, the Heliospheric and the Galactic setup.

SH 11 – Di., 18:15 – 18:30Uhr · Hörsaal III

Wilhelm, K. (Max-Planck-Institut für Sonnensystemforschung, 37191 Katlenburg-Lindau)

Can the Pioneer anomaly be explained in the framework of a gravitational impact model?
E-Mail: wilhelm@mps.mpg.de

The Pioneer anomaly designates unexplained frequency shifts of the Doppler radio tracking sig-
nals received at the ground stations, in particular, from the Pioneer 10 spacecraft at distances
between about 40 ua and 70 ua. The anomaly has been interpreted in the literature either as a
Doppler shift caused by an apparent spacecraft deceleration not accounted for by known forces,
or as a clock acceleration of the frequency standards at the ground stations. In both cases, the rea-
sons for the anomalous behaviour are not understood. Based on a gravitational impact model—
requiring a secular mass increase of all massive bodies—a solution is proposed that implies a
clock acceleration close to the Hubble constant (H0 ≈ 2.6×10−18 s−1).

170 Abstracts

SH P01

Arnold, L. (Institute for Advanced Simulation, Forschungszentrum Jülich GmbH, 52428 Jülich,
Germany), Titov, V. S. (Predictive Science, Inc., 9990 Mesa Rim Road, Suite 170, San Diego, CA
92121-2910), Dreher, J., Grauer, R. (Theoretische Physik I, Ruhr-Universität, 44780 Bochum,
Germany)

HFT-Pinching
E-Mail: l.arnold@fz-juelich.de

Thin current sheet formation in a simple a hyperbolic flux tube (HFT) configuration is investi-
gated through time-dependent numerical MHD simulations. Results are dicrectly compared to
the estimates from the simplified quasi-stationary analytical model by Titov et al., APJ, 582,
1172 (2003). The simulations support key elements of the analytical theory: Hyperbolic plasma
flow in the HFT center results from shear boundary motion and leads to time-exponential growth
of the current density there. However, the time scale estimates by Titov et al. need corrections
for two important effects in order to agree with the fully time-dependent evolution: The effective
shear length in the HFT center is not determined by the boundary shear length itself, but rather by
its mapping along the field lines, which can differ significantly from the former one. Further, the
plasma velocity decays faster with distance from the driver boundaries towards the HFT center
than linearly, as assumed in the analytical treatment. While both corrections have opposite effects
on the resulting time scales, the first one dominates clearly, resulting in a current density growth
rate that exceeds the analytical estimate by almost one order of magnitude for the considered
parameters.

SH P02

Maneva, Y. (Katlenburg-Lindau, Germany/Max-Planck-Institut für Sonnensystemforschung),
Marsch, E. (Katlenburg-Lindau, Germany/ Max-Planck-Institut für Sonnensystemforschung),
Araneva, J. (Concepcion, Chile/Departamento de Fisica, Universidad de Concepcion)

Differential streaming of fast solar wind alpha particles – hybrid simulations
E-Mail: maneva@mps.mpg.de

A series of 1D hybrid simulations is performed to investigate the preferential anisotropic heating
and differential acceleration of high-speed alpha particles as the major minor ion species in the
highly non-thermal fast solar wind. The initial conditions include parallel propagating large-
amplitude Alfvén-cyclotron waves, self-consistently coupled to the plasma species. The hybrid

code treats the electrons as an isothermal massless fluid, whereas the ions are considered fully

kinetically and a particle-in-cell approach is employed to describe their dynamics. All particles

are assumed to have initially isotropic velocity distribution functions with a variable range of

initial relative drifts. In the course of evolution the nonlinear Alfvén-cyclotron waves couple to

the thermal noise of the system and become parametrically unstable, thus providing a free energy

source for ion heating and differential acceleration. The threshold for the acceleration of the

alpha particles is reached when the relative drift velocity takes half the value of the local Alfvén

speed. For higher relative drifts, the parametric instability resembles a nonlinear analogue of the

magnetosonic instability and the alpha particles are being slowed down by an accompanying

strong ion-acoustic wave emission. Simultaneous Landau damping of those waves at high drifts

leads to an enhanced parallel heating for the alpha particles as observed “in situ” in the fast solar

wind.

Sonne und Heliosphäre (SH) – Poster 171

SH P03

Dresing, N. (Kiel/CAU), Gomez-Herrero, R. (Kiel/CAU), Klassen, A. (Kiel/CAU), Heber, B.

(Kiel/CAU), Kartavykh, Y. (Würzburg/Uni), Dröge, W. (Würzburg/University)

Multi-spacecraft observations of the 2010 Jan 17 SEP event
E-Mail: heber@physik.uni-kiel.de

During the rising phase of solar cycle 24 several solar energetic particle (SEP) events have been
observed by three well separated viewpoints provided by the STEREO and SOHO spacecraft.
The longitudinal separation of > 130 degrees of the two STEREO spacecraft in Jan 2010 offers a
unique possibility to investigate the angular distribution of SEPs at 1 AU.
In this work we present multi-spacecraft observations of the Jan 17, 2010 SEP event, whose asso-
ciated flare and EIT wave were only seen at the southern East limb by STEREO B and remained
behind the limb for STEREO A and SOHO. Energetic electron increases were measured by the
Solar Electron Proton Telescopes (SEPT) onboard both STEREO spacecraft and the Electron
Proton Helium Instrument (EPHIN) on SOHO. The longitudinal separation between the active
region and the nominal magnetic footpoint of the spacecraft varies between 108 degeees for
STEREO B and 170 degrees for SOHO.The associated radio type III burst was observed at 3:56
UT on day 17, 2010. The electron onset time at all three spacecraft was delayed by more than
one hour. Although the electrons started to rise 20 minutes later at STEREO A than at STEREO
B, the intensity was a factor of about 7 higher at STEREO A. We tentatively suggest that an EIT
wave observed by STEREO B , which was heading towards the magnetic footpoint of STEREO
B, plays a crucial role for the electron release.

SH P04

Posner, A. (Washington/NASA), Heber, B. (Kiel/CAU), Müller-Mellin, R. (Kiel/CAU), Rother, O.

(Kiel/CAU), Lee, J.A. (Washington/TJHS)

Two Years into Verification and Validation of the Relativistic Electron Alert System for
Exploration (REleASE): An Update into Rising Solar Activity
E-Mail: heber@physik.uni-kiel.de

For the past two years, the REleASE method of short-term forecasting of the intensity of prompt
solar energetic protons of hazardous energies (˜40 MeV) with relativistic electrons has been
implemented. Since February 2008, REleASE translates near-real-time electron data of the
SOHO/COSTEP instrument from L1 into near-future proton fluxes. The live forecasting out-
put is available online. Electrons are well known to provide the first sign of a solar particle event
in progress, approximately one hour ahead of more dangerous protons. The forecasting of the
sudden increase in intensity of protons from solar energetic particle events is relevant for radi-
ation protection of humans on exploration missions. The method utilizes the speed advantage
of electrons over up to 40 MeV protons and the correlations of inverse rise time and intensity
between electrons and protons in solar particle events. The effectiveness of this tool is based on
the observed similarities in particle transport between the Sun and 1 AU. Electrons act as test
particles by probing the ever-changing heliospheric transport conditions that act on the slower
moving protons. This presentation is the first detailed analysis of the REleASE output and shows
its strengths and weaknesses through the early signs of solar activity in 2010.

172 Abstracts

SH P05

Steigies, C. T. (Christian-Albrechts-Universität zu Kiel)

Using the neutron monitor database NMDB for real-time Space Weather applications
E-Mail: steigies@physik.uni-kiel.de

The real-time database for high resolution neutron monitor measurements NMDB is a scien-
tific data repository. Currently NMDB is routinely receiving data (1-minute resolution) from 27
ground based cosmic ray stations, most of which are operated by European institutions. This data
is freely available for non-commericial use. For global coverage, inclusion of neutron monitor
data from US, Mexican, and South African stations is anticipated. Primary applications of the
database include the daily determination of the galactic cosmic ray spectrum near Earth, and the
evaluation of the time dependent near-Earth spectrum of the solar cosmic rays during Ground
Level Enhancements (GLEs). Further applications based on the cosmic ray spectral data near
Earth are e.g. the calculation of the ionization rates and of the radiation dose rates as a function
of time on a global scale throughout the Earth’s atmosphere.

Web page: http://nmdb.eu

SH P06

Gómez-Herrero, R. (Kiel/CAU), Dresing, N. (Kiel/CAU), Klassen, A. (Kiel/CAU), Müller-Mellin,

R. (Kiel/CAU), Heber, B. (Kiel/CAU), Kartavykh, Y. (Würzburg/University), Dröge, W. (Würz-

burg/University)

Angular Spread of Solar Energetic Electrons: Multipoint Observations by STEREO, ACE
and SOHO
E-Mail: heber@physik.uni-kiel.de

Particles accelerated in Solar Energetic Particle (SEP) events sometimes exhibit large angular ex-
tents. The broadest angular spreads observed in large events are commonly interpreted in terms of
extended acceleration in a shock source which intercepts interplanetary magnetic field lines often
separated by more than 100 degrees in longitude. In contrast, during impulsive flare-associated
events the small spatial scale of the source typically leads to modest angular spread of energetic
particles. After an extended solar minimum a significant increase in the SEP activity starting
late in 2009 has been observed. During this period, several events were detected simultaneously
by the Solar Electron and Proton Telescope (SEPT) onboard the two STEREO spacecraft when
their longitudinal separation was more than 120 degrees. We present a survey of multi-spacecraft
observations of 55-425 keV electron events during the early phase of solar cycle 24. The good
observational coverage provided by the two STEREO together with SOHO and ACE provides
the opportunity to compare time profiles, onset times, anisotropies and spectra observed by dif-
ferent spacecraft, and to study their dependences with angular separation (in both longitude and
latitude).

Sonne und Heliosphäre (SH) – Poster 173

SH P07

Gieseler, J. (Kiel/CAU), Heber, B. (Kiel/CAU), Boezio, M. (Trieste/INFN), Casolino, M. (Ro-

me/INFN), De Simone, N. (Rome/INFN), De Felice, V. (Rome/INFN), Picozza, P. (Rome/INFN)

Latitudinal and Radial Gradients of Galactic Cosmic Ray Protons and Electrons in the
Inner Heliosphere - Pamela and Ulysses Observations
E-Mail: heber@physik.uni-kiel.de

The PAMELA (Payload for Antimatter Matter Exploration and Light-nuclei Astrophysics) space
borne experiment was launched on the 15th of June 2006 and is continuously collecting data
since then. The apparatus measures electrons, positrons, protons, anti-protons and heavier nuclei
from about 100 MeV to several hundreds of GeV. Ulysses, launched on the 6th of October 1990,
was placed in an elliptical, high inclined (80.2 degree) orbit around the Sun, and was finally
switched off in June 2009. It has been the only spacecraft exploring high-latitude regions of the
inner heliosphere. The Kiel Electron Telescope (KET) aboard Ulysses measures electrons from
3 MeV to a few GeV and protons as well as helium in the energy range from 6 MeV/nucleon
to above 2 GeV/nucleon. Due to the spacecraft’s trajectory, the measurements reflect not only
the temporal variations but also the spatial distribution. In order to determine the radial and
latitudinal gradients of galactic cosmic rays protons and electrons in the inner heliosphere, we
use the PAMELA measurements close to Earth, which reflect their temporal variation. In this
contribution we focus on the 23rd solar minimum and report the corresponding gradients for
protons of about 1.5 GeV and for electrons of about 1.2 GeV.

SH P08

Nickeler, D. (Ondrejov, Astronomical Institute AV CR Ondrejov (Czech Republic)), Wiegelmann,

T. (Katlenburg-Lindau/Max-Planck-Institute for Solar System Research)

Thin current sheets caused by plasma flow gradients in space and astrophysical plasma
E-Mail: nickeler@asu.cas.cz

Dieter Nickeler & Thomas Wiegelmann
"Thin current sheets caused by plasma flow gradients in space and astrophysical plasma"
Abstract: Often (Quasi-) magneto-hydro-static models are used for describing the slow change
of magnetic structures in the solar atmosphere and planetary magnetospheres. The slow change
of external constraints on the system (for example boundary conditions or other external param-
eters) lead in many cases to the formation of current sheets. These current sheets can trigger
micro-instabilities, which cause resistivity on fluid scales. Consequently resistive instabilities
like magnetic reconnection can occur and the systems evolves dynamically. Therefore such a
picture of quasi-magneto-hydro-static changes can explain the quasy-static phase of many space
plasma before an eruption occurs. Examples are eruptive flares, coronal mass ejections and mag-
netospheric substorms. Within this work we extend the theory by the inclusion of stationary
plasma flows. Our analysis shows that stationary plasma flows along the magnetic field lines (for
example the solar wind) can also be responsible
for the existence or generation of current sheets. As examples we investigate coronal helmet
streamers surrounded by the solar wind flow and flow induced current sheets at the Earth’s mag-
netopause.

174 Abstracts

SH P09

Paspirgilis, R. (Kiel, IEAP)

Geant4-Simulations for EPT onboard Solar Orbiter
E-Mail: paspirgilis@physik.uni-kiel.de

The ESA mission Solar Orbiter will research the sun’s atmosphere and heliosphere from a dis-
tance of about 0.3 AU. Onboard, the Energetic Particle Detector (EPD) will measure the composi-
tion, timing and distribution functions of suprathermal and energetic particles. The EPD consists
of five seperate sensors - one of them is the Electron Proton Telescope (EPT). Together with the
High Energy Telescope (HET), the CAU is given the task to design and build the EPT.

Web page: http://www.physik.uni-kiel.de

SH P10

Dunzlaff, P. (CAU Kiel), Kopp, A. (CAU Kiel), Heber, B. (CAU Kiel)

On the pitch-angle dependent propagation of Jovian electrons
E-Mail: dunzlaff@physik.uni-kiel.de

Since the 1970s, the Jovian magnetosphere is known as a strong source of electrons of several
MeV that can virtually be observed in the whole inner heliosphere. The large scale propagation
of these Jovian electrons can be described by Parker’s transport equation, assuming an isotropic
pitch angle distribution (PAD). However, bursts of Jovian electrons with anisotropic PADs, e.g.
so-called Jovian jets that are frequently observed in the vicinity of Jupiter. In this contribution
we study the pitch-angle dependent propagation of Jovian electrons along the Parker spiral from
Jupiter towards the Sun. The model we use takes into account focussing/defocussing effects as
well as pitch-angle scattering and is currently restricted to one spatial dimension, i.e. perpendic-
ular diffusion is neglected.

Sonne und Heliosphäre (SH) – Poster 175

SH P11

Schreiner, A., Saur, J. (Institut für Geophysik und Meteorologie, Universität zu Köln)

Frequenz-Wellenvektor-Korrelation anisotroper Sonnenwindturbulenz
E-Mail: schreiner@geo.uni-koeln.de

Der Sonnenwind ist ein turbulentes Plasma, welches vor allem durch die Anwesenheit eines mitt-
leren Magnetfeldes anisotrop wird. Ziel unserer Arbeit ist es, gemessene, anisotrope spektrale In-
dizes von Energiespektren magnetischer Feldfluktuationen im Sonnenwind in Abhängigkeit der
Richtung zum mittleren Magnetfeldes zu beschreiben. Dazu werden drei Modelle mit Achsen-
symmetrie bezüglich des mittleren Magnetfeldes eingeführt: Das Slab-, das 2D- und das Isotrop-
Modell. Im Slab-Modell wird die Übertragung der Energie parallel zum Magnetfeld betrachtet;
im 2D-Modell senkrecht dazu und im Isotrop-Modell in alle Richtungen auf vergleichbare Wei-
se. Die spektralen Indizes verschiedener Linearkombinationen dieser Modelle werden auf ihre
Abhängigkeit vom Winkel zwischen mittlerem Magnetfeld und Strömungsrichtung untersucht
und mit Ulysses-Daten aus dem Sonnenwind verglichen. Die Daten zeigen einen Übergang des
spektralen Index von -5/3 für 90◦ bis zu -2 für 0◦. Die beste Übereinstimmung zwischen Modell
und Daten wird mit einer Kombination aus 84% 2D- und 16% Slab-Turbulenz erreicht.

SH P12

Hahn, M. (Rheinisches Institut für Umweltforschung, Abteilung Planetenforschung, Cologne,
Germany), Pätzold, M. (Rheinisches Institut für Umweltforschung, Abteilung Planetenforschung,
Cologne, Germany), Bird, M.K. (Argelander Institut für Aeronomie, Universität Bonn, Bonn,
Germany), Asmar, S.W. (Jet Propulsion Laboratory, California Institute for Technology, CA,
U.S.A.), Tellmann, S. (Rheinisches Institut für Umweltforschung, Abteilung Planetenforschung,
Cologne, Germany), Tyler, G. L. (Department of Electrical Engineering, Stanford, CA, U.S.A.),
Tsurutani, B. (Jet Propulsion Laboratory, California Institute for Technology, CA, U.S.A.)

Radio sounding of the solar corona with Rosetta in 2010
E-Mail: Matthias.Hahn@uni-koeln.de

The ESA spacecraft Rosetta went through superior solar conjunction in October 2010. Radio
sounding measurements were rercorded as part of the Radio science Experiment RSI using the
dual-frequency downlinks at X-band (8.4 GHz) and S-band (2.3 GHz). The radio sounding tech-
nique is a powerful tool to investigate the large-scale structure and the short temporal behaviour
of the solar corona when a radio transmitter is located near superior solar conjunction. The trans-
mitted radio signals propagated through the dense plasma of the corona. Changes in carrier fre-
quency and propagation time delay reveal the change inelectron content as a function of distance
to the solar disk in the plane of sky. These observations are compared with SOHO/LASCO im-
ages and correlations with high density streamer regions and lower density coronal holes can be
made. Parts of coronal mass ejections are also identified in the data.

176 Abstracts

SH P13

Sternal, O. (IEAP, CAU Kiel), Engelbrecht, N.E. (NWU, Potchefstroom, South Africa), Burger,

R.A. (NWU, Potchefstroom, South Africa), Fichtner, H. (TP4, RUB, Bochum), Heber, B. (IEAP,

CAU Kiel), Kopp, A. (IEAP, CAU Kiel), Scherer, K. (TP4, RUB, Bochum)

Evidence for a Fisk-type Heliospheric Magnetic Field Structure in Ulysses/KET Observa-
tions
E-Mail: sternal@physik.uni-kiel.de

The propagation of energetic charged particles in the heliospheric magnetic field is one of the
fundamental problems in heliophysics. Especially the structure of the heliospheric magnetic field
remains an unsolved question and is discussed controversely. A promising method to trace the
magnetic field structure is the propagation of electrons in the energy range of a few MeV. Em-
ploying 3D and time-dependent simulations of the propagation of energetic electrons, this work
shows that the influence of a Fisk-type field on the particle transport in the heliosphere leads
to characteristic variations of the electron intensities on the time scale of a solar rotation. We
show that the Ulysses count rates of 2.5 − 7 MeV electrons contain the imprint of a Fisk-type
heliospheric magnetic field structure. From a comparison of simulation results and the Ulysses
count rates, realistic parameters for the Fisk theory are derived. Based on this investigation, the
influence of these results on particle transport in the heliosphere is discussed.

SH P14

Pascharat, L., Saur, J. (Institut für Geophysik und Meteorologie, Universität zu Köln), Alexan-
drova, O. (LESIA, Observatoire de Paris)

Waveletanalyse des inneren Sonnenwindes auf Turbulenz und insbesondere Anisotropie
der Turbulenz
E-Mail: pascharat@geo.uni-koeln.de

Ziel unserer Arbeit ist es, die von Helios 1 und 2 in den Jahren 1974-76 im inneren Sonnenwind,
d.h. zwischen 0,3 bis 1,0 AE, aufgenommenen Magnetfeldzeitreihen auf Turbulenz zu untersu-
chen. Dazu haben wir uns mit spektralen Indizes sowie mit spektralen Energiedichten der Daten
beschäftigt, die wir mit Hilfe von Waveletskalogrammen sowie Powerspektren gewonnen haben.
Besonderes Augenmerk haben wir auf das anisotrope Verhalten der turbulenten Fluktuationen
gelegt. Diesbezüglich haben wir zwischen zwei Turbulenzarten, die in der Ausbreitungsrichtung
bezüglich desMagnetfeldes variieren, unterschieden: 2D- und slab-Turbulenz. Um die Verteilung
der Energie auf diese verschiedenen Turbulenzarten zu bestimmen und ins Verhältnis zueinander
zu setzen, haben wir Anisotropietests angewandt, die schon Bieber et al. [1996] und Saur und
Bieber [1999] durchgeführt haben.

SM

Seismik

Seminarraum II. Physik/Hörsaal I
Dienstag 08:30 – 09:50, Mittwoch 08:30 – 12:00

SM 01 – Di., 08:30 – 08:50Uhr · Seminarraum II. Physik

Krawczyk, C.M., Polom, U. (LIAG, Hannover), Trabs, S., Dahm, T. (Universität Hamburg)

Subrosions- und Kollapsstrukturen im mikroseismisch aktiven Stadtgebiet Hamburg-
Flottbek: Hochaufloesende Abbildung von Erdfaellen mit Scherwellenseismik
E-Mail: lotte@liag-hannover.de

Der untersuchte Dachbereich des Othmarschen-Langenfelde Salzdiapirs in Hamburg wird durch
Erdfaelle geprägt, die in juengster Zeit von mikroseismischen Ereignissen begleitet werden. Um
die Gefaehrdung besser einschaetzen zu können, ist eine hochaufloesende Strukturerkundung
des Untergrundes notwendig, die im urbanen Bereich durch enge Bebauung und starke Stoe-
reinfluesse vor hohen Anforderungen steht. Das hierzu in der Entwicklung stehende System für
Scherwellenseismik im LIAG besteht aus einer kleinen horizontalen Vibratorquelle (ELVIS, v.
5.0) und einem 120 m langen, mobilen Landstreamer mit 120 SH-Geophonen. Am Wobbe See-
Erdfall haben wir 500 Profilmeter Scherwellen-Seismik mit 1 m vertikaler und 5-10 m horizon-
taler Aufloesung gemessen. Kleinskalige Stoerungen und Schichten im Sediment und Salz sind
bis 100 m Tiefe aufgeloest. Es ist moeglich, (1) den Erdfalltyp strukturell zu klassifizieren (Kol-
lapstiefe hier ca. 60-80 m unterhalb Oberflaeche), und (2) Subrosionsgebiete durch erniedrigte
Scherwellengeschwindigkeit und ein diffuses Reflexionsmuster zu kartieren. Die abgebildeten
Stoerungsstrukturen passen zudem gut mit Herdtiefe und Herdmechanismus der mikroseismi-
schen Ereignisse von 2009 zusammen.

178 Abstracts

SM 02 – Di., 08:50 – 09:10Uhr · Seminarraum II. Physik

Szalaiová, E. (Kiel, Institut für Geowissenschaften, Angewandte Geophysik), Iwanowski-
Strahser, K. (Kiel, Institut für Geowissenschaften, Angewandte Geophysik), Rabbel, W. (Kiel,
Institut für Geowissenschaften, Angewandte Geophysik)

Von der Seismik zum geothermischen Modell - Einschätzung des thermischen & hydrauli-

schen Potenzials der KTB Lokation

E-Mail: evasz@geophysik.uni-kiel.de

Die großen Mengen an Daten, die bei dem Projekt: Das Kontinentale Tiefbohrprogramm der
Bundesrepublik Deutschland (KTB) gesammelt wurden, bieten eine umfangreiche Datenbank
zur Erforschung der kristallinen Erdkruste. Die, in der Endteufe von 9101 m herrschenden Tem-
peraturen von etwa 265 ◦C machen die KTB Lokation zu einem geothermisch interessanten Ge-
biet. Um ein vertieftes Verständnis für ein potenzielles geothermisches Reservoir zu gewinnen,
wurden die vorhandenen 3D reflektionsseismischen Daten und Bohrlochmessungen für die Er-
stellung eines Untergrund-Strukturmodels genutzt. Das komplexe Netzwerk der Klüftungen und
Verwerfungen im kristallinen Gestein wurde durch Anwendung von verbesserten Auswerteme-
thoden identifiziert. Berechnungen von synthetischen Seismogrammen, sowie fraktalen Dimen-
sionen dienen zur Verifizierung bzw. Verbesserung des Strukturmodells, welches anschließend
für thermische und hydraulische Modellierungen genutzt wurde.

SM 03 – Di., 09:10 – 09:30Uhr · Seminarraum II. Physik

Houpt, L. (FU Berlin), Buske, S. (TU Bergakademie Freiberg), Bock, M. (Helmholtz Zentrum
Potsdam), Giese, R. (Helmholtz Zentrum Potsdam)

Seismisches Monitoring im Rahmen des Pilotprojektes CLEAN

E-Mail: larshoupt@geophysik.de

Im Rahmen des Pilotprojekts CLEAN (“CO2 Largescale EGR in the Altmark Natural-gas field”)
sind aktive und passive seismische Messungen geplant, um die Ausbreitung der CO2-Front im
Untergrund zu verfolgen. Hierzu wurden im Vorfeld der VSP/MSP Experimente gesteinsphysi-
kalische Abschätzungen und Simulationen des seismischenWellenfeldes durchgeführt, die wich-
tige Hinweise bezüglich der Realisierung der VSP/MSP Messungen, sowohl im Hinblick auf die
Akquisitionsgeometrie als auch in Bezug auf die zu erwartenden Änderungen und deren Detek-
tierbarkeit liefern. Hier sind neben Amplitudenänderungen vor allem Änderungen der Laufzeit
durch eine durch CO2-Injektion bedingte Änderung der Geschwindigkeiten im Untergrund zu er-
warten, die mit Hilfe der Methode der „Coda-Wave-Interferometry“ bestimmt werden soll. Dabei
wird die zeitliche Verschiebung von Wellenzügen innerhalb eines Zeitfensters zwischen Mes-
sungen vor und nach der Injektion durch Maximierung eines Kreuzkorrelations-Terms bestimmt.
Diese Laufzeitänderungen lassen Rückschlüsse auf die mittleren Geschwindigkeitsänderungen
und ihre Tiefenlokalisierung zu. Zunächst wurden allgemeine Studien zu dieser Methode durch-
geführt und sie schließlich auf die spezielle Problematik der CO2-Injektion im Altmark Gasfeld
angewandt.
Wir bedanken uns bei GDF Suez E&P Deutschland GmbH für ihre Unterstützung und die Be-
reitstellung der Daten, die diesen Studien zugrunde liegen.

Seismik (SM) 179

SM 04 – Di., 09:30 – 09:50Uhr · Seminarraum II. Physik

Heinze, B., Polom, U., Krawczyk, C.M. (Hannover / Leibniz-Institut für Angewandte Geophysik)

Seismische Erkundung des Deckgebirges im Bereich des Staßfurter Sattels
E-Mail: bernadette.heinze@liag-hannover.de

Im ehemaligen Kali-Bergbaugebiet im Bereich von Staßfurt wurden zwischen 2007 und 2010 re-
flexionsseismische P- und S-Wellenprofile mit einer kummulativen Länge von über 21 km sowie
ein 3D-Areal mit einer Fläche von 0,25 km2 vermessen. Wesentliche Ziele waren die Erpro-
bung von Methodiken zur Erkundung der Untergrundstrukturen im Umfeld der Salinarstruktur
und die Ableitung geotechnischer Parameter des Deckgebirges über den teilweise verbroche-
nen Grubenbauten. Mittels der P-Wellen lässt sich der generelle Verlauf der Strukturen in 2D
und in 3D bis in ca. 1200 m Tiefe in guter Qualität abbilden: das Quartär wurde in tiefe Zonen
des Hutgesteins umgelagert, unterschiedliche Salzkörper werden angedeutet und die Salzflanke
der Hauptstruktur liegt weiter im SW als bisher angenommen. Die Untersuchungen mittels S-
Wellen lieferten nicht die erwarteten klaren Ergebnisse. Die genauen Ursachen hierzu sind noch
weitgehend unerforscht. Ein Zusammenhang der geringen S-Wellen Signalqualität mit den Hohl-
räumen im Untergrund wird vermutet. Es werden Beispiele aus dem umfangreichen Datensatz
diskutiert, der einen einzigartigen wissenschaftlichen Untersuchungsstand in Zusammenhang mit
Kali-Altbergbau repräsentiert.

Webseite: www.liag-hannover.de

SM 05 – Mi., 08:30 – 08:50Uhr · Hörsaal I

Polom, U. (LIAG Hannover), Diez, A. (AWI Bremerhaven, Karlsruhe Institute of Technology,
Geophysical Institute), Hofstede, C. (AWI Bremerhaven), Eisen, O. (AWI Bremerhaven, IUP Hei-
delberg University)

Shallow vibrations on Colle Gnifetti – seismic results from a unique experiment on firn and
ice
E-Mail: Ulrich.Polom@liag-hannover.de

In the summer season 2010, a small shallow reflection seismic experiment was carried out on the
overburden firn and ice cover of the Colle Gnifetti, Monte Rosa group, Swiss/Italian Alps. At
this site, the physical properties of ice are similar to polar regions, wherefore it is widely used for
method testing. The challenging experiment in 4500 m asl was mainly designed to explore the
scope of the shallow high-resolution vibroseis method for seismic targets within and below the
firn and ice mass of round about 60 m thickness. The small ElVis vibrator was used to generate
seismic shear waves and compression waves for SH-wave and P-wave receiver setups of two
profiles, arranged sequentially in a cross configuration. The resulting seismic sections clearly
show the boundary from ice to rock and numerous deeper structures. The deepest features are
estimated to around 150 m for the SH-wave and 220 m for the P-wave section. Reflection events
could be also detected within the ice overburden, which are preliminarily interpreted as change
of the crystal structure in the ice column. Furthermore, elastic parameters could be derived from
seismic velocities, due to the clear basement reflections. The results of this unique experiment
enable new insights in the internal structure of ice formations, and open a promising new inves-
tigation method for sub-ice structures and properties, such as basal sediments.

180 Abstracts

SM 06 – Mi., 08:50 – 09:10Uhr · Hörsaal I

Rehor, L. (KIT, Karlsruhe), Forbriger, T. (Observatorium Schiltach (BFO), KIT, Karlsruhe),

Köhn, D. (CAU, Kiel), Bohlen, T. (KIT, Karlsruhe)

Anwendung einer elastischen 2D-Wellenforminversion auf modellierte flachseismische
Oberflächenwellen

E-Mail: Lisa.Rehor@kit.edu

Oberflächenwellen besitzen eine sehr hohe Empfindlichkeit für die Tiefenabhängigkeit der
Scherwellengeschwindigkeit und weisen zudem ein sehr gutes Signal-Stör-Verhältnis in Messda-
ten auf. Die gängigen Verfahren für die Inversion flachseismischer Wellenfelder basieren auf 1D-
Untergrundmodellen. Um diese Einschränkung zu überwinden, müssen die vollständigen Seis-
mogramme invertiert werden.
Für die Anwendung einer 2D-Wellenforminversion muss das gemessene Wellenfeld einer Punkt-
quelle (z.B. Hammerschlag) in das Wellenfeld einer Linienquelle transformiert werden. Für 1D-
Medien konnten wir ein Verfahren für Raumwellen erfolgreich auf flachseismische Oberflächen-
wellen anwenden. Für ein synthetisches 1D-Testproblem (homogene Schicht über Halbraum)
konnten die Tiefe der Schichtgrenze und die S-Wellengeschwindigkeit mit der Wellenforminver-
sion rekonstruiert werden. Zur Minimierung der Misfit-Funktion wird ein Gradientenverfahren
verwendet. Ohne eine geeignete Präkonditionierung des Gradienten erhält man im Bereich der
Quellen sehr hohe Amplituden, weil dort die Sensitivität sehr groß ist. Sind die Materialparame-
ter im Bereich der Erdoberfläche bekannt, so kann man jedoch eine Präkonditionierungsmatrix
wählen, die die entstehenden Artefakte reduziert. Weitere Untersuchungen sollen zeigen, ob eine
Gewichtung der Daten oder Nebenbedingungen die Inversion stabilisieren können.

SM 07 – Mi., 09:10 – 09:30Uhr · Hörsaal I

Ferber, R. (WesternGeco, London Technology Center)

What bandwidth does a finite set of non-uniform sampling locations support?

E-Mail: r.ferber@btinternet.com

I consider the problem of estimating the maximum bandwidth that a finite set of non-uniform
sampling locations supports. If the bandwidth is given the sampling locations are usually de-
signed to be. It is however in many applications impossible to place sensors at regular locations.
The theory of compressive sampling even requires randomly distributed sensors. It makes in-
tuitive sense to claim that a set of sampling locations supports signals of a certain bandwidth
if the data can be reconstructed at non sampling points within an acceptable accuracy. It hence
makes sense to look for the maximum bandwidth supported by the set of sampling locations. To
test whether a certain bandwidth is supported by the sampling locations I suggest to proceed as
follows: Firstly, compute the maximum of the minimum mean-square reconstruction error for a
range of locations within the sampling point set; Secondly, if this maximum is lower than the
acceptable reconstruction error, flag the bandwidth as being supported. If this test is done in an
exhaustive search over bandwidth, the bandwidth domain can be split into a region that the set
of sampling locations supports and a complementary region that it fails to support. The approach
developed here is valid for any dimensionality of the sampling space, while a typical example
would be two-dimensional spatial sampling of geophysical data.

Seismik (SM) 181

SM 08 – Mi., 09:30 – 09:50Uhr · Hörsaal I

Wenske, I. (TU Bergakademie Freiberg), Mispel, J. (Trondheim, Statoil), Köhn, D. (CAU Kiel)

2D elastische Full Waveform Inversion synthetischer seismischer Reflexionsdaten zusam-
men mit VSP Daten
E-Mail: ina.wenske@gmx.de

Verwendet man Reflexionsseismische Daten (Streamer, OBC) für eine elastische Wellenformin-
version (FWI), können Untergrundstrukturen nur bis zu einer gewissen Eindringtiefe sehr gut
aufgelöst werden. Für das Monitoring von Erdöl- und Erdgaslagerstätten ist jedoch eine hohe
Auflösung auch in größeren Tiefen im Bereich der Lagerstätte von entscheidender Bedeutung.
Anhand von synthetischen Daten wird ersichtlich, dass eine gemeinsame Inversion von OBC-
und VSP-Daten das Auflösungsvermögen in einer Tiefe von z.B. 2 km gegenüber der ausschließ-
lichen Verwendung von Streamerdaten deutlich verbessern kann. Bei der Verwendung dieser drei
Akquisitionsgeometrien in der FWI stellt sich heraus, dass für die elastische Wellenforminversi-
on das Startmodell für die S-Wellengeschwindigkeiten einen sehr großen Einfluss auf das Inver-
sionsergebnis hat. Die favorisierte Strategie, die S-Wellengeschwindigkeiten empirisch aus den
P-Wellengeschwindigkeiten abzuleiten, führt dabei zu Problemen.

SM 09 – Mi., 10:20 – 10:40Uhr · Hörsaal I

Przebindowska, A. (Karlsruhe, KIT), Kurzmann, A. (Karlsruhe, KIT), Köhn, D. (Kiel, CAU),

Bohlen, T. (Karlsruhe, KIT)

Full waveform tomography strategies for marine seismic streamer data
E-Mail: anna.przebindowska@kit.edu

Full waveform tomography (FWT) is an efficient inversion technique that exploits the full infor-
mation content of the seismic data. Synthetic studies show the great resolution potential of the
method, however applications to field data is not a common standard yet. This study discusses
some of the problems related with the inversion of marine data in the acoustic approximation.
Elastic effects, attenuation, multiple reflections, as well as unknown source signature and noise
present in the data increase the ambiguity of the inversion problem. To mitigate some of these
problems it is necessary to preprocess the data, so that most features of the field data can be simu-
lated by the forward-modeling code. To assure the convergence of the algorithm and to eliminate
some of the artifacts it is essential to apply various preconditioning methods, and to include any
available a priori information on the model parameters. Moreover, to reduce the nonlinearity of
FWT, the iterative inversion procedure must be decomposed into several stages that sequentially
apply time windowing and frequency filtering. A resolution analysis using the experimental setup
and input parameters (source signature, initial model) provides the necessary guidelines to de-
sign such a multi-scale approach. To recover velocity models with a better accuracy, the density
information should be included, as the reflection coefficient at the seafloor is primarily governed
by the high density contrast.

182 Abstracts

SM 10 – Mi., 10:40 – 11:00Uhr · Hörsaal I

Schäfer, M., Jetschny, S., Bohlen, T. (Geophysikalisches Institut Karlsruhe, KIT)

Lokalisierung von Flachbohrungen durch das Bohrgeräusch

E-Mail: martin-schaefer@gmx.de

Bei städtebaulichen und infrastrukturellen Baumaßnahmen werden oberflächennahe Gas-,

Wasser- und Stromleitungen unterhalb von Bauwerken, Straßen oder Flüssen mit Hilfe gerich-
teter flacher Horizontalbohrungen verlegt. Der größte Nachteil einer solchen Bohrung liegt auf
der Hand: der Bohrkopf befindet sich unter der Erde und ist aus diesem Grund nicht sichtbar.
Trotzdem muss auf bestimmte Art und Weise die Bohrtiefe und Richtung bestimmt werden kön-
nen. Bisher kommen Verfahren zum Einsatz, die auf elektro-magnetischen Sendern hinter dem
Bohrkopf beruhen. Wenn der Bohrkopf sich allerdings unter einem Gebäude, unter einem Fluss
oder in zu großen Tiefen befindet, treten vermehrt Empfangsprobleme auf. Ziel dieser Arbeit
war die Entwicklung eines neuen seismischen Auswerteverfahrens, dass zuverlässig und auto-
matisch den Bohrkopf lokalisiert ohne den Bohrprozess zu stören oder zu manipulieren. Mit der
Annahme von kohärenten Signalen des Bohrgeräusches an den aufgebauten Geophonen ist es
möglich mit Hilfe der Kreuzkorrelation Laufzeitdifferenzen zu bestimmen und mit einem Grid-
Search-Algorithmus eine Lokalisierung durchzuführen. Für eine zuverlässige Lokalisierung ist
vor allem ein gutes Untergrundmodell und ein asymmetrischer Geophonaufbau grundlegend.
Das Verfahren wurde zunächst mit Hilfe synthetischer Daten entwickelt und anschließend an ei-
ner realen Flachbohrung überprüft. Es konnte gezeigt werden, dass die Bohraktivität erfolgreich
aufgezeichnet werden kann, aber auch dass nicht nur der Bohrkopf selbst seismische Signale
produziert, sondern der gesamte Bohrstrang.

SM 11 – Mi., 11:00 – 11:20Uhr · Hörsaal I

Heider, S., Jetschny, S., Bohlen, T. (Geophysikalisches Institut Karlsruhe, KIT)

Durchführung und Auswertung von Trittschallmessungen

E-Mail: Sven.Heider@student.kit.edu

In dieser Arbeit wird die Position menschlicher Schritte anhand von Laufzeitdifferenzen der aus-
gestrahlten seismischen Wellen bestimmt. Es wurden dafür zwei Messungen durchgeführt und
ein automatisiertes Datenprozessing entwickelt. Mögliche Anwendungsgebiete sind, z.B., eine
Sicherheitsüberwachung von Exponaten in Museen und eine Gebäude- oder Grenzüberwachung.
Das primäre Ziel des Datenprozessings ist die Berechnung von Laufzeitdifferenzen aus den auf-
gezeichneten Signalen für jedes Empfängerpaar. Dafür werden die Daten mit einem Bandpass-
filter gefiltert, der das S\N Verhältnis stark verbessert. Dadurch kann ein sta\lta Picker einge-
setzt werden um die Signale von Schritten zu triggern. Das Ausschneiden von Fenstern um die
Triggerzeitpunkte ermöglicht schließlich Laufzeitdifferenzen mit Hilfe der Kreuzkorrelation zu
berechnen. Durch die nun bekannten Laufzeitdifferenzen kann ein Grid Search Algorithmus die
Position der Quelle eines Signals bestimmen. Dafür wird das Residuum aus theoretischen und
gemessenen Laufzeitdifferenzen gebildet. Das Minimum des Residuums ist der Ort der Quelle.
Das durch Schritte angeregteWellenfeld im Untergrund wird von Rayleighwellen dominiert, des-
sen Ausbreitungsgeschwindigkeit bekannt sein muss. Diese kann über verschiedene Methoden
bestimmt werden. Ein Schwellenwert überprüft die Größe des Wertes des Minimums des Resi-
duums und entscheidet, ob eine Lokalisierung verworfen wird. Damit verringert sich die Anzahl
an falsch lokalisierten Quellpositionen.
Schritte auf gleichbleibenden Stellen und abgelaufene Wege konnten richtig lokalisiert werden.

Seismik (SM) 183

SM 12 – Mi., 11:20 – 11:40Uhr · Hörsaal I

Gutjahr, S. (Freie Universität Berlin), Buske, S. (TU Bergakademie Freiberg)

Seismische Abbildung des San Andreas Verwerfungssystems entlang der Tremorregion bei
Cholame, Kalifornien, USA
E-Mail: stine@geophysik.fu-berlin.de

In den letzten 10 Jahren wurden entlang der Bruchzone des 1857er Fort Tejon Erdbebens um den
Ort Cholame nicht-vulkanische Tremore registriert und lokalisiert. Wir vergleichen die Tremor-
lokationen mit seismischen Abbildern der Untergrundstruktur dieser Region. Die Bearbeitung
des reflektionsseismischen Industriedatensatzes “SJ-6” aus dem Jahr 1981 mit Hilfe der soge-
nannten Fresnel Volumen Migration liefert Abbilder der Kruste und des oberen Mantels bis in
eine Tiefe von 40 km. Die Empfängerlinie kreuzt die San Andreas Verwerfung bei Cholame über
der Tremorregion. Die seismischen Abbilder zeigen klare nach Nordosten als auch nach Südwes-
ten einfallende Strukturen besonders im Bereich des Salinischen Gesteinskomplexes südwestlich
der San Andreas Verwerfung. Außerdem konnten unterhalb des San Joaquin Valleys nach Süd-
westen einfallende Sedimentschichten deutlich abgebildet werden. Diese sind im Bereich der
Kettleman Hills gefaltet und gestört. Südwestlich der San Andreas Verwerfung ist eine breite
Zone sehr hoher Reflektivität in einer Tiefe zwischen 20 km und 35 km zu erkennen. Ein großer
Teil der Tremorlokationen konzentriert sich innerhalb des oberen Bereiches dieser breiten Zone
und unterhalb eines nach Südwesten einfallenden Reflektors, der als untere Grenze des Salini-
schen Gesteinskomplexes interpretiert werden kann. Die Ergebnisse der seismischen Abbildung
werden mit vorausgegangenen Untersuchungen desselben Datensatzes verglichen und hinsicht-
lich der Tremorlokationen interpretiert.

SM 13 – Mi., 11:40 – 12:00Uhr · Hörsaal I

Zhebel, O. (Hamburg, Institut für Geophysik, Universität Hamburg), Gajewski, D. (Hamburg,

Institut für Geophysik, Universität Hamburg), Vanelle, C. (Hamburg, Institut für Geophysik, Uni-

versität Hamburg)

Localization of seismic events in 3D media by diffraction stacking
E-Mail: oksana.zhebel@zmaw.de

The localization of seismic events is of great importance not only in seismology but also in ex-
ploration geophysics for monitoring of for instance hydraulic fracturing. It can be successfully
implemented by diffraction stacking, where the source location is obtained from the maximum
of the image function. Since the maximum of the image function is distinct, even very weak
events can be detected. Previous research showed that the method works perfectly for homoge-
neous 2D media, we demonstrate the extension to 3D. Numerical examples in both homogeneous
and heterogeneous media are presented. Strongly heterogeneous media are intensely affected by
triplications. Localization of such events can be proceeded by taking the most energetic arrivals
into account. Moreover, by using geometrical spreading as weighting factors for the input data,
separation of the propagation and source effects is achieved. Also effects of the double cou-
ple radiation pattern were investigated. Furthermore, the method was tested on field data from
Southern California. Before applying diffraction stacking it was accounted for the acquisition
footprint. The localization results deviate from the source position obtained by a standard pick-
ing method less then 1 km in all three directions. Both numerical and field data applications
reveal the potential of the method.

184 Abstracts

SM P01

Orilski, J., Beilecke, T., Buness, H., Wonik, T. (Leibniz-Institut für Angewandte Geophysik
(LIAG), Hannover)

Seismische Geschwindigkeiten in der Bohrung Groß Buchholz GT1, Hannover: Vergleich
zwischen in-situ und Laborbedingungen
E-Mail: judith.orilski@liag-hannover.de

Im Jahr 2009 wurde in Hannover die Bohrung Groß Buchholz GT1 zur Gewinnung geother-
mischer Heizenergie abgeteuft. Sie erreicht eine Endteufe von 3901 m mit Temperaturen von
rund 170 ◦C. In dieser Bohrung wurde ein VSP mit einer neu entwickelten 3-Komponenten-
Geophonsonde gemessen, die sich speziell für den Einsatz unter hohen Temperaturen eignet. Als

Anregung diente ein hydraulischer Vibrator des LIAG; auf allen Teufenniveaus konnten klare

P-Wellensignale registriert werden. Die aus dem gemessenen Wellenfeld bestimmten Intervall-

geschwindigkeiten werden den seismischen Geschwindigkeiten gegenüber gestellt, die durch ein

in der Bohrung gefahrenes Sonic-Log gemessen werden konnten. Weiterhin konnte während der

Bohrarbeiten Kernmaterial aus den Horizonten der Unterkreide und des Mittleren Buntsandsteins

gewonnen werden. Im petrophysikalischen Labor des LIAG wurden an Probenkörpern u.a. die

P-Wellengeschwindigkeit, Dichte und Porosität bestimmt. Es wird ein Vergleich zwischen den

unter Laborbedingungen bestimmten Parametern und den unter in-situ Bedingungen gemessenen

Laufzeitgeschwindigkeiten vorgenommen und der Einfluss des Umgebungsdrucks beurteilt.

SM P02

Iwanowski-Strahser, K. (Kiel, Institut für Geowissenschaften, Angewandte Geophysik), Szalaio-
vá, E. (Kiel, Institut für Geowissenschaften, Angewandte Geophysik), Rabbel, W. (Kiel, Institut

für Geowissenschaften, Angewandte Geophysik)

Von der Seismik zum geothermischen Modell - Erstellung eines Strukturmodells zur Ab-
schätzung des geothermischen Potenzials

E-Mail: katja@geophysik.uni-kiel.de

Im Rahmen des Verbundprojektes MeProRisk (mit den Projektpartnern CAU Kiel, RWTH Aa-

chen, FU-Berlin und Geophysica) soll ein Konzept für eine verbesserte Reservoircharakterisie-

rung im Hinblick auf die Einschätzung des geothermischen Potenzials in Sedimenten erarbeitet

werden. Die Aufgabe der Seismik innerhalb dieses Ansatzes ist die Erstellung eines detaillier-

ten Untergrundmodells auf der Datenbasis von Sedimenten einer Lokation des Norddeutschen

Beckens. Anhand von 3D-seismischen Reflexionsdaten wurden die Modellstrukturen identifi-

ziert und das vorhandene Verwerfungsnetzwerk herausgearbeitet. Die Verifizierung des Modells

und die Bewertung der Aussagesicherheit erfolgte über die Berechnung synthetischer Seismo-

gramme und mittels fraktaler Dimensionen. In Kombination mit Bohrlochmessungen werden

dem Modell anschließend petrophysikalische und hydraulische Randbedingungen zugeordnet,

die für die geothermische Modellierung von Bedeutung sind. Das Poster beinhaltet die einzelnen

Schritte der Modellerstellung und den aktuellen Stand der Parameterzuordnung als Basis für die

geothermischen Modellierungen.

Seismik (SM) – Poster 185

SM P03

Pussak, M., Bauer, K., Stiller, M. (GFZ Potsdam)

Geothermal exploration in the Polish basin using 3D common reflection surface stack
(CRS) processing and attribute analysis
E-Mail: pussak@gfz-potsdam.de

Reflection seismics is an excellent method for the construction of geo-structural models of under-
ground aquifers, which is crucial in geothermal exploration. One of the conventional procedures
during seismic data processing called velocity analysis and normal move-out (NMO) correc-
tion may be critical particularly for low-fold data. The common reflection surface stack (CRS)
method allows to increase information density by the use of larger number of traces and map
signal attributes with higher accuracy.
We demonstrate the use of the CRS stack method in combination with seismic attribute analysis
and detailed mapping of fault zones for the three taret horizons of the Skierniewice area (cen-
tral Poland). A low-fold 3D seismic survey was acquired over the study area in order to identify
the main structural units and to highlight permeable zones. Conventional processing provided
high quality images. The work flow of the conventional processing is decribed and examples
are shown to illustrate the improvement of the data quality by selected processing steps. The
subsequent determination of signal attributes and mapping over the target horizons, however,
was not sufficient particularly for frequency based attributes. The qualtity of the attribute maps
could be improved significantly by application of the CRS method instead of NMO correction
and conventional stacking. Fault structures can clearly be identified in the attribute images, as
demonstrated for the geothermal target horizon J1 (Jurassic).

SM P04

Heinze, B., Wiyono, S. M., Polom, U.

Seismik als Voruntersuchung zur dezentralen Exploration geothermaler Lagerstätten in

Indonesien

E-Mail: bernadette.heinze@liag-hannover.de

In Indonesien erfordert die nachhaltige Nutzung geothermaler Ressourcen zur dezentralen
Stromerzeugung aufgrund der besonders komplexen geologischen Rahmenbedingungen eine dif-
ferenzierte Vorerkundung, Erschließung und Überwachung der geothermischen Lagerstätten und
ihrer Umfelder. Die hochauflösende seismische Vorerkundung in Bereichen mit hohen geother-
mischen Gradienten ist noch ein relativ neuer Anwendungsbereich, sodass hierfür die Entwick-
lung neuer, standortspezifischer und methodischer Vorgehensweisen zur Exploration notwendig
ist. Diese wollen wir im Rahmen eines Verbundprojektes mit einer möglichst breiten und fach-
übergreifenden Methodenpalette erarbeiten, um eine effizientere Erschließung dezentraler geo-
thermischer Lagerstätten zu ermöglichen. Im Teilgebiet der seismischen Erkundung sollen dabei

sowohl standortspezifische als auch methodische Vorgehensweisen zur gezielten Vorerkundung

und anschließenden Exploration insbesondere oberflächennaher potentieller Reservoire und ihres

Umfelds entwickelt und in der Praxis erprobt werden. Ebenso sind Methoden zur Verringerung

der potenziellen, geogen bedingten Risiken für die Erschließung und Nutzung der Lagerstätte

von Bedeutung.

Webseite: www.liag-hannover.de

186 Abstracts

SM P05

Götz, J. (GFZ German Research Centre for Geosciences), Lüth, S. (GFZ German Research

Centre for Geosciences), Giese, R. (GFZ German Research Centre for Geosciences), Schmidt-

Hattenberger, C. (GFZ German Research Centre for Geosciences), Krawczyk, C.M. (LIAG Han-

nover), Juhlin, C. (Uppsala University, Sweden), Cosma, C. (Vibrometric Oy, Finland)

Borehole seismic monitoring of CO2- storage within a saline aquifer at Ketzin, Germany
E-Mail: jgoetz@gfz-potsdam.de

At the research site Ketzin, CO2 is injected into an anticlinal structure, the Triassic Stuttgart
Formation. It is of fluvial origin and exhibits a heterogeneous lithology, with alternating good
and poor reservoir quality. The reservoir sandstone is located at a depth of 650 m and has a
thickness of 10-20 m. The borehole seismic monitoring comprises baseline and repeat observa-
tions of crosswell tomography, offset-VSP, walkaway-VSP and 3D-VSP. The shot points of the
walkaway-VSP and the offset-VSP are distributed on seven profiles around the injection site.
While the offset-VSP is recorded with eighty 3-C receivers, the walkaway-VSP and the 3D-VSP
are recorded with a single-level 3-C receiver. The crosshole is measured between two observa-
tion wells 100 m apart. To image the sparse data of the VSP measurements, a modified Kirchhoff
prestack depth migration is used. The velocity model for the depth migration is built from sonic
logs, crosshole tomography and 3D reflection seismics. The crosshole data is evaluated using
P-wave traveltime tomography. The CO2 occurrence is indicated by a velocity reduction of ~7%
which is in good agreement with petrophysical core measurements and modelling. The velocity
reduction leads to an increased reflectivity from the sandstone layers of the reservoir, which can
be observed in the time-lapse walkaway-VSP data.

SM P06

Lambrecht, L. (Institut für Geologie, Mineralogie und Geophysik, Ruhr-Universität Bochum),
Friederich, W. (Institut für Geologie, Mineralogie und Geophysik, Ruhr-Universität Bochum)

Simulation seismischerWellen zur Vorauserkundung als Teil des Interaktionsmodelles ma-
schineller Tunnelbau.
E-Mail: lasse.lambrecht@rub.de

Beim maschinellen Tunnelbau kommt es zu vielfältigen komplexen Wechselwirkungen der be-
teiligten Komponenten. Für einen sicheren Tunnelvortrieb, ist es daher von großer Bedeutung,
den Baugrund zu kennen. Um Informationen über geologische und geotechnische Parameter
entlang der Tunneltrasse zu erhalten, kann eine seismische Vorauserkundung verwendet werden.
Zum interpretieren der gewonnenen Daten und um ein verlässliches Modell zu entwickeln, wird
die seismische Wellenausbreitung mit der Spektralen-Finite-Elemente Methode simuliert. Die
elastische Wellengleichung wird gelöst, indem das Simulationsgebiet in finite Elemente zerlegt
und das Wellenfeld durch Lagrange-Polynome hoher Ordnung repräsentiert wird. Im Zusam-
menspiel mit der Gauss-Lobatto-Legendre-Quadratur, zur Integration über die Elemente, ist die
Massenmatrix des Systems diagonal. Man erhält dadurch ein höchst effizientes Verfahren, um das
Problem zu lösen. Eine besondere Herausforderung bereitet dabei das Modellieren eines realis-
tischen, dreidimensionalen Baugrundmodelles mit den, bei der Methode verwendeten, hexaedri-
schen Elementen. Es werden Möglichkeiten aufgezeigt, dieses Problem zu vereinfachen, um ein
genaues effizientes Modell zu entwickeln. Weiterhin wird versucht, sinnvolle Quell- und Emp-
fängerpositionen zu finden. Es soll einerseits der Bereich vor dem Tunnel optimal durchstrahlt
und andererseits ein Maximum an Informationen an den Empfänger aufgezeichnet werden.

Seismik (SM) – Poster 187

SM P07

Beilecke, T. (Leibniz-Institut für Angewandte Geophysik (LIAG)), Buness, H. (LIAG), Orilski, J.

(LIAG), Schulz, R. (LIAG)

Neue Geophonsonde des Leibniz-Instituts für Angewandte Geophysik (LIAG) für seismi-
sche Prospektion in der Geothermie
E-Mail: thies.beilecke@liag-hannover.de

Das LIAG führt seit langem Temperatur-, Druck- und Gammamessungen in Tiefbohrungen für

die Nutzung in der Geothermie durch und hat damit eine einmalige deutschlandweite Tempera-

turdatenbank aufgebaut. Bei der Erkundung, Charakterisierung und Bewertung geothermischer

Reservoire spielt auch die in situ Messung elastischer Parameter eine wichtige Rolle. So können

Intervallgeschwindigkeiten bestimmt und seismische Reflektoren hoch aufgelöst mit bekannten

Lithologiewechseln in Verbindung gebracht werden. Zudem können Reflexionen von steilste-

henden Störzonen direkt detektiert werden. Bei den VSP-Messungen an der Geothermiebohrung

Unterhaching hat sich gezeigt, dass derzeit nur sehr wenige Geophonsonden für Messungen am

Markt zur Verfügung stehen. Im Rahmen des vom Bundesministerium für Umwelt, Naturschutz

und Reaktorsicherheit (BMU) geförderten Projektes „Der Einsatz von 3D-Seismik zur Reduzie-

rung des Fündigkeitsrisikos bei Geothermieprojekten” wurde deshalb eine neue Geophonsonde

für tiefe Geothermiebohrungen entwickelt und gebaut. Eine Besonderheit bei der Entwicklung

der Sonde war die Berücksichtigung der hohen Temperaturen, denen die Bauteile in geother-

mischen Bohrungen widerstehen müssen. Die Sonde konnte in der GENESYS-Bohrung Groß

Buchholz GT1 bis 170◦ C erfolgreich eingesetzt werden.

SM P08

Dell, S. (University of Hamburg/Institute of Geophysics), Gajewski, D. (University of Ham-

burg/Institute of Geophysics)

Poststack migration velocity analysis by diffraction imaging
E-Mail: sergius.dell@zmaw.de

Correct imaging of diffractions is a challenge in seismic processing. Conventional seismic pro-

cessing is tuned to enhance and image reflected waves, while the diffracted waves are usually

lost: either they are considered as noise and therefore suppressed, or, because they have much

weaker amplitudes than reflections, they are masked behind the reflections. However, diffractions

provide very useful information on geological discontinuities like small-size objects, faults, frac-

ture corridors, and karsts. Also, they can serve as quality control for velocity models in migration

methods. Thus, diffractions are receiving more and more attention in seismic processing. In or-

der to improve the imaging of diffractions, several methods have been developed. Most of them

are based on the separation of diffracted events into diffraction-only data as a first step. These

data are then used for velocity model building and imaging. We propose an approach based on

the Common-Reflection-Surface method to effectively separate and image diffracted events. Our

method utilizes the stack of the coherent events by means of the Common-Reflection-Surface

diffraction operator and applying a diffraction-filter. The diffraction-filter is based on kinematic

wavefield attributes, which are obtained by the pragmatic search strategy. After the separation

of seismic events we introduce a new technique for post-stack depth and time-migration veloc-

ity analysis using diffraction-only data. Our velocity analysis is based on the measure of the

coherency using diffraction trajectories.

188 Abstracts

SM P09

von Hartmann, H., Buness, H., Beilecke, T., Schulz, R. (Hannover / Leibniz-Institut für Ange-

wandte Geophysik (LIAG))

Wavelettransformationen zur Faziesunterscheidung innerhalb einer Karbonatplattform
E-Mail: hartwig.von-hartmann@liag-hannover.de

Karbonate sind bedeutende Aquifere, die für die tiefe Geothermie als Grundwasserreservoire

genutzt werden. Gegenüber klastischen Ablagerungen weisen die Karbonatplattformen jedoch

einen hohen Grad an Heterogenität auf. Neben Riffen bestehen lokale Tröge mit unterschied-

lichen Füllungen, die durch ihre interne Schichtung charakterisiert sind. Wavelettransforma-

tionen, u.a. die Cohen Transformation, stellen die Interferenzmuster dieser Schichtungen dar.

Die auf diesen Transformationen basierenden Analysen, ermöglichen die lokale Analyse dieser
Frequenzmuster. Hierdurch ist es nicht nur möglich größere Riffbereiche von Trogbereichen zu
unterscheiden, sondern auch kleinere Strukturen zu differenzieren. Wesentliche Parameter sind
hierbei neben der Bandbreite des Quellsignals die Regelmäßigkeit der Schichtung, die Schicht-

mächtigkeiten und die Schichtverteilung, wie aus der seismischen Modellierung ersichtlich ist.

Durch verschiedene Normierungen wird die Stärke der Reflektivität aus den Daten herausge-

rechnet, um die lokalen Frequenzeigenschaften zu erhalten. Hierzu gehören die Berechnung der

seismischen Enveloppe und die Betrachtung von Frequenzverhältnissen.

Webseite: www.liag-hannover.de/de/forschungsschwerpunkte/

geothermische-energie/3d-seismik.html

SM P10

Baumann-Wilke, M. (GeoForschungsZentrum Potsdam), Bauer, K. (GeoForschungsZentrum

Potsdam), Stiller, M. (GeoForschungsZentrum Potsdam), Schovsbo, N. H. (GEUS, Denmark)

Seismic characterization of black shales - First results of measurements on Bornholm, Den-
mark
E-Mail: maria.baumann-wilke@gfz-potsdam.de

In October 2010 measurements using different geophysical methods were carried out on the

Danish island Bornholm. They are part of a mainly seismic investigation and characterization of

black shales. Black shales are sedimentary rocks with a high content of organic carbon, which

leads to a dark grayish to black color. Because of their potential to contain oil or gas, black shales

are of great interest for the support of the worldwide energy supply.

The general objective is to determine basic seismic properties in an exposed quasi in-situ situation

and to relate the results to core and downhole logging data describing reservoir properties.

The experiments were carried out at two locations around new drill sites. Three different methods

were used: geoelectrical measurements, ambient noise recordings and seismic measurements. In

this context we will only concentrate on the presentation of the latter one. At both locations a

total of five seismic profiles was measured. It is known from a drilling campaign at the well sites

that the top of the black shale is in about 8m depth.

The first step of our analyses will be a first arrival tomography to obtain a 1-D P-wave velocity

model. This will be used as an input for a tomographic inversion for the determination of a 2-D

velocity model. We will show data examples for one profile of every location and first results of

a travel time tomography.

SO

Seismologie

Hörsaal I
Montag 09:50 – 13:00, Dienstag 08:30 – 12:00, Donnerstag 08:30 – 11:20

SO 01 – Mo., 09:50 – 10:10Uhr · Hörsaal I

Hummel, N. (Berlin, Freie Universität, Fachrichtung Geophysik), Shapiro, S. A. (Berlin, Freie
Universität, Fachrichtung Geophysik)

Estimates of hydraulic diffusivity from microseismicity based on nonlinear fluid-rock in-
teraction
E-Mail: hummel@geophysik.fu-berlin.de

In our study we consider the impact of a borehole fluid injection on hydraulic transport proper-
ties of rocks. As a consequence of the fluid injection a heterogeneously distributed (pressure-
dependent) enhanced permeability is created. Simultaneously, microseismicity is being induced.
We follow the so-called SBRC (Seismicity Based Reservoir Characterization) approach in which
a diffusional process of pore-fluid pressure relaxation is assumed to explain occurrence of seis-
micity. For hydraulic transport properties which are constant with time and pressure the concept
of the triggering front is well established. It provides estimates of hydraulic diffusivity of the
reservoir rock. However, if hydraulic diffusivity is a function of the pore-fluid pressure we inves-
tigate what is the resulting diffusivity that controls the propagation of the seismicity front. For a
pressure-dependent hydraulic diffusivity we study what kind of diffusivity estimates are provided
by the triggering front. For this we generate synthetic clouds of microseismicity which are based
on nonlinear pore-fluid pressure diffusion. We apply the concept of the triggering front to obtain
hydraulic diffusivity estimates. We compare these estimates by computing effective diffusivity
values for a heterogeneous medium which is stimulated by a nonlinear pressure diffusion. From
our results we demonstrate that the triggering front still provides reasonable diffusivity estimates
after stimulation and hydraulic fracturing of rocks.

190 Abstracts

SO 02 – Mo., 10:10 – 10:30Uhr · Hörsaal I

Dinske, C. (Berlin, Freie Universität), Shapiro, S. A. (Berlin, Freie Universität)

Interpretation of Microseismicity Induced by Increasing Source Strength of Fluid Injecti-
ons
E-Mail: carsten@geophysik.fu-berlin.de

Triggering of fluid-induced seismicity is often governed by linear pore pressure diffusion. Re-
lating the perturbed pore pressure to induced seismicity, reservoir properties can be estimated.
Analytical solutions of the diffusion equation are well known for the condition of constant injec-
tion source strength. In some injection experiments, however, such as in Basel, Switzerland, the
source strength is not constant over time. Here we present a solution of the diffusion equation
which considers the special problem of linearly rising source strength. Using the solution, we
investigate seismicity induced by the hydraulic stimulation in Basel, and we consider features
such as the spatial event density and the seismicity rate in order to characterize the geothermal
reservoir. Our analysis provides consistent estimates of hydraulic properties of the stimulated
reservoir. We obtain a scalar permeability of 75 microDarcy by assuming an effective isotropic
medium. Furthermore, we reconstruct the lower and upper limit of the criticality which statis-
tically describes the strength of pre-existing fractures. These critical pressures are distributed
between a minimum criticality of about 5000 Pa and a maximum criticality of the order of 1
MPa.

SO 03 – Mo., 10:30 – 10:50Uhr · Hörsaal I

Blascheck, P., Häge, M., Joswig, M. (Universität Stuttgart, Institut für Geophysik)

Seismische Überwachung tiefer Geothermie mit Oberfächenarrays: Empfindlichkeits-
schwelle und Lokalisierungsgenauigkeit amBeispiel des Deep-Heat-Mining Projektes Basel
E-Mail: patrick.blascheck@geophys.uni-stuttgart.de

In Basel wurde beim Deep-Heat-Mining Projekt im Dezember 2006 eine hydraulische Stimu-
lation in etwa 5 km Tiefe durchgeführt, um die Klüftigkeit des festen Gesteins zu erhöhen. Zur
seismischen Überwachung wurden neben dem temporär verstärkten Lokalnetz des SED zusätz-
lich sechs Bohrlöcher der Firma Geopower Energy Limited mit Seismometern in einer Tiefe
von 317m bis 2740m bestückt. Die Ergebnisse dieser Daten bilden die Referenz für die von
uns durchgeführte Messung mit Oberflächenarrays unter der Anwendung der Methode des Na-
noseismic Monitoring. Aus unserer zwei Tage dauernden Messkampagne wurden von mehr als
2000 Ereignissen exemplarisch 20 der Magnitude 0,7 ≤ ML ≤ 2,2 ausgewählt, um die Lokali-
sierungsgenauigkeit zu ermitteln. Neben der Absolutlokalisierung wurden die Ereignisse mit der
„master event“ Methode relativ lokalisiert und mit den Ergebnissen der „master event“ Metho-
de von Deichmann et al. (2007) sowie denen des „double difference“ Algorithmus von Kahn
(2008) verglichen. Ferner wurde die Vollständigkeitsmagnitude bestimmt und die Magnituden-
Häufigkeits Beziehung nach Gutenberg-Richter untersucht.

Seismologie (SO) 191

SO 04 – Mo., 11:20 – 11:40Uhr · Hörsaal I

Becker, D., Dahm, T. (Institut für Geophysik, Universität Hamburg), Kaiser, D. (Bundesanstalt
für Geowissenschaften und Rohstoffe, Hannover)

Akustische Emissionen als Testszenario für Erdbebenmodelle
E-Mail: dirk.becker@zmaw.de

Neuere Seismizitätsuntersuchungen legen die Vermutung nahe, dass ein Studium des b-Wertes

der Magnituden-Häufigkeitsverteilung dazu benutzt werden kann, um auf das vorherrschende

Sannungsregime wie auch die geologische Struktur im Untersuchungsgebiet zu schließen. Eben-

so können Änderungen der Seismizitätsrate dazu benutzt werden, um nach den zugrunde liegen-
den Spannungsänderungen zu invertieren. Mit ihrer großen Anzahl von Ereignissen (bis zu meh-
rere Millionen pro Jahr), sowie der in der Regel sehr guten Kenntnis der Untergrundstruktur und
teils vorhandenen Spannungsmodellen, bieten sich Kataloge akustischer Emissionen (AE) als
vielversprechende Alternative zu natürlicher Seismizität für quantitative Untersuchungen dieser
Hypothesen an. Aufbauend auf früheren Arbeiten untersuchen wir einen umfangreichen Katalog
von akustischen Emissionen aus einem Salzbergwerk, um quantitative Aussagen zurMachbarkeit
einer Spannungsinversion wie auch der Unterscheidbarkeit verschiedener geologischer Einhei-
ten und Spannungsregime zu machen. Dazu werden gut lokalisierte Ereignisse, die im Rahmen
von Verfüllmaßnahmen aufgenommen wurden, mit vorhandenen Strukturmodellen und den Er-
gebnissen von Spannungsmodellierungen korreliert. Speziell wird getestet, inwieweit sich die
AE-Aktivität mit natürlicher Seismizität vergleichen lässt, und wie verlässlich Spannungsfeld-
Abschätzungen aus den raumzeitlichen Änderungen der AE-Raten und b-Werte sind.

SO 05 – Mo., 11:40 – 12:00Uhr · Hörsaal I

Reshetnikov, A. (Freie Universitaet Berlin), Kummerow, J. (Freie Universitaet Berlin), Buske, S.
(TU Bergakademie Freiberg), Shapiro, S. A. (Freie Universitaet Berlin)

Microseismic Imaging at KTB
E-Mail: anton@geophysik.fu-berlin.de

We have applied our passive seismic imaging approach to the data obtained from the German
Continental Deep Drilling program (KTB project), 2004/2005 experiment. The idea of micro-
seismic imaging is to treat the recorded microseismic wavefield as a common shot gather with
the known hypocenters location as an active source position and to construct the images of
the reflections within the data. In our case, we have one single 3C geophone and 414 located
microearthquakes, therefore it is possible to construct separate images for each of 414 mi-
croearthquake geophone pairs and then to merge them. In order to present the seismic data in
a standard way and to check its consistency we swap sources and receiver. Thus, we are able to
get a single ”source” and cloud of spatially distributed ”receivers”. In this work we demonstrate
the imaging results of the part of the 3C traces between P- and S- direct waves which we can
interpret as PP reflections. There are complex network of reflectors revealed within microseis-
micity cloud which belong to SE2 reflector. Obtained result is consistent with surface seismic
images by the location and dip and also confirmed by comparison with the borehole lithology
data. Furthermore, it provides a more detailed image of fine structure of the fault zone due to the
higher frequencies used in our study (60 – 450 Hz).

Web page: http://www.geophysik.fu-berlin.de/phase

192 Abstracts

SO 06 – Mo., 12:00 – 12:20Uhr · Hörsaal I

Walter, M. (Institut für Geophysik, Universität Stuttgart), Blascheck, P. (Institut für Geophysik,
Universität Stuttgart), Joswig, M. (Institut für Geophysik, Universität Stuttgart)

Permanentes seismisches Monitoring rutschungsinduzierter Bruchprozesse an einem
Lockergesteins-Kriechhang in den Vorarlberger Alpen
E-Mail: marco.walter@geophys.uni-stuttgart.de

Rutschungsinduzierte Bruchprozesse (Ml < 0.0) konnten am Heumöser Hang (Vorarlberg) un-
ter Anwendung des Verfahrens Nanoseismic Monitoring in mehreren Messkampagnen seit 2005
seismisch erfasst und lokalisiert werden. Für eine dauerhafte Überwachung der Hangdynamik
wurde im Sommer 2009 ein Netzwerk bestehend aus drei mini-arrays zur permanenten seis-
mischen Überwachung am Heumöser Hang installiert. Erst eine dauerhafte Überwachung bie-
tet die Möglichkeit, den Einfluss unterschiedlicher Faktoren (z.B. Schneelast, Schmelzprozesse,
Starkregen, Lokalbeben) auf die Hangstabilität und damit auf die Generierung von Bruchpro-
zessen umfassend zu beobachten. Erste Ergebnisse zeigen, dass gerade in den Schmelzperioden
im Frühjahr mehrere cluster von Ereignissen auftreten, wohingegen Starkregenereignisse in den
Sommermonaten deutlich weniger Bruchprozesse generieren. Neben den Bruchprozessen konn-
ten auch bisher unbekannte Signale, die durch Frostsprengung entstehen, in den Wintermonaten
registriert und ausgewertet werden. Beobachtete Dauerfrostperioden von bis zu 40 Tagen führen
zu Frosteindringtiefen von bis zu 1m wodurch Wegsamkeiten geschaffen werden, durch die im
Frühjahr Wasser rasch in den Untergrund gelangt und die Dynamik des Hanges entscheidend
begünstigen.

SO 07 – Mo., 12:20 – 12:40Uhr · Hörsaal I

Gassenmeier, M. (Stuttgart, Institut für Geophysik), Widmer-Schnidrig, R. (Schiltach, Black Fo-
rest Observatory (BFO))

Überwachung einer Hangrutschung mittels Kreuzkorrelation seismischen Rauschens
E-Mail: martina.gassenmeier@geophys.uni-stuttgart.de

Im Rahmen der DFG-Forschergruppe „Projekt Großhang: Koppelung von Strömungs- und De-
formationsprozessen zur Modellierung von Großhangbewegungen“ wird eine Hangrutschung in
Heumös, bei Ebnit in Österreich untersucht. Für die passive Seismik zeichnen drei Miniarrays
(Apertur: 40 m) mit jeweils vier Seismometern die Bodenbewegungen im Band 1-200 Hz seit
September 2009 kontinuierlich auf (Abstand zwischen den Miniarrays: 200-500 m). Für einen
Messzeitraum von 4 Tagen wurde das Netzwerk mit 12 zusätzlichen Seismometern verdichtet.
Mittels „Ambient Noise Tomography“ soll untersucht werden, ob und wie Veränderungen im
Untergrund mit Wettereinflüssen zusammenhängen. Grundlage dieses Verfahrens ist, dass die
Kreuzkorrelation des Hintergrundrauschens zweier Stationen die Green’sche Funktion zwischen
diesen Stationen liefert. Anhand der Daten der Refraktionsseismik sollen seismische Phasen
in den Kreuzkorrelationen identifiziert werden. Neben Wetterdaten (Niederschlag, Temperatur,
Wind etc.) werden auch Porenwasserdruck und Neigung erfasst. Durch einen Vergleich dieser
geotechnischen Daten mit einer eventuellen Veränderung in der Kreuzkorrelation können weite-
re Hinweise für die Ursache dieser Variation erhalten werden. Bisher hat sich gezeigt, dass sich
die Kreuzkorrelation im Frequenzband von 1-20 Hz schon nach weniger als 24 h stabilisiert, aber
oberhalb von 10 Hz nur für Stationsabstände kleiner als 50 m stabil ist. Desweiteren treten in der
Kreuzkorrelation langzeit-stabile Strukturen bis zu Zeitverschiebungen von 5 s auf.

Seismologie (SO) 193

SO 08 – Mo., 12:40 – 13:00Uhr · Hörsaal I

Köhler, A. (University of Oslo, Department of Geosciences), Weidle, C. (University of Oslo, De-

partment of Geosciences), Maupin, V. (University of Oslo, Department of Geosciences)

Surface wave tomography for southern Norway from ambient seismic noise and earthqua-
ke analysis
E-Mail: andreas.kohler@geo.uio.no

The objective of the TopoScandiaDeep project is to study the possible relation of the anomalously
high topography of the Scandes with lithospheric structure and processes. One major component
of the project is the analysis of seismological data recorded at a temporary passive seismic array
in Southern Norway. As part of this analysis we integrate measurements of surface wave phase
velocities to invert for crust and shallow upper mantle structures. Surface waves generated from
earthquakes are analyzed at periods from 20 to 200s. Short-period surface wave velocities are
reliably obtained from analysis of ambient seismic noise for periods between 3 and 25s. By com-
bining observations from both methods, we attain continuous phase velocity dispersion curves,
thus covering frequency ranges that are commonly interpreted independently. While such inde-
pendent interpretations often rely severely on external constraints for a stable inversion of the
data (e.g. Moho depth), the bandwidth of our observations allows us to invert for shear wave ve-
locities entirely independent of external data input. A first average model of the S-wave velocity
variation with depth under southern Norway shows that the lithosphere in the area has the char-
acteristics usually found under continental platforms and not, as we would have expected, those
found under cratonic areas. Furthermore, it is shown how variation in the upper crustal structure
and Moho depth can explain phase velocity anomalies at shorter periods.

SO 09 – Di., 08:30 – 08:50Uhr · Hörsaal I

Sick, B., Guggenmos, M., Joswig, M. (Institut für Geophysik, Universität Stuttgart)

Clusterbildung von seismischen Signalenmittels Principal Component Analysis und Selbst-
organisierender Karten
E-Mail: benjamin.sick@geophys.uni-stuttgart.de

In der Seismologie wird von einer musterbasierten Detektion und Klassifikation erwartet, Er-
eignisse nach Typ und Herdregion zu unterscheiden – unabhängig von der Magnitude. Anhand

von zwei Methoden des unüberwachten Klassifizierens, Selbstorganisierende Karten (engl. Self-
Organizing Map, SOM) und Principal Component Analysis (PCA), wird untersucht, ob eine Am-
plitudeninvarianz bei einer Clusterung mit Seismogrammen von nur einer Messtation möglich
ist. Mittels der SOM wird eine zweidimensionale Anordnung von Ereignis-Prototypen erzeugt,
die auf der Ähnlichkeit der einzelnen Ereignisse beruht. Eine selbst nach der Merkmalsextrak-
tion manuell interpretierbare Darstellung der Ereignisse erlaubt es uns die Clusterung schnell
und intuitiv zu interpretieren. Die PCA wird benutzt, um die dominanten Merkmale der SOM-
Clusterung näher zu untersuchen, indem die Dimensionen mit der größten Varianz visualisiert

werden. Es wird gezeigt, dass die Amplitude das dominante Diskriminanzkriterium ist - selbst

wenn bei der Merkmalsextraktion versucht wurde eine Amplitudeninvarianz zu verwirklichen.

Weiterhin wurde untersucht inwieweit sich durch eine spezielle Distanzfunktion die Clusterung

ähnlicher Ereignisse verbessern lässt. Hierfür wurde eine Distanzfunktion entwickelt, die eine
zweidimensionale Nachbarschaft innerhalb der Muster berücksichtigt. Als Datensatz wurden
seismische Ereignisse der Subduktionszone in der Region der Atacamawüste in Chile benutzt.

194 Abstracts

SO 10 – Di., 08:50 – 09:10Uhr · Hörsaal I

Kraft, T. (SED @ ETH Zürich), Husen, S. (SED @ ETH Zürich), Wössner, J. (SED @ ETH

Zürich)

Optimization of microseismic networks for the local and regional scale
E-Mail: kraft@sed.ethz.ch

Microseismic monitoring has proved to be an invaluable tool for understanding underground pro-
cesses since its inception in the 1970s. Yet, network planing is still mainly performed as a manual
task based on simple design rules that are not easily transferred to more complex cases. Here, we
use a stimulated annealing approach to optimize microseismic network geometries at the local
(˜10km) and regional (˜200km) scale for earthquake location and focal mechanism determina-
tion. The approach accounts for 3D velocity structure, synthetic groundmotion amplitudes of
catalog earthquakes, station noise levels and sensor dynamic ranges. We discuss optimized net-
work geometries for regional neotectonic studies and local monitoring of induced seismicity in
Switzerland and estimate their expected completeness magnitude using a probabilistic approach.

Web page: http://www.seismo.ethz.ch/research/groups/spec

SO 11 – Di., 09:10 – 09:30Uhr · Hörsaal I

Wössner, J. (Zurich, ETH Zurich, Swiss Seismological Service), Jónsson, S. (Thuwal, King Ab-

dullah University of Science and Technology, Saudi Arabia), Baumann, C. (Zurich, ETH Zu-

rich, Swiss Seismological Service), Sudhaus, H. (Potsdam, Helmholtz Zentrum Potsdam Geofor-

schungszentrum)

Propagating uncertainties from source model estimations to Coulomb stress changes
E-Mail: j.woessner@sed.ethz.ch

Multiple studies have shown that static stress changes due to permanent fault displacement trig-
ger earthquakes on the causative or nearby faults. However, uncertainties in the stress change
calculations are usually either neglected or considered with crude assumptions. We investigate
the influence of correlated finite-fault model uncertainties on Coulomb Failure Stress changes
(△CFS) by propagating these uncertainties from the source model to the stress change values.
We use 2500 sets of model parameters from the June 2000 Mw = 5.8 Kleifarvatn earthquake,
southwest Iceland, which were estimated by using a repeated optimization procedure and multi-
ple data sets that had been modified by synthetic noise.
We first investigate the influence on the individual source model parameter uncertainties by cor-
relation analysis on the△CFS. Second, we constrain the accuracy of△CFS and hereby are able
to quantify the significance of△CFS with respect to their standard deviation by introducing the
coefficient of variation CV, defined as the ratio between the standard deviation and the absolute
Coulomb stress change. Finally, we investigate the consequences for interpreting the occurrence
of aftershocks based on the static stress change hypothesis.

Seismologie (SO) 195

SO 12 – Di., 09:30 – 09:50Uhr · Hörsaal I

Hammer, C., Ohrnberger, M. (Inst.of Earth and Environmental Sciences, University of Potsdam)

Building a volcano-seismic event spotting system from scratch using hiddenMarkovmodels
E-Mail: conny.hammer@geo.uni-potsdam.de

The detection and classification of volcano-seismic signals is an important task in monitoring
active volcanoes. Inference of the volcanic activity state from the observed seismicity patterns
is mainly obtained from counting relevant seismic event-types per time unit. For obtaining con-
sistent and unbiased event statistics, we seek automatized and time-invariant classification ap-
proaches. Automatic classification systems usually have to be trained in a supervised fashion
from a large pre-classified training data set. In case of a volcanic crisis, however, there is often
no time for preparing high quality training data sets. In the worst case (e.g. volcanic crisis related
re-configuration of stations) there are even no prior observations available. For all these reasons
a classification system based on a minimum number of reference waveforms is considered to be
of high interest in the volcanic observatory practice. In the approach presented here we extract
wavefield parameters (polarization and spectral attributes) from a continuous seismic data stream
and use the sequence of multidimensional feature vectors for the development of a novel seismic
event spotting system based on hidden Markov models (HMMs). HMMs are well suited for time
series classification as they incorporate temporal context and allow to handle the great variability
of seismic waveforms belonging to the same signal class due to their stochastic nature. Based on
the general statistics of the overall data we are able to build particular event classifiers (HMMs)
from a single waveform example and conclude, supported by very high classification rates, that
the suggested approach provides a valuable tool for volcano early warning systems.

SO 13 – Di., 10:20 – 10:40Uhr · Hörsaal I

Schweitzer, J. (Kjeller, NORSAR), Pirli, M. (Kjeller, NORSAR)

New Magnitude Calibration for the European Arctic
E-Mail: johannes.schweitzer@norsar.no

We have reinvestigated attenuation relations for seismic events in the European Arctic at regional
distances. The data used were amplitude observations for the seismic phases Pn, Pg, P, Sn, Lg, Rg
and S in 6 different frequency bands. Altogether more than 80 000 amplitudes were measured at
15 different seismic stations in the European Arctic and then inverted. Based on an earlier study at
NORSAR (Hicks et al., 2004), we have inverted for attenuation relations depending on epicentral
distance, frequency, phase-type and event magnitudes. For more than 400 events teleseismically
defined mb values were extracted from the ISC Bulletin as reference magnitudes. The inversion
clearly showed that the empirical attenuation relations are strongly depending on the source
region. Therefore, we divided the area of interest in 11 different source regions depending on
tectonic information and observed seismicity. In the final inversion, attenuation relations were
derived for all regions. Our presentation will include details on the applied methodology and
address issues such as limitations of the results and applicability to other regions and networks.

196 Abstracts

SO 14 – Di., 10:40 – 11:00Uhr · Hörsaal I

Lee, J. (Bochum, Institute of Geology, Mineralogy and Geophysics, Ruhr-University Bochum),

Friederich, W. (Bochum, Institute of Geology, Mineralogy and Geophysics, Ruhr-University Bo-

chum), Meier, T. (Kiel, Institute of Geophysics, Christian-Albrechts-University)

Moment magnitude estimation of large earthquakes using source time function inversion
in real-time
E-Mail: geoplab@gmail.com

The precise and fast evaluation of earthquake location and magnitude is necessary in earthquake
early warning systems. The source-time function (STF) inversion is developed to estimate mo-
ment magnitude (Mw) using waveforms at regional distances in real-time. Given a preliminary
location estimate, the Mw is continuously estimated from the inverted STF, which is simultane-
ously updated while the waveform data coming in. A real-time simulation of Mw estimation was
done with waveforms of earthquakes (Mw>5) in Sumatra region, and the 2010 Haiti earthquake
Mw=7.0. About 30 seconds of STF are necessary to reach Mw 7.0–7.6. We can estimate the size
and duration of a strong earthquake within 10-13 minutes after the origin time depending on the
epicentral distance of the considered regional stations and the source duration. The estimated
Mw compares well with those of the GCMT solution. These results indicate that we can estimate
Mw and the duration of a strong earthquake using regional real-time recordings.

SO 15 – Di., 11:00 – 11:20Uhr · Hörsaal I

Legendre, C. (Ruhr Universitäty Bochum), Meier, T. (Christian-Albrechts-Universitaet zu Kiel),
Lebedev, S. (Dublin Institute for Advanced Studies), Friederich, W. (Ruhr Universitäty Bochum),
EGELADOS Working Group ((2010))

Shear wave model of the European upper mantle
E-Mail: legendre@geophysik.ruhr-uni-bochum.de

The automated multimode waveform inversion technique developed by Lebedev et al. (2005) was
applied to available data of broadband stations in Europe and surrounding regions. It performs a
fitting of the complete waveform starting from the S-wave onset to the surface wave. Assuming
the location and focal mechanism of a considered earthquake as known, the first basic step is
to consider each available seismogram separately and to find the velocity perturbations that can
explain the filtered seismogram best. In a second step, each velocity perturbations serves as
a linear constraint in an inversion for a 3D S-wave velocity model of the upper mantle. We
collected data for the years from 1990 to 2007 from all permanent stations for which data were
available via the data centers of ORFEUS, GEOFON and IRIS, and from others that build the
Virtual European Seismological Network (VEBSN) as well as temporary stations. We were also
able to add the data recorded by the temporary broadband EGELADOS network in the southern
Aegean. In this way, a huge data set of about 500.000 seismograms came about from which about
70.000 seismograms provide 400.000 linear constrains for the resulting 3D model. The resulting
models exhibit an overwhelming detail in relation to the size of the region considered in the
inversion. Most prominent features are a narrow high velocity regions following the Hellenic arc
and the Ionian trench toward the north.

Seismologie (SO) 197

SO 16 – Di., 11:20 – 11:40Uhr · Hörsaal I

Dzierma, Y. (Kiel, Christian-Albrechts-Universitaet and SFB574), Thorwart, M. (Kiel, Christian-

Albrechts-Universitaet and SFB574), Siegmund, C. (Kiel, Christian-Albrechts-Universitaet and

SFB574), Rabbel, W. (Kiel, Christian-Albrechts-Universitaet and SFB574), Comte, D. (Santiago

de Chile, Universidad de Chile), Bataille, K. (Concepcion, Chile, Universidad de Concepcion),

Iglesia Llanos, M. P. (Buenos Aires, Universidad de Buenos Aires, Argentina), Prezzi, C. (Buenos

Aires, Universidad de Buenos Aires, Argentina)

First results from seismicity and local earthquake tomography in the Villarrica-Valdivia
region, South-Central Chile
E-Mail: ydzierma@geophysik.uni-kiel.de

The region north of Villarrica Volcano and the rupture zone of the 1960 Valdivia earthquake
have been studied extensively. However, previous work did not cover the area of maximum slip
(39–42◦S). This region has been considered a seismic gap due to the scarcity of local earthquakes
registered in this region; this is consistent with a locked plate interface upon which significant
strain can accumulate. In the framework of the collaborative research centre SFB 574, this part
of the Chilean subduction zone is investigated by Chilean, Argentinian and German partners. A
seismological network of 55 seismic stations was deployed for one year starting in November
2008. The network covered the area between 39◦ and 40◦S, from the coast to the back-arc in
Argentina. The local seismicity observed is significantly higher than expected. In the continental
crust and in the oceanic plate, seismicity is observed related to local fault structures. At greater
depths, the Wadati-Benioff-Zone can be observed down to 160 km with a dip angle of 30◦; some
indication for a double Benioff-zone at shallower depths is found. In addition to the seismicity,
we present focal mechanisms and preliminary results from local earthquake tomography.

SO 17 – Di., 11:40 – 12:00Uhr · Hörsaal I

Wölbern, I. (Goethe Universität Frankfurt), Rümpker, G. (Goethe Universität Frankfurt), Lin-

denfeld, M. (Goethe Universität Frankfurt), Batte, A. (Goethe Universität Frankfurt, Makerere

University Kampala), Homuth, B. (Goethe Universität Frankfurt), Yakovlev, A. (SB RAS, Pro-

spect Akademia Koptuga, Nowosibrisk)

Die Struktur der Lithosphäre unter der Rwenzori-Region im Ostafrikanischen Rift

E-Mail: woelbern@geophysik.uni-frankfurt.de

Das Rwenzori-Gebirge liegt mitten im westlichen Ast des Ostafrikanischen Riftsystems. P-
Receiver Functions haben ergeben, dass sich die Mohotiefe unter den Rwenzoris von 32 km
auf etwa 24 km verringert. Weiter zeigen S-Receiver-Functions eine deutliche Ausdünnung der
ursprünglichen Lithosphäre von über 100 km bis auf etwa 50 km unter dem Rift. Anisotropie
aus SKS-Splitting führt auf Verzögerungszeiten von bis zu 1,2 s. Die Kruste und die Lithosphäre
bis in ca. 60 km Tiefe tragen hierzu nur unwesentlich bei. Die schnellen Achsen sind parallel
zum Riftverlauf orientiert. Folglich kann die Ursache der Anisotropie nicht im asthenosphäri-
schen Mantelfluss liegen, der senkrecht zur Riftachse verlaufen sollte. Die Ergebnisse deuten
statt dessen auf flächenhafte Dykes hin, die von der Asthenosphäre aufsteigen und die parallel
zum Rift ausgerichtet sind. In diesem Kontext könnte auch eine Serie ungewöhnlich tiefer Beben
mit Herdtiefen zwischen 50 und 60 km erklärt werden, die unter der östlichen Riftschulter beob-
achtet wurden. Erdbebenschwärme in der Kruste weisen zudem eine Migration der Hypozentren
mit der Zeit auf, die möglicherweise auf Entgasungen aus dem Mantel zurückzuführen sind.

Webseite: http://www.riftlink.org/

198 Abstracts

SO 18 – Do., 08:30 – 08:50Uhr · Hörsaal I

Brüstle, A. (GMG, Ruhr-University Bochum), Küperkoch, L., Friederich, W., Meier, T. (Institute

of Geosciences, Christian-Albrechts-University, Kiel)

Seismicity of the SE Aegean observed by the temporary EGELADOS network
E-Mail: andrea.bruestle@ruhr-uni-bochum.de

The temporary broadband EGELADOS network covered the whole southern Hellenic Subduc-
tion Zone (HSZ) from October 2005 to April 2007. Because of the high seismicity, the manual
processing of the data is focused on the SE part of the HSZ. More than 5500 events were man-
ually located with a local magnitude range from 0.1 to 4.8. The region is dominated by shallow
seismicity in the upper part of the overriding Aegean lithosphere (e.g. Amorgos graben, W of
Nisyros island) and the transition zone of the Aegean-Anatolian plates (e.g. gulf of Gökova).
The deformation within the overriding plate seems to change strongly along the forearc. While
in the forearc south of Crete high seismic activity can be observed along the boundaries of forearc
slivers marked by the Ptolemy and Pliny trenches, nearly no seismicity in the region of Rhodes
indicates low internal deformation of the Aegean plate. The located intermediate depth micro-
seismicity allows to define the Benioff zone of the subducting African lithosphere down to about
160 km. Remarkable is the strong clustering of mircoseismicity in the Benioffzone below the
Nisyros volcanic centre. The high seismicity and the dense network require an automatic pro-
cessing of the entire dataset to achieve a complete image of the whole southern HSZ.

SO 19 – Do., 08:50 – 09:10Uhr · Hörsaal I

Küperkoch, L., Brüstle, A., Lee, J., Friederich, W. (Ruhr-Universität Bochum, GMG), Meier, T.
(Christian-Albrechts-Universität zu Kiel, Institut für Geophysik), EGELADOS Working Group

Automatische Ereignisidentifikation und Phaseneinsatzzeitbestimmung
E-Mail: ludger.kueperkoch@rub.de

Der Einsatz automatischer Methoden zur Ereignisidentifikation und zur Bestimmung der P-
und S-Welleneinsatzzeiten wird aufgrund der stetig größer werdenden Datenmengen immer un-
umgänglicher. Dies betrifft sowohl die permanenten als auch die temporären seismologischen
Netzwerke. Bei der Verwirklichung von Erdbebenfrühwarnsystemen stellen diese die wichtigste
Komponente in der echtzeitnahen Datenbearbeitung dar. Hier werden Algorithmen zur automa-
tischen Ereignisidentifikation, Vorlokalisierung und P- und S-Wellenersteinsatzbestimmung vor-
gestellt, die für lokale, regionale und teleseismische Ereignisse geeignet sind und auch in Erd-
bebenfrühwarnsystemen eingesetzt werden können. Basierend auf den STA/LTA-Detektionen
des Einzelstationstriggers werden mittels eines Grid-Search-Algorithmus theoretische Relativ-
laufzeiten von vordefinierten Masterevents mit den beobachteten Relativlaufzeiten verglichen.
Erfüllt eine definierte Anzahl von Stationen die theoretischen Bedingungen innerhalb einer ge-
wissen Fehlertoleranz, wird ein seismisches Ereignis deklariert. Basierend auf dem Akaike Infor-
mationskriteriums, Statistiken höherer Ordnung und autoregressiver Vorhersage der Wellenform
werden die P- und S-Wellenersteinsätze bestimmt. Das gesamte Prozedere wurde an Hand ei-
nes großen Datensatzes des regionalen, temporären EGELADOS-Netzwerks erfolgreich getestet.
Dabei dienten die manuell bestimmten Einsatzzeiten als Referenz.

Seismologie (SO) 199

SO 20 – Do., 09:10 – 09:30Uhr · Hörsaal I

Wössner, J. (Zurich, ETH Zurich, Swiss Seismological Service), Giardini, D. (Zurich, ETH Zu-

rich, Swiss Seismological Service), SHARE consortium

Seismic Hazard Harmonization in Europe (SHARE): Towards new Standards in Probabi-
listic Seismic Hazard Assessment
E-Mail: j.woessner@sed.ethz.ch

Probabilistic seismic hazard assessment (PSHA) is arguably one of the most useful products that
seismology can offer to society. PSHA characterizes the best available knowledge on seismic
hazard ideally taking into account all sources of uncertainty. Results form the baseline for in-
formed risk assessment and decision making. Several national and international projects were
recently launched to improve and harmonize PSHA standards. SHARE (www.share-eu.org) is
the European Commission funded project in the Framework Programme 7 (FP7) that will create
a community-based seismic hazard model for the Euro-Mediterranean region including an up-
date mechanism. SHARE will deliver measurable progress in all steps of a harmonized hazard
assessment considering engineering requirements. SHARE scientists create a unified framework
and computational infrastructure for PSHA. The results will deliver long-lasting impact of soci-
etal and economic relevance and shall serve as reference for the Eurocode 8 (EC8) application.
In this contribution, we provide an overview of the goals, achievements and preliminary results
of the project.

Web page: www.share-eu.org

SO 21 – Do., 09:30 – 09:50Uhr · Hörsaal I

Lehmann, K. (Krefeld, Geologischer Dienst NRW), Reicherter, K. (RWTH Aachen, Neotektonik

und Georisiken)

Erdbeben im Bereich der Niederrheinischen Bucht im 8. und 9. Jahrhundert n. Chr. – eine
Spurensuche in Katalogen historischer Beben
E-Mail: klaus.lehmann@gd.nrw.de

Die Ermittlung der Erdbebengefährdung einer Region beruht wesentlich auf einem möglichst

vollständigen Erdbebenkatalog für einen langen Zeitraum. Zur Erweiterung der instrumentellen
Aufzeichnungen werden Berichte aus historischer Zeit und Ergebnisse archäo- und paläoseis-
mologischer Studien herangezogen. Die ersten aus historischen Quellen bekannten Erdbeben im
Bereich der Niederrheinischen Bucht gehen auf das 8. und 9. Jahrhundert n. Chr. zurück, zu Be-
ginn einer größeren Verbreitung des Schrifttums unter der Regentschaft Karls des Großen. Eine
Zusammenschau von Erdbebenkatalogen, die seit dem 18./19. Jahrhundert veröffentlicht wurden,
liefert eine Anzahl von etwa 25 lokalen Ereignissen im 8./9. Jahrhundert. Die Beschreibungen
sind dabei heterogen und teilweise widersprüchlich, so dass viele Einträge in Neubearbeitungen
zurückgewiesen wurden. Eine kritische Recherche zeigt, dass lediglich die Ereignisse der Jahre
801, 803 und 829, ggf. auch 823, gut belegt sind. Die Referenzen lassen sich dabei auf nur weni-
ge Primärquellen zurückverfolgen. Damit kann das Ereignis, das zu den aktuell dokumentierten
Schäden und Reparaturen aus karolingischer Zeit im Fundament des Aachener Doms geführt hat,
exakter eingegrenzt werden.

Webseite: www.gd.nrw.de

200 Abstracts

SO 22 – Do., 10:20 – 10:40Uhr · Hörsaal I

Mueller, H. (Potsdam / GFZ)

Towards the Petrophysics and Petrology of Earth’s Deep Mantle and the Core Mantle
Boundary
E-Mail: hjmuel@gfz-potsdam.de

Petrophysics measures the physical properties of rocks. Petrology investigates the physical and
chemical conditions of their formation as well as attempts to unscramble the p-T-path of a multi-
phase development. Petrology is focussed on investigating the shifting equilibrium conditions be-
tween the different minerals constituting the crystalline rocks. Because the knowledge is mostly
derived from powder high pressure experiments the perspective is mainly chemical and miner-
alogical. On the other hand experimental petrophysics only exists because structure and texture
of a real rock has a vast influence on the resulting physical properties, i.e. the physical rock
properties are different from the properties of a mixture of the rock constituting minerals. From
seismic tomography we know, subduction can reach the core mantle boundary and results in geo-
chemical piles there. The elastic properties of these areas exactly correspond to them of partial
molten mineral assemblages, in other words - partial molten rocks. Recent experiments under
simulated deep mantle conditions are carried out in diamond anvil cells with tiny samples. These
results cannot represent the complexity of a rock. But there seems to be a promising innovative
complex approach. It consists among other things of: 1. Measurement of elastic and thermophys-
ical properties of natural rocks 2. Multi-staging, i.e. higher pressures in bigger volumes with less
temperature gradients 3. Measurement with artificial polymineral rock samples 4. Development
of corresponding theoretical models and numerical simulation tools

SO 23 – Do., 10:40 – 11:00Uhr · Hörsaal I

Langenbruch, C. (Freie Universität Berlin), Dinske, C. (Freie Universität Berlin), Shapiro, S. A.
(Freie Universität Berlin)

Inter Event Times of Fluid Induced Earthquakes
E-Mail: Cornelius@geophysik.fu-berlin.de

Fluid injections from boreholes into geothermal and hydrocarbon reservoirs can induce a signifi-
cant number of seismic events. A mandatory requirement for seismic risk estimation associated
with borehole fluid injections is a statistical model describing the distribution of events in time.
We analyze the distribution of inter event times (iet) between fluid induced earthquakes in several
case studies. We compare the iet distributions to the statistics of a Poisson process in time, that is,
a sequence of independently occurring events. Thereby we show that the non homogeneous Pois-
son process well describes the distribution of events. We propose to consider the fluid volume
injected between induced events. The consideration of event occurrences in the injection-volume
domain leads to a homogenization of the Poisson process describing the distribution of events in
time. Finally, we compare the inter event time/volume distribution to results obtained for natu-
rally triggered seismicity. We conclude that fluid induced earthquakes are directly triggered by
the injection of fluids and not by a coupling between events.

Seismologie (SO) 201

SO 24 – Do., 11:00 – 11:20Uhr · Hörsaal I

Groß, C. (DMT/ FU Berlin), Buske, S. (TU Bergakademie Freiberg), Fritschen, R. (DMT), Bock,

M. (Helmholtz-Zentrum Potsdam), Giese, R. (Helmholtz-Zentrum Potsdam), Bischoff, M. (Ruhr-

Universität Bochum)

Lokalisierung von Seismizität mit Diffraktionssummation

E-Mail: christine.gross@dmt.de

Im Rahmen des Projektes CLEAN (CO2 Largescale EGR in the Altmark Natural-gas field) wur-
de ein Verfahren zur semi-automatischen Lokalisierung von induzierter Seismizität entwickelt,

das auf der Diffraktionssummationsmethode (DSM) basiert. Der Untergrund wird mit einem

Gitter überzogen, für potentielle Herdzeiten die theoretischen Laufzeiten von jedem Gitterpunkt
zu den Empfängern berechnet, die Seismogrammamplituden entlang dieser Diffraktionsflächen
aufsummiert und dem jeweiligen Gitterpunkt zugewiesen. Man erhält für jede Herdzeit ein 3D-
Untergrundabbild. Das absolute räumliche und zeitliche Maximum aller Abbilder liefert das Hy-
pozentrum und die wahre Herdzeit. Die Methode wurde bisher an synthetischen Daten sowie
an bergbauinduzierten Ereignissen im Ruhrgebiet getestet. Durch das Stationsnetz HAMNET
bestehend aus 9 kurzperiodischen und 6 Breitbandstationen auf einem Gebiet von ca. 2x3 km
wurden ca. 7500 Ereignisse (-1.7≤ML≤2.0) eines einzelnen Abbaugebiets detektiert und mit
einem Standardverfahren lokalisiert. Für die Lokalisierungstests mit der DSM wurden 30 seis-
mische Ereignisse (-1.0≤ML≤2.0) verwendet und die Ergebnisse mit den HAMNET Lokationen
verglichen. Die resultierenden Lokationen der Verfahren sind zum Großteil in guter Übereinstim-
mung.Wir danken GDF SUEZ E&P Deutschland GmbH für die Bereitstellung der synthetischen
Daten. HAMNET wurde im Rahmen des SFB 526 an der Ruhr-Universität Bochum finanziert.

202 Abstracts

SO P01

Hinzen, K.-G. (Bensberg / Universität zu Köln), Fleischer, C. (Bensberg / Universität zu Köln),

Reamer, S.K. (Bensberg / Universität zu Köln)

60 Jahre Erdbebenstation Bensberg
E-Mail: hinzen@uni-koeln.de

Wir freuen uns, dass 60 Jahre nach dem Beschluss zur Gründung der Erdbebenstation Bens-

berg durch die Universität zu Köln die Jahrestagung der Deutschen Geophysikalischen Gesell-

schaft hier an einer der ältesten deutschen Universitäten stattfindet. Anlass für die Gründung der
Erdbebenstation war das sogenannte 2. Euskirchener Erdbeben am 14. März 1951. Das Beben
hatte eine Maximalintensität von VII-VIII mit entsprechenden Schäden in einem relativ eng be-
grenzten Bereich. Trotz der moderaten Stärke gab es mindestens acht Verletzte. Professor Martin
Schwazbach, Vorreiter im Bereich der Geo-Klimaforschung, nahm das Euskirchener Beben zum
Anlass zur Errichtung der Erdbebenstation im damals noch selbständigen Städtchen Bensberg
am Rand des Bergischen Landes. Seit Einrichtung der Station wurden etwa 7000 Lokalbeben
erfasst, ausgewertet und katalogisiert. Der erste peer review publizierte Katalog des Rheinlandes
wurde 2004 veröffentlicht. Die Liste der Lokalbeben wird täglich aktualisiert und im Internet

bereitgestellt. Die über Internetfragebogen erhobenen makroseismischen Daten werden gemein-

sam mit dem Königlich Belgischen Observatorium in Brüssel automatisch ausgewertet und in
quasi Echtzeit publiziert. Heute werden von der Zentrale in Bensberg aus 43 Stationen an 35
Standorten betrieben.

Webseite: www.seismo.uni-koeln.de

SO P02

Weber, K. (Bensberg, Universität zu Köln), Hinzen, K.-G. (Bensberg, Universität zu Köln)

’Schäl Sick Seismicity’ - Are Faults in the Eastern Part of the Lower Rhine Embayment

active?

E-Mail: k.weber@uni-koeln.de

Paleoseismological studies in the Lower Rhine Embayment (LRE) have revealed several surface-
rupturing earthquakes which occurred during the Holocene. These earthquakes show return peri-
ods of 3000-5000 years, the active faults are predominantly of normal faulting mechanism with
displacement rates smaller than 0.1 mm per year. So far only few selected sections of the more
than 400 km of known surface fault lines have been paleoseismically investigated. Paleoseismic
trenching in the eastern part of the LRE is complicated due to the erosion of younger sediments
by the current Rhine River and the extremely dense urban and industrial development. Current
geologic and tectonic maps show active fault lines only in the western LRE, while all faults in the
eastern part are considered being inactive even though well expressed faults exist. To evaluate the
seismic hazard of the city of Cologne and its surroundings a key question is whether these faults
can produce potentially damaging earthquakes. The historical and instrumental records of the
eastern LRE show a low activity level, the recent seismic activity is concentrated on the border
faults of the Rur Valley Graben in the western part and the neighbouring fault lines. However, the
Pulheim earthquake series (1977) and 12 micro earthquakes since 2000 with epicenters east of
the Rhine River are signs of ongoing activity. We show results of relocation, similarity analysis
and source studies of the single earthquakes and small earthquake series in the eastern LRE, the
so called ‘Schäl Sick’.

Seismologie (SO) – Poster 203

SO P03

Weber, K. (Bensberg, Universität zu Köln), Hinzen, K.-G. (Bensberg, Universität zu Köln)

Mikrobeben-Serien in der westlichen Vulkaneifel
E-Mail: k.weber@uni-koeln.de

Seit Einrichtung der ersten Station in der Vulkaneifel bei Hillesheim (HILG) im Jahr 1998 durch
die Universität zu Köln wurden im Umkreis von 30 km um die Station keine Beben detektiert.

Seit April 2009 jedoch ereigneten sich hier bisher insgesamt 33 Mikrobeben in kurzen Serien,

die das Gebiet in den Fokus des Interesses der Öffentlichkeit rückten, nicht zuletzt, weil auch
von ungewöhnlichen Gasaustritten berichtet wurde und die Epizentren im Bereich des Westeifel-
Vulkanfeldes liegen. Ein singuläres Erdbeben am 20.4.2009 südöstlich von Gerolstein (ML 0.4,
Herdtiefe 8.3 km) stand am Anfang der seismischen Aktivität. Eine Serie aus 14 Mikrobeben
ereignete sich zwischen dem 27.03. und 05.04.2010 bei Stadtkyll in Tiefen von 10 bis 15 km bei
Magnituden zwischen ML -0.2 und ML 0.7. Eine zweite Serie ereignete sich 16 km weiter süd-
östlich bei Rockeskyll am 12.08.2010. Die Herdtiefen der 18 registrierten Beben liegen hier in
13 km bei Magnituden zwischen ML -0.6 und ML 0.7. Aufgrund der geringen Stärke der Mikro-
beben waren diese zum Teil nur auf der Station HILG auswertbar und nur durch Korrelation mit
den stärkeren Ereignissen der Serien zu lokalisieren. In dieser Arbeit werden die Herdparameter
und Ergebnisse einer Ähnlichkeitsanalyse vorgestellt.

SO P04

Dietz, S. (Bensberg / Universität zu Köln), Weber, K. (Bensberg / Universität zu Köln), Hinzen,

K.-G. (Bensberg / Universität zu Köln)

Relokalisierung und seismotektonische Analyse der Erdbeben von 1998 bis 2010 im Neu-
wieder Becken
E-Mail: sdietz@uni-koeln.de

Das Neuwieder Becken (NWB) ist eine tektonische Depression innerhalb des Rheinischen Schie-
fergebirges und liegt zwischen Andernach nud Koblenz. Das Becken besteht aus zwei Teiltrögen,
demMosel- und dem Rheintrog. Gestörte Lagerungsverhältnisse quartärzeitlicher Sedimente und
eine signifikante Mikrobebenaktivität zeigen an, dass die im Eozän begonnene tektonische Ge-
staltung des NWB bis heute noch nicht abgeschlossen ist. Mithilfe mehrerer Relokalisierungs-
verfahren (Einzellokalisierung, Masterevent, Double Differenz) und eines neuen speziell an das
NWB angepassten 1D Geschwindigkeitsmodells, konnte die sandartisierte Routinelokalisierung
der Hypozentren verbessert werden. Eine Ähnlichkeitsanalyse der Wellenformen der dem Un-
tersuchungsgebiet nächstgelegenen Meßstation BGG hilft Clusterbildungen in dem Datensatz
aufzudecken und in den seismotektonischen Rahmen des NWB einzuordnen. Der untersuchte
Datensatz besteht aus 480 Erdbeben, die sich im Zeitraum von Januar 1998 bis September 2010
im NWB ereigneten. Die Lokalmagnituden der Beben liegen zwischen –0.6 und 3.9 mit einer
medianen Tiefe 3.6 km. Im Anschluss an die Relokalisierung wurden für ausgewählte stärkere
Erdbeben Herdflächenlösungen bestimmt.

204 Abstracts

SO P05

Schreiber, S. (Bensberg, University of Cologne), Wiosna, I. (Bensberg, University of Cologne),

Wegner, M. (Bensberg, University of Cologne), Hinzen, K.-G. (Bensberg, University of Cologne)

Archeoseismological Study in the Historic City Center of Cologne, Germany
E-Mail: stephan.schreiber@uni-koeln.de

During the preparation of the Archeological Zone Cologne (AZC) a underground museum in
the city center of Cologne (Germany), parts of the Roman and medieval city are currently being
excavated. The found remains exhibit structural damages. Parts of these damages have been de-
scribed before and the possibility of a secondary seismogenic origin was proposed. During the
current investigations over 200 laserscans were acquired, processed, and merged to models of the
individual buildings. These models are used to identify, classify and quantify the damages, which
indicate movements of the building ground. In a second step the subsurface of the AZC was in-
vestigated under geotechnical aspects. Data from several sources were combined into a model of
the original terrain. The behavior of the subsurface under dynamic loading was calculated using
ground motion data of the L‘Aquila earthquake (2009) and synthetic seismograms. The synthetic
strong motions are based on a seismotectonic model of the region. So far the calculations show
no significant permanent deformation of the slope even during the strongest ground motions.
Currently slope failure triggered by groundwater and precipitation is being tested.

Web page: www.seismo.uni-koeln.de

SO P06

Hinzen, K.-G. (Bensberg / Universität zu Köln), Kehmeier, H. (Bensberg / Universität zu Köln),

Schreiber, S. (Bensberg / Universität zu Köln)

Erdbeben oder Felssturz - Was schädigte das Römische Grabhaus von Pınara?

E-Mail: hinzen@uni-koeln.de

Ein Römisches Grabhaus der antiken Stadt Pınara, im Südwesten der Türkei, zeigt Spuren dyna-
mischer Einwirkungen. Teile des Giebels und Dachsimses sind heruntergefallen, einige der qua-
derförmigen Konglomeratblöcke, sind um mehrere Dezimeter verschoben. Die Vermutung eines
Erdbebenschadens liegt nahe, allerdings ist in Anbetracht der Lage des Grabhauses am Fuß einer
80 m hohen fast senkrechten Felsklippe auch ein Felssturz als Ursache der Deformationen nicht
a priori auszuschließen. Wir verwenden ein 3D Laserscan-Modell des Grabhauses zur Erstellung
eines Modells diskreter Elemente. Dises besteht aus 181 Blöcken mit einem Gesamtgewicht
von 180 t. Zwischen den nicht vermörtelten Blöcken wirken viskoelastische Reibungskräfte. Die
Erdbebenanregung erfolgte mit gemessenen strong-motion Seismogrammen und synthetischen
Signalen. Zur Simulation des Felssturzes wurde anhand eines 2D Modells der Topographie von
Pınara die mögliche Aufprallgeschwindigkeit von Blöcken eingegrenzt. Der Einschlag von Blö-
cken von 0.5 bis 2.5 m Kantenlänge auf die Westseite des Grabhauses wurde simuliert. Die simu-
lierten Schadensbilder, insbesondere die berechneten Verschiebungen der Blöcke des Grabhauses
bei Erdbebeneinwirkung und Felssturz werden mit den vor Ort ermittelten Verschiebungen ver-
glichen.

Webseite: www.seismo.uni-koeln.de

Seismologie (SO) – Poster 205

SO P07

Hinzen, K.-G. (Bensberg / Universität zu Köln), Fleischer, C. (Bensberg / Universität zu Köln),

Schweppe, G. (Bensberg / Universität zu Köln)

Langzeitverhalten eines strong-motion Sensors
E-Mail: hinzen@uni-koeln.de

Im Jahr 2006 wurde von der Erdbebenstation Bensberg das Seismische Forschungsnetz Nie-
derrheinische Bucht (SeFoNiB) installiert. Diese besteht derzeit aus 23 strong-motion Statio-
nen. Alle Stationen sind einheitlich mit Beschleunigungsaufnehmern vom Typ EpiSensor der Fa.
Kinemetrics ausgerüstet und speichern neben den kontinuierlichen Wellenformdaten in jedem

Zwei-Minutenintervall den rms-Wert der Beschleunigung. Dieser beinhaltet neben dem Unru-

hepegel den Offset der einzelnen Spuren. Bei der Analyse dieser rms Amplituden fiel schon

zu Beginn der Registrierungen ein quasi-periodischer Signalanteil auf, der sich schließlich als

temperaturbedingter Tagesgang herausstellte. Die Station BA01 des SeFoNiB ist auf dem Ge-

lände der Wetterstation des Geographischen Instituts der RWTH Aachen untergebracht. Von hier

liegen daher Wetterdaten für den gesamten Registrierzeitraum von mehr als 3 Jahren vor, seit

1.5 Jahren auch Bodentemperaturen in mehreren Tiefen bis 1 m. Die Analyse der Offset-Daten

zeigt neben der Temperaturabhängigkeit eine langsame lineare Drift der Nullpunkte der einzel-

nen Komponenten. Insgesamt zeigen die 23 installierten Stationen ein sehr stabiles Verhalten.

Alle 23 Sensoren blieben seit ihrer Installation, bei den ersten Stationen sind dieses inzwischen

vier Jahre, unberührt.

Webseite: www.seismo.uni-koeln.de

SO P08

Horstmann, T. (Karlsruhe Institute of Technology), Harrington, R. M. (Karlsruhe Institute of

Technology), Cochran, E.S. (University of California, Riverside)

Automatic tremor detection with a combined cross correlation and neural network ap-
proach
E-Mail: Tobias.Horstmann@kit.edu

Non-volcanic tremor is a weak, long-duration signal with a poorly understood source. Recent

observations of tremor on the San Andreas Fault near Parkfield suggest an origin depths between

15-30 km. Given the range of source depths, tremor may be able to provide clues about the

frictional properties of the fault directly below the seismogenic zone, and the relationship to

shallower seismicity.

The emergent arrivals associated with tremor make automatic event detection a non-trivial task.

Here we present a comparison of a neural network approach and a template method used for

automated tremor detection on large data volumes. We use continuous broadband waveforms

from 13 STS-2 seismometers deployed in May 2010 along the Cholame segment of the San

Andreas Fault. We first use cross-correlation of waveform envelopes to reduce the data volume,

and find isolated seismic signals. We then apply both the template and neural network approaches

to the reduced data set to distinguish tremor from other seismic events. Finally, we apply the

methods a second time to identify individual tremor bursts.

206 Abstracts

SO P09

Seiberlich, C.K.A. (Karlsruher Institut für Technologie), Baumann, T.S. (Karlsruher Institut für

Technologie), Ritter, J. R. R. (Karlsruher Institut für Technologie)

Analyse der Seismometerorientierung für mobile Breitbandstationen des KABBA-Arrays
E-Mail: christian.seiberlich@student.kit.edu

Das KArlsruher BreitBand Array (KABBA) besteht aus insgesamt 42 Breitband-Stationen, die
weltweit für temporäre Experimente eingesetzt werden können. Drei Projekte aus den letzten

Jahren sind z.B. TIMO (Mittlerer Oberrheingraben), MAGNUS (Norwegen) und URS2 (Urban

Seismology in Staufen). Mit deren Daten wird nachträglich eine Analyse der Seismometerori-

entierung nach der Methode von Ekström und Busby (SRL, 2008) durchgeführt. Die „korrek-
te“ Ausrichtung der Horizontalkomponenten eines Seismometers im Feld ist je nach Standort
mit unterschiedlichen Problemen verbunden. Dies führt zu einer Unsicherheit, deren Größenord-
nung (> 5◦) bei manchen Auswerteverfahren nicht akzeptabel ist.
Um die Abweichung der Seismometerorientierung von der tatsächlichen Nord-Ausrichtung zu
bestimmen, werden mit den Momententensoren aufgezeichneter Beben synthetische Seismo-
gramme berechnet. Durch eine Maximierung der Korrelationskoeffizienten zwischen observier-
ten und synthetisch berechneten Zeitreihen bei unterschiedlichen Rotationswinkeln kann der zur
Korrektur benötigte Rotationswinkel für jede Station bestimmt werden. Zusätzlich wird die Ab-
hängigkeit der Stabilität der Ergebnisse von der zur Mittelwertbildung herangezogenen Anzahl
an Korrekturwinkeln untersucht. Ziel ist es, eine minimal benötigte Anzahl von Korrekturwin-
keln aus verwertbaren Beben zu bestimmen. Daraus kann dann eine zur Anwendung dieser Me-
thode durchschnittlich benötigte Betriebsdauer einer Station ermittelt werden.

SO P10

Thomas, C. (Münster, Institute of Geophysics), Schmalzl, J. (Münster, Institute of Geophysics)

The Morocco array
E-Mail: cthom_01@uni-muenster.de

In November 2010, the Institute of Geophysics at the University of Muenster has installed an
array of seismic stations in south-western Morocco and northern Spain as extension of the ongo-
ing PICASSO and IBERARRAY projects. Nineteen stations cover the High Atlas and Anti-Atlas
Mountains and Pyrenees and allow investigation of events especially from South America and
the Pacific to study three different regions in the deep Earth in order to better understand the
dynamical, mineralogical, and evolutionary processes of the Earth’s mantle. The three areas that
will be investigated are i) the D" region beneath the Atlantic, where an edge of the large low

velocity anomaly beneath Africa is located, ii) The mantle transition zone structure beneath In-

dia, in order to better understand phase transitions (and their kinetics) on either side and within a

subduction region and iii) the detection of deep subducted lithosphere (Tethys ocean) below the

transition zone beneath India. We will present station locations and first data examples from the

stations in the High Atlas Mountains.

Seismologie (SO) – Poster 207

SO P11

Schmidt, A., Friederich, W. (GMG, Ruhr-Universität Bochum), EGELADOS Working Group

Erstellung von Modellen der Kruste und des oberen Mantels aus Gruppengeschwindig-
keitskurven in räumlich dichten Netzwerken

E-Mail: andreas.schmidt@ruhr-uni-bochum.de

Grundlage ist die Ermittlung des Oberflächenwellenanteils der Greenschen Funktion mittels
Kreuzkorrelation seismischen Rauschens. Am speziellen Beispiel der Hellenischen Subdukti-
onszone wurden verschiedene Verfahren zur Bestimmung dispersiver Signale von Oberflächen-
wellen getestet, mit dem Ziel entsprechend der geografischen Besonderheiten Modelle zu erstel-
len. In Abhängigkeit von der räumlichen Dichte und Verteilung des verwendeten Stationsnetz-
werks und der darin enthaltenen Breitband-Seismometer wird so eine nahezu flächendeckende
Beschreibung der Erdkruste und des oberen Mantels möglich. Dabei sollen sowohl Modelle aus
den gemittelten Laufwegen der gesamten Ägäis als auch aus ausgesuchten Regionen gefunden
werden, die anschließend in Gruppengeschwindigkeitskarten überführt werden können.

SO P12

Stange, S., Kurrle, D., Brüstle, W. (Regierungspräsidium Freiburg, Abt. 9, Landesamt für Geolo-
gie, Rohstoffe und Bergbau, Landeserdbebendienst), Schmidt, B. (Landesamt für Geologie und
Bergbau Rheinland-Pfalz, Mainz)

Der neue Erdbebendienst Südwest für Baden-Württemberg und Rheinland-Pfalz

Der “Erdbebendienst Südwest” (www.erdbebendienst-suedwest.de) ist ein Verbund des Landes-
erdbebendienstes Baden-Württemberg (LED) und der Landeserdbebenregistrierung Rheinland-
Pfalz (LER). Ziel dieser Zusammenarbeit ist es, Erdbeben in beiden Bundesländern zu erfassen,
auszuwerten und die Information zurVerfügung zu stellen. Während ein Teil der Erdbebendienst-

aufgaben bei den Landesdiensten verbleibt, wird der technisch-wissenschaftliche Betrieb beim

LED in Freiburg zusammengefasst. Dies bedeutet unter anderem, dass die Wellenformdaten der

Seismometerstationen in Freiburg erfasst und archiviert werden. Echtzeitnah werden Daten von

fast 50 Stationen sehr unterschiedlicher Technik durch automatische Detektions- und Auswerte-

prozesse verarbeitet. Innerhalb weniger Minuten nach einem Erdbeben wird eine automatische

Lokalisierung im Internet veröffentlicht. Außerdem wird als zentrales Produkt des Erdbeben-

dienstes Südwest bei potenziell gespürten Beben eine automatische Erdbebenmeldung an die

Lagezentren bei den Landesinnenministerien herausgegeben. Das System wurde in Freiburg z.T.

neu entwickelt und auf das größere Zuständigkeitsgebiet des Verbundes erweitert. Die offizielle

Inbetriebnahme des Erdbebendienstes Südwest soll im Februar 2011 erfolgen.

Webseite: www.erdbebendienst-suedwest.de

208 Abstracts

SO P13

Krickl, M. (Krefeld, Geologischer Dienst NRW, Erdbebendienst), Schauer, R. (Schauer Präzisi-
onstechnik GmbH, Gilching), Lehmann, K. (Krefeld), Fuchs, C., Weber, J. (Gilching), Kehl, J.,
Müller, F.-P., Wefels, H.-G. (Krefeld)

Das Erdbebenalarmsystem NRW – Hardware, Datenübertragung und Processing
E-Mail: maximilian.krickl@gd.nrw.de

Die Niederrheinische Bucht in Nordrhein-Westfalen ist eines der seismisch aktivsten Gebiete in
Deutschland. Im Falle eines Schadenbebens sollen die Landesbehörden schnell und zuverlässig

alarmiert werden, um Hilfsmaßnahmen koordinieren und die Bevölkerung informieren zu kön-

nen. Das Wirtschaftsministerium NRW (MWEBWV) hat den Geologischen Dienst NRWmit der

Umsetzung des Projekts „Erdbebenalarmsystem NRW“ beauftragt. Das System wird im Endaus-

bau alle Aspekte einer automatisierten Erdbebenmeldung von der Datenerhebung über die Da-
tenübertragung, Detektion und Auswertung bis zur automatisch generierten Meldung umfassen.
Die Datenakquisition an den Messstationen wird über neu entwickelte A/D-Wandler in einer ein-
heitlichen Architektur umgesetzt. Unterbrechungsfreie Stromversorgung, Statusmeldungen und
Servicetools erhöhen dabei die Verfügbarkeit des Netzes. Redundante Übertragungskanäle zu
zwei räumlich getrennten Datenzentren gewährleisten die Funktionalität des Systems. Detekti-
on, Koinzidenzprüfung und Phasenpicking bilden die Grundlagen für Auswertungen mit dem
SeisAn-Programmpaket. Zur Plausibilitätsprüfung sowie zur wissenschaftlichen Nachbereitung
der Ergebnisse wird weiterhin die manuelle Auswertung der Daten unterstützt.

Webseite: www.gd.nrw.de

SO P14

Dörner, D., Philipp, J. (Bad Nauheim, GMuG), Popp, T. (Leipzig, Institut für Gebirgsmechanik)

Akustische Emission (AE) in einem Salzberwerk, aufgenommen mit einem Netzwerk hoch-
frequenter AE–Empfänger (1 kHz – 200 kHz)
E-Mail: d.doerner@gmug.eu

Die Messung der akustischen Emission ist eine Standardmethode in Gesteinslaboren und im
Bergbau, wo sie sich erfolgreich zur Überwachung der Mikroseismizität und Stabilität von Teil-
bereichen eines Bergwerkes anwenden lässt. Sie wird deshalb hier als Langzeit-Monitoring für
einen in-situ-Großversuch eingesetzt, der im Rahmen eines UFO-Plan-Vorhabens für das Bun-
desamt für Strahlenschutz durch das IfG im Salzbergwerk Merkers durchgeführt wird. Dabei
wird in einer Tiefe zwischen 300 und 380 Metern die Gasdruckbelastbarkeit von Steinsalz un-
tersucht. Dafür wurde eine etwa 60 Meter lange Großbohrung (Ø=1,30m) erstellt, in der ein
erhöhter Gasdruck bis zum Teufendruck aufgebracht werden soll. Zur permanenten mikroseis-
mischen Überwachung des Salzgesteins im Bereich der Großbohrung dient ein Netzwerk aus 12
AE-Empfängern (entwickelt von der GMuG), die in 4 Überwachungsbohrungen installiert sind.
Die Digitalisierung der Daten erfolgt über einen 16-kanaligen Transientenrekorder bei einer Ab-
tastrate von 1 MHz. Die Auswertung der bisherigen Daten zeigt Signalformen mit einem hohen
Signal-zu-Rausch-Verhältnis und automatisch bestimmbaren P- und S-Wellen-Einsätzen. In den
Tagen nach der Erstellung der Großbohrung wurde eine stark erhöhte mikroseismische Aktivität
mit Ortungsraten von mehreren tausend Ereignissen pro Stunde registriert. Danach konnte eine
starke Abnahme der AE-Aktivität beobachtet werden. Die Lage der Ereignisse deckt sich mit der
Struktur der Großbohrung. Die Ortungsgenauigkeit beträgt dabei einige Dezimeter.

Seismologie (SO) – Poster 209

SO P15

Fielitz, D., Wegler, U. (Bundesanstalt für Geowissenschaften und Rohstoffe, Hannover)

Inversion von Seismogrammeinhüllenden zur Charakterisierung geothermischer Reservoi-
re (im Rahmen des gebo – Forschungsverbunds)
E-Mail: daniel.fielitz@bgr.de

Ziel des Forschungsverbunds gebo ist es, die Technik der Geothermienutzung in Niedersachsen
voranzutreiben. Mittels hydraulischer Stimulation wird Rissbildung im Gestein initiiert, um so
Fluid–Zirkulation im geothermischen Reservoir zu ermöglichen (Wasser–Frac Verfahren). Zur
Erkundung der Geometrie und Lage erzeugter Risse eignet sich insbesondere das mikroseismi-
sche Monitoring, da bei der Rissbildung elastische Wellen abgestrahlt werden. Bis geeignete
Datensätze aus Norddeutschland vorliegen (2011, GeneSys Hannover), werden diagnostische

Techniken an Datensätzen erfolgreicher Monitoring–Kampagnen (KTB 2000) getestet.

Im Inversionsalgorithmus werden zur Bestimmung der Heterogenität und seismischen Dämpfung

von Risssystemen theoretische Modellkurven, berechnet nach der Energietransfermethode, an

gemessene Seismogrammeinhüllende angepasst. Die so bestimmten, frequenzabhängigen Streu-
koeffizienten g0 und Absorptionsparameter b charakterisieren die mittlere freie Weglänge lt und
intrinsische Dämpfung IQ−1 im Medium. Darüber hinaus liefert die Inversion auch Informatio-
nen über QuellenergieW und standortspezifische Verstärkungsfaktoren R. Datenvorverarbeitung
umfasst Auswahl signifikanter Ereignisse, Lokalisierung derMikrobeben sowie Bestimmung von
Rauschpegel und Codalänge. Seismogrammeinhüllende werden anschließend für verschiedene
Frequenzbereiche, z.B. in 6 Frequenzbändern zwischen 1-64 Hz (KTB 2000), berechnet und
mittels 1D Gittersuche für g0 und linearer Inversion für die übrigen Parameter ausgewertet.

SO P16

Keyser, M., Plenefisch, T., Wegler, U., Wetzig, E., Bönnemann, C. (Bundesanstalt für Geowissen-

schaften und Rohstoffe, Hannover), Bischoff, M.

Monitoring mikroseismischer Aktivität um den Standort der tiefen Geothermiebohrung
GeneSys in Hannover
E-Mail: Matthias.Keyser@bgr.de

Ziel des GeneSys-Projektes (Generated Geothermal Energy Systems) ist die Beheizung des Geo-
zentrums Hannover mit geothermischer Energie. Eine Bohrung wurde bis in eine Tiefe von
3900m, dem mittleren Bundsandstein des Norddeutschen Beckens, abgeteuft. Die BGR hat ein
seismisches Netzwerk installiert, um eventuell auftretende mikroseismische Ereignisse zu de-
tektieren und zu analysieren. Frac-Operationen sind für Anfang 2011 geplant. Das Netzwerk
besteht aus 13 Seismometern und Geophonen, die auf zwei Kreisen mit 1km und 4km Radius
um die Bohrung installiert wurden. Die seismische Unruhe der Großstadt Hannover und mehre-
rer naher Autobahnen schränkt die Detektionsfähigkeit ein. Durch diese Einschränkung und die
Lage in einem eher aseismischen Gebiet wurden bisher wenige seismische Ereignisse registriert.
Das einzige Ereignis, welches in direktem Zusammenhang mit dem Geothermieprojekt steht
und detektiert wurde, ist ein ca. 3706m tiefer Perforationsschuss am 20. Juni 2010. Wir stellen
das seismische Beobachtungsnetzwerk, die Art der Datenübermittlung und einen automatischen
Detektor vor, welcher für die Detektion von schwachen seismischen Ereignissen bei schlechten
Signal-Noise-Bedingungen entwickelt wurde. Wir zeigen Datenbeispiele, eine Abschätzung der
Empfindlichkeit des Netzwerkes und vergleichen die Bedingungen der GeneSys-Bohrung mit
denen anderer Geothermieprojekte in Deutschland.

210 Abstracts

SO P17

Bönnemann, C., Gestermann, N., Plenefisch, T., Wegler, U. (Bundesanstalt für Geowissenschaf-

ten und Rohstoffe, Hannover), Ritter, J. R. R. (Karlsruher Institut für Technologie, Geophysikali-

sches Institut), Schmidt, B. (Landesamt für Geologie und Bergbau Rheinland-Pfalz, Mainz)

Das seismische Ereignis bei Landau vom 15. August 2009 - Zusammenfassung des Ab-
schlussberichtes der Expertengruppe
E-Mail: Thomas.Plenefisch@bgr.de

Am 15. August 2009 ereignete sich um 14:10 MESZ ein Erdbeben der Magnitude ML = 2,7
im Umfeld des Geothermiekraftwerks Landau, das im ganzen Stadtgebiet von Landau und teil-
weise im Umkreis spürbar war. Das Erdbeben war Anlass für die Einrichtung einer Experten-

gruppe durch das Land Rheinland-Pfalz. Ziel der Untersuchungen war die Analyse des seismi-

schen Ereignisses sowie eine Einschätzung möglicher Ursachen und die Ausarbeitung von Emp-

fehlungen für den zukünftigen Betrieb vorzunehmen. Lokalisierungen mit einem detaillierten

1D Geschwindigkeits-Tiefenmodell zeigten, dass das Hypozentrum weniger als 2 km von den

Bohrloch-Landepunkten entfernt war und mit einer Tiefe von 2,8 +/- 0,5 km auch im Tiefenbe-

reich des geothermisch genutzten Reservoirs lag. Der enge räumliche wie auch zeitliche Zusam-

menhang führte die Expertengruppe zu der Aussage, dass ein kausaler Zusammenhang zwischen

dem seismischen Ereignis mit dem Betrieb der geothermischen Anlage sehr wahrscheinlich ist.

Darüber hinaus wurden von der Expertengruppe eine Reihe von Empfehlungen erarbeitet. Diese

umfassen den Aufbau und Betrieb von seismologischen Messnetzen, die Erstellung einer seismi-

schen Gefährdungsanalyse sowie die Ausarbeitung eines Reaktionsschemas, für den Fall, dass

wider Erwarten unerwünschte Seismizität auftritt.

SO P18

Vasterling, M., Wegler, U., Bönnemann, C. (Hannover, Bundesanstalt für Geowissenschaften und

Rohstoffe (BGR)), Mags-Forschungsverbund

MAGS – Mikroseismische Aktivität geothermischer Systeme

E-Mail: Margarete.Vasterling@bgr.de

Die tiefe Geothermie leistet als grundlastfähige, alternative Energieform einen Beitrag zum Kli-
maschutz. Die Akzeptanz hat aber insbesondere in der Bevölkerung durch seismische Ereig-
nisse wie in Basel gelitten. Umso wichtiger ist es, wissenschaftlich klar darzulegen, ob eine
seismische Gefährdung für Menschen und/oder Gebäude durch den Kraftwerksbetrieb entstehen
kann/besteht. Die Ursache der seismischen Ereignisse liegt in der Veränderung der Spannungs-
verhältnisse im Untergrund durch Fluidinjektion.
Im Rahmen des vorgestellten, BMU geförderten Projektes „MAGS – Mikroseismische Aktivi-
tät geothermischer Systeme“ sollen Konzepte zur Begrenzung der mikroseismischen Aktivität

bei energetischer Nutzung tiefer geothermischer Systeme entwickelt und dabei das Verständnis

des Entstehens fluidinduzierter Erdbeben verbessert werden. Der Forschungsverbund setzt sich

zusammen aus Wissenschaftlern der BGR, der Freien Universität Berlin, des Karlsruher Insti-

tuts für Technologie, der Ludwig-Maximilians Universität München, der TU Clausthal und der
TU Bergakademie Freiberg. Die zu erwartenden Ergebnisse können nicht nur für die Erstel-
lung von Richtlinien zu effizientem seismischemMonitoring und für hydraulische Stimulationen
verwendet werden. Auch die Überwachung der seismischen Gefährdung im Betrieb des Geother-
miekraftwerks und die Abschätzung der zu erwartenden induzierten Seismizität bereits vor der
Bohrphase sollen aus den Ergebnissen abgeleitet werden können.

Seismologie (SO) – Poster 211

SO P19

Sen, A. (Institute of Geophysics, University of Hamburg), Cesca, S. (Institute of Geophysics, Uni-

versity of Hamburg), Bischoff, M. (Institute of Geology, Mineralogy and Geophysics, Ruhr Uni-

versity Bochum), Meier, T. (Institute of Geophysics, Christian-Albrechts-University Kiel), Dahm,

T. (Institute of Geophysics, University of Hamburg)

Moment Tensor Inversion at Local Distances: Application to Mining Induced Seismicity
E-Mail: ali-tolga.sen@zmaw.de

Mining operations, including longwall mining, blasts, fluid injection and removal and backfill-
ing, may induced seismicity. We investigate seismicity induced by coal mining in the area of
Hamm, Ruhr region, Germany. In 2006 a dense temporary network (HAMNET) was deployed to
monitor the active longwall mining in this region. From July 2006 to July 2007 more than 7000
events were located. Magnitudes range from -1.7 to 2.0; about 900 events have magnitudes equal
or above 0. Epicentral locations mostly correspond to the panel of active longwall mining. How-
ever, different clusters at further distances up to 500m have also been reported. We perform a full
moment tensor inversion for the largest recorded events, using a full waveform inversion tech-
nique. We consider different layered models and use the Kiwi inversion tools to perform moment
tensor inversion. Inversion algorithms are here adapted for local scale applications. Results are
compared with existing focal mechanism solutions, based on first motion polarities and polariza-
tion angles of S-waves. We investigate the possibility to derive full moment tensor and extended
source parameters. This work is funded by the BMBF project MINE (BMBF03G0737A) and by
the DFG (Collaborative Research Centre 526). Instruments were provided by GIPP.

SO P20

Rohr, A. (Institute of Geophysics, University of Hamburg), Cesca, S. (Institute of Geophysics,

University of Hamburg), Dahm, T. (Institute of Geophysics, University of Hamburg)

Moment tensor inversion of induced earthquakes in Germany and neighboring regions
E-Mail: alexander.rohr@zmaw.de

In mining environments, blasts, drilling, fluid injection and extraction are operations which may
induced seismicity. Although a range of observations are commonly interpreted to evaluate the
induced origin of the earthquake, clear rules and scientific methods for discrimination between
natural and induced earthquakes has not been established or commonly accepted so far. The
inversion and further decomposition of the full moment tensor and relevant deviation from a
pure double couple (DC) model may be an indicator of the induced origin of the earthquake. We
analyze a set of natural and induced events in Germany and neighboring regions. The dataset
of induced seismicity concerns different mining and/or reservoir exploitations. Moment tensors
are inverted in the frequency and in the time domain, using a multistep inversion approach. This
method was successfully applied in previous applications, at regional and teleseismic distances,
and is here further developed to account for full moment tensor analysis. We first find a best DC
solution by fitting full waveforms amplitude spectra. Successively, we perform a full moment
tensor inversion, using a similar approach. A last inversion in the time domain is used to solve
the polarity ambiguity of the focal mechanism. The moment tensor solution is then decomposed
into a DC, compensated linear vector dipole and isotropic terms. The problem of discrimination is
then investigated through a probabilistic approach, evaluating the distributions of non-DC source
components for the natural and induced datasets.

212 Abstracts

SO P21

Grigoli, F. (Institute of Geophysics, University of Hamburg), Cesca, S. (Institute of Geophysics,

University of Hamburg), Dahm, T. (Institute of Geophysics, University of Hamburg), Heimann,

S. (Institute of Geophysics, University of Hamburg)

Detection and location of microearthquakes in a gas field using a single vertical array
E-Mail: francesco.grigoli@zmaw.de

Microearthquake and microcrack detection and location are important challenges in reservoir
monitoring and characterization. Detection tools are important to improve catalogue complete-
ness, while high resolution location of microearthquakes allows to estimate the distribution and
the orientation of the faults and pore pressure changes inside the reservoir. Examples are micro-
seismicity tests performed by fluid injection at reservoir level. One month of continuous data
have been recorded using a single vertical array of 70 m with six three-component geophones
deployed at the end of deep borehole at about 2 km of depth. We developed our methods focusing
on this dataset, related to a gas field located in Northern Europe. At first we have implemented
a software module for the detection of seismic events. We have adopted a recursive STA/LTA
algorithm of the total energy trace to pick the first P-phase arrival and we used the cumulative
envelope function to set the ending time of the event. This particular geometry of the network
requires the development of an “ad hoc” location technique. Therefore we include polarization
analysis to solve the ambiguity of the azimuth. For solving the location problem we will combine
grid search full waveform modeling with phase picking and polarization approach. This work has
been funded by the German BMBF "Geotechnologien" project MINE (BMBF03G0737A)

SO P22

Köhler, A. (University of Oslo, Department of Geosciences), Chapuis, A. (Norwegian University

of Life Sciences UMB), Nuth, C. (University of Oslo, Department of Geosciences), Weidle, C.

(University of Oslo, Department of Geosciences)

Searching for glacier-induced seismic events combining STA/LTA triggering and unsuper-
vised pattern recognition
E-Mail: andreas.kohler@geo.uio.no

In seismology mostly supervised classification algorithms are employed for signal detection
based on manually prepared training data sets. Unsupervised pattern recognition may be used to
generate an initial understanding of the unknown data properties without utilizing existing class
or event labels. Here, we present a processing scheme which combines classical event detec-
tion using a sensitive STA/LTA trigger and unsupervised clustering of all detected signals. Self-
Organizing Maps are used for data visualization and clustering. The method is applied to single-
channel geophone data recorded over several months close to Kronebreen, a calving glacier on
Svalbard. Our approach is suitable and reasonable within this context, since no detailed informa-
tion about the character of potentially observable glacier seismic signals was available a priori.
We aim to identify and investigate suspicious signals, which could possibly be related to glacial
activity. The results show that it is possible to identify a large amount of signals. Given the final
event clustering, we are able to distinguish between false alarms, instrumental noise/artifacts,
and seismic events. Direct (visual) observations of the glacier front are available for one week
which allow to compare seismic event clusters and ground-true data. We are able to successfully
correlate calving events close to the geophone (<1 km) with our detections.

Seismologie (SO) – Poster 213

SO P23

Maghsoudi, S. (Institute of Geophysics, University of Hamburg), Cesca, S. (Institute of Geophy-

sics, University of Hamburg), Hainzl, S. (GFZ Potsdam), Kaiser, D. (BGR Hannover), Oye, V.

(NORSAR), Becker, D. (Institute of Geophysics, University of Hamburg), Dahm, T. (Institute of

Geophysics, University of Hamburg)

A Toolbox for Statistical Analysis of Seismicity in Mining Environments
E-Mail: samira.maghsoudi@zmaw.de

Mining environments provide an excellent possibility to study earthquake processes in the near
field. Seismicity catalogues in mines contain information about several phenomena, including
mining blasts, rockbursts and induced microseismicity. The application of statistical tools com-
monly used to analyse seismic catalogues at larger spatial scales can be applied to mining envi-
ronment, in order to provide information about the spatiotemporal and magnitude distribution of
detected seismicity. The Gutenburg-Richter law, the b-value and the spatiotemporal variability
of the magnitude of completeness can be used to characterize seismicity and evaluate seismic
catalogues. The spatiotemporal variation of b-value can be related to stress perturbation and/or
material heterogeneity. Sorting out undesired signals from the catalogue, as blasts or mining re-
lated noise, is also an important aspect of statistical seismicity studies in mining environments. In
this project we aim to evaluate different mining seismic catalogues, adopting existing techniques
to characterize the spatiotemporal evolution of the earthquake activity in mining environments.
In the future, results from these studies might be used to mitigate hazards related to the mining
activity. This work has been funded by the German BMBF "Geotechnologien" project MINE
(BMBF03G0737A).

SO P24

Wehling-Benatelli, S. (Ruhr-Universität Bochum (RUB)), Bischoff, M. (RUB), Fischer, L. (CAU
Kiel), Fritschen, R. (DMT GmbH Essen), Friederich, W. (RUB), Meier, T. (CAU Kiel)

Clusteranalyse bergbauinduzierter Seismizität mit HAMNET-Daten

E-Mail: sebastian.wehling@rub.de

Im Ruhrgebiet werden durch den Steinkohlebergbau jährlich ca. 1000 seismische Ereignisse in-
duziert. Etwa 30 Ereignisse monatlich mit ML≥1.2 werden durch Anwohner gespürt, woraus ein
großes öffentliches Interesse resultiert. Von Juni 2006 bis Juli 2007 wurde die Seismizität einer
einzelnen Bauhöhe in Hamm durch das dichte Stationsnetz HAMNET detailliert überwacht. Ca.
7500 Ereignisse mit -1.7≤ML≤2.0 wurden lokalisiert. Die Ereignisse treten abbaubegleitend auf
und konzentrieren auf die Abbaufront mit Entfernungen bis zu 60 m. Daneben werden einzel-
ne Cluster in Entfernungen bis zu 500 m beobachtet. Die Herdtiefen liegen auf Abbauniveau
zwischen 1200 m und 900 m. Herdflächenlösungen ausgewählter Ereignisse zeigen vorrangig
zwei Bruchmechanismen. Ereignisse nahe der Abbaufront zeigen steil stehende Herdflächen, die
strebparallel streichen. Für entferntere Cluster werden vertikal stehende P-Achsen mit variabel
streichenden Herdflächen beobachtet. Zusätzlich durch den Abbau induzierte Spannungen kön-
nen tragende Strukturen im Umfeld versagen lassen. DieWellenformen zeigen große Ähnlichkei-
ten. Die maximale Kreuzkorrelation aller Ereignispaare an einer Station quantifiziert diese und
stellt sie in Matrizen dar. Eine detaillierte Clusteranalyse ermöglicht eine objektive Klassifizie-
rung der Ereignisse in Cluster. Ähnliche Wellenformen werden theoretisch für ähnliche Laufwe-
ge und Quellmechanismen beobachtet. Übereinstimmend hierzu unterscheiden sich gefundene
Cluster durch verschiedene Quellregionen, Herdmechanismen und/oder Magnitudenbereiche.

214 Abstracts

SO P25

Thun, J. (Karlsruher Institut für Technologie), Groos, J.C. (Karlsruher Institut für Technologie),

Ritter, J. R. R. (Karlsruher Institut für Technologie)

METSEIS - Korrelationen zwischen meteorologischen und seismologischen Parametern
E-Mail: johannes.thun@student.kit.edu

Der Einfluss von atmosphärischen Vorgängen auf die seismische Bodenbewegung ist seit langem
bekannt, jedoch unzureichend systematisch untersucht. Das Projekt METSEIS des Geophysikali-
schen Instituts am KIT zielt darauf ab, an verschiedenen seismischen Stationen mit unterschied-
lichen Umgebungseigenschaften systematische Korrelationen zwischen meteorologischen und
seismologischen Parametern zu finden und deren charakteristische Eigenschaften qualitativ wie
quantitativ zu identifizieren.
Der experimentelle Aufbau bestand aus vier mobilen seismischen Breitbandsensoren des KArls-
ruher BreitBand Arrays (http://www.gpi.kit.edu/KABBA.php), welche jeweils in direkter Nä-
he zu einer meteorologischen Messstation von März 2008 bis März 2009 mit einer Abtastrate
von 100 Hz betrieben wurden. Zusätzlich werden Daten der permanenten Breitbandstationen
BFO, TNS, STU und WLF, sowie in deren Nähe befindlicher Wetterstationen verwendet. Es
werden also verschiedene klimatische Regionen und Untergrundbedingungen (Oberrheingraben,
Schwarzwald und Filderebene, sowie urbanes und ländliches Umfeld) abgedeckt, wobei die me-
teorologischen und seismischen Bedingungen des Messgebiets zum Teil schon durch vorherige
Untersuchungen bekannt sind. Es werden erste Ergebnisse vorgestellt und diskutiert.

Webseite: http://www.gpi.kit.edu/METSEIS.php

SO P26

Schmidt, A., Friederich, W. (GMG, Ruhr-Universität Bochum), EGELADOS Working Group

Über die Verwendbarkeit von Hydrophonen bei der Ermittlung der Greenschen Funktion
aus seismischen Rauschen
E-Mail: andreas.schmidt@ruhr-uni-bochum.de

Während der Laufzeit des EGELADOS-Netzwerks vom Oktober 2005 bis zum April 2007 fan-
den neben einer großen Anzahl von Breitband-Seimometern für Landstationen ebenfalls 22
Ozean-Boden-Seismometer (OBS) Verwendung. In den insgesamt 10 Monaten Einsatz konnten
entgegen den Erwartungen, bis auf wenige Ausnahmen, lediglich Signale des jeweils amOBS be-
festigten Hydrophons aufgezeichnet werden. Hinsichtlich der Extraktion der Greenschen Funk-
tion aus dem seismischen Rauschens mittels Kreuzkorrelation und Stapelung wurden Vergleiche
zu den entsprechenden Ergebnissen für Hydrophone und OBS aus dem NEAREST-Projekt (Au-
gust 2007 – August 2008, Golf von Cadiz) getroffen, die eine Aussage über die Verwendbarkeit
entsprechender Geräte erlauben.

Seismologie (SO) – Poster 215

SO P27

Knapmeyer-Endrun, B. (Inst. f. Erd- und Umweltwissenschaften, Universität Potsdam), Krüger,
F. (Inst. f. Erd- und Umweltwissenschaften, Universität Potsdam), Geißler, W. (AWI, Bremerha-
ven), PASSEQ Working Group

Abbildung der Krusten- und Mantelstruktur im Bereich der TTZ mit Receiver Functions
E-Mail: endrun@geo.uni-potsdam.de

Im Rahmen des internationalen PASSEQ (PASive Seismic Experiment in the Trans-European
Suture Zone)-Projektes wurde in den Jahren 2006 bis 2008 ein temporäres seismologisches Meß-
netz aus nahezu 200, sowohl breitbandigen als auch kurzperiodischen, Stationen betrieben. Die-
ses Meßnetz überdeckt mit einer Ausdehnung von Deutschland über Polen und Tschechien bis
nach Litauen den Bereich der Suturzone (Thesseyre-Tornquist-Zone, TTZ) zwischen der Pha-
nerozoischen Plattform Mitteleuropas und dem Präkambrischen Osteuropäischen Kraton. Diese
Suturzone ist die längste tektonische Grenze in Europa und markiert einen wichtigen Schritt
in der Entstehung des europäischen Kontinents. Sie zeigt sich als deutliche Grenzlinie z.B. in
der Gravimetrie, der Magnetik, der elektrischen Leitfähigkeit, und in Wärmeflußdaten, was auf
deutliche Unterschiede in der Lithosphärenstruktur auf beiden Seiten der Sutur hindeutet. Die
detaillierte Abbildung und Untersuchung der Lithosphärenstruktur und der Lage der Manteldis-
kontinuitäten auf beiden Seiten der TTZ sowie der Verlauf des Übergangs sind vorrangiges Ziel
des Projektes. Wir verwenden dazu P- und S-Receiver Functions, wobei neben dem temporä-
ren Netz auch permanente Stationen der nationalen seismischen Netze einbezogen werden. Erste
Resultate werden in Form von Receiver Function Sektionen vorgestellt.

SO P28

Roy, C. (Karlsruhe Institute of Technology), Ritter, J. R. R. (Karlsruhe Institute of Technology),
Schweitzer, J. (NORSAR, Kjeller, Norway), England, R. W. (University of Leicester, U.K.)

SKS splitting analysis to derive mantle anisotropy underneath the ScandinavianMountains
E-Mail: corinna.roy@student.kit.edu

The ESF TOPO-EUROPE project TopoScandiaDeep aims at developing a geophysical model
which explains the mechanisms that cause the present high topography of the Scandinavian
Mountains far away from the present plate boundaries. We analyse a combined dataset which
consists of different experiments: 1) The MAGNUS experiment consisted of 31 temporary sta-
tions of the KArlsruhe BroadBand Array and 10 permanent stations. 2) The SCANLIPS 1&2
experiments. 3) The NORSAR, HFC2 and KONO stations. Shear-wave splitting analysis is car-
ried out with the combined dataset for teleseismic events with Mw ≥ 6.0 at the distance range
85◦-130◦ in order to constrain mantle anisotropy. We observe significant signals of azimuthal
seismic anisotropy at almost all stations in Northern and Southern Norway. There seem to be
three different regions of anisotropy: While the fast velocity direction bends around the Scan-
dinavian Mountains in the south, it is orientated NE-SW, parallel to the Scandinavian Moun-
tain range in the middle of Southern Norway. In the north the structure is more complicated.
Regarding the strength of the observed splitting signals (1.5-2 s) and the maximum calculated
contribution of the crust, we interpret the anisotropic pattern as signature of mantle processes,
e.g. asthenospheric flow. We stabilize the splitting results and reduce the errors using array pro-
cessing. Another approach is stacking the minimised energy of the transversal component.

216 Abstracts

SO P29

Maupin, V., Weidle, C. (Dept. of Geosciences, Univ. Oslo, Norway), TopoScandiaDeep project

group

TopoScandiaDeep: mantle and crustal structure below the Scandes and its relation to the
present topography
E-Mail: christian.weidle@geo.uio.no

The origin of the Scandinavian mountains which formed away from any presently active plate
margin is not yet well understod. In particular, it is not clear if the mountains are sustained
isostatically either by crustal thickening or by light upper mantle material. Focus is therefore put
in the first place on a refined model of crustal thickness and mantle structure in the area. Most
of the results are the outcome of the analysis newly acquired active and passive seismic data in
Southern Norway and (passive data) along profiles in the Central and Northern Scandes.
A new map of Moho depth and a new crustal seismic model has been compiled for Southern
Norway which confirm and precise previous estimates of crustal thickness of almost 40km below
the Southern Scandes and a thinner crust in the Oslo Graben. P-wave tomography as well as
surface wave analysis show relatively low seismic mantle velocities below southern Norway
compared to Southern Sweden, with a sharp boundary close to the Oslo Graben. A quantitative
analysis indicates that the topography can be isostatically sustained by the inferred low-density
mantle. A thicker crust is present in the Northern Scandes, suggesting a more normal cratonic
structure to the North.

Web page: http://www.geo.uio.no/toposcandiadeep/

SO P30

Lessing, S. (Westfälische Wilhelms-Universität Münster, Institut für Geophysik, Münster), Tho-
mas, C. (Westfälische Wilhelms-Universität Münster, Institut für Geophysik, Münster), Rost, S.
(The University of Leeds, School of Earth and Environment, Institute of Geophysics and Tecto-
nics, Leeds, United Kingdom)

Seismic investigation of upper mantle discontinuities under the Indian-Asian collision zone
with PP precursors
E-Mail: stephan.lessing@uni-muenster.de

We investigate the upper mantle discontinuities in the Himalayan-Tibetan collision zone and use
PP precursors which are reflections of P waves at the discontinuities halfway between sources
and receivers. Earthquakes from the NW to W Pacific were recorded at temporary and perma-
nent networks in Ethiopia, Israel and Jordan, Turkey and Germany, yielding reflections points
from Northern India to Northern China. Methods from array seismology (vespagrams, frequency
wavenumber analysis) are used to measure slowness and backazimuth of PP and its precursors
with improved vertical and lateral resolution. The precursors are analyzed in terms of frequency
content, polarity, amplitude, waveform and arrival time. The results will be compared with syn-
thetic seismograms to corroborate the interpretation. Beside the 410 and the 660 km disconti-
nuity, we investigate the existence and properties of other discontinuities e.g. at 600 km depth
(phase transition of garnet to ilmenite). Our aim is a high resolution image of the upper mantle
to investigate the fine scale structure of the discontinuities. The fine scale structure mirrors lat-
eral thermal and compositional variations and gives constraints on the influence of minor mantle
minerals on the major phase transitions between 410 and 660 km depth.

Seismologie (SO) – Poster 217

SO P31

Häfner, R. (Institute of Geophysics, Universität Stuttgart), Widmer-Schnidrig, R. (Black Forest

Observatory (BFO), Schiltach, Germany)

Resonant excitation of long-period surface waves by infragravity waves over periodic ba-
thymetry
E-Mail: rolf.haefner@geophys.uni-stuttgart.de

In recent years, excitation of seismic noise at frequencies below 20 mHz was observed during
periods of high atmospheric activity. While the excitation mechanisms of marine microseism
between 0.05 and 0.2 Hz are well understood, several models try to explain the existence of
noise at lower frequencies through interactions with the atmosphere or the oceans.
As most of these models use vertical forces on earth’s surface, they fail to explain the existence of
the horizontally polarized Love waves, whose amplitudes were shown to be of the same order as
the vertically polarized Rayleigh waves (Kurrle and Widmer-Schnidrig, Geophys. J. Int. 2010).
Since efficient coupling of energy between freely propagating waves in the ocean and the solid
Earth requires that both the frequency and the horizontal wave number in the two media match,
infragravity waves are expected to couple only very poorly into the solid Earth.
However, if the wave length of the bathymetry matches the wave length of the infragravity waves,
Fukao et al. (J. geophys. Res. 2010) have suggested that linear topographic coupling can lead to
efficient excitation of Love waves. Our goal is to numerically quantify the efficiency of this
coupling mechanism using observed bathymetry.

SO P32

Lieser, K., Dzierma, Y., Rabbel, W., Thorwart, M. (Kiel, Christian-Albrechts-Universität und SFB

574)

Investigating the crustal and upper mantle structure in south-central Chile by Rayleigh
wave dispersion analysis
E-Mail: kathrin@geophysik.uni-kiel.de

In south-central Chile, the South American margin is segmented by a number of fault zones. Con-
trasting properties have been observed, e.g. in gravity, and have been linked with the asymmetric
rupture zone of the 1960 Valdivia earthquake, which almost exclusively propagated south. Except
for gravity, few geophysical studies have been performed south of 39◦S (the region of maximum
coseismic slip in 1960), possibly owing to the fact that only scarce seismicity is observed.
To better understand the crustal and upper mantle structure, a dispersion analysis of Rayleigh
waves was performed using two profiles of broad-band stations. The northern profile is located
near 35.5◦S in the area where the large earthquake in February 2010 occured. The southern profile
near 39.4◦S crosses Villarrica, one of the three most active volcanoes of South America. This area
shows lower seismicity than the northern one. Since the dispersion of surface waves is dependent
on the properties of the subsurface, a dispersion analysis can be used to find a shear wave velocity
model. To determine the frequency-dependent phase velocity we use the two-station method as
well as the Rayleigh wave onset of several bandpass-filtered seismograms. The dispersion curves
in the Andes show distinctly lower phase velocities than those in the coastal area. The inverted
curves are compared to seismicity and tomography results in each area and were then compared
to each other.

218 Abstracts

SO P33

Muench, T. (Kassel / University), Koch, M. (Kassel / University), Schlittenhardt, J. (Hannover /

BGR)

Simultaneous inversion for 3D crustal and anisotropic lithospheric structure and regional
hypocenters beneath Germany
E-Mail: tmuench@uni-pluederhausen.de

Here, we employ a modified version of the method of simultaneous inversion for structure and
hypocenters (SSH) of the second author, to proceed a full 3D SSH-inversion for Crust and Upper
Mantle underneath Germany. One advantage of this investigation is the use of a huge regional
traveltime data set from local events occurring between 1975 – 2003, supplied by BGR. After
application of several selection criteria, there are ˜1300 events with a total of ˜30000 P- and S-
phases available for the SSH inversion. The results show that there is ample evidence that large
sections of the upper mantle underneath Germany are anisotropic. First of all improved vertically
inhomogeneous velocity (1D) models are derived assuming an isotropic as well as an anisotropic
upper mantle. The results for the Pn-velocity (isotropic: 7.90 and anisotropic corrected: 8.0 km/s)
indicate that inclusion of upper mantle anisotropy into the model is required to obtain physically
reasonable Pn-velocities. Further significant improvements for both the isotropic and anisotropic
upper mantle cases are obtained for full 3D SSH inversion models with discretization into 35x35
blocs. Finally, Checkerboard resolution tests are performed indicating a rather well-resolved up-
per crust und upper mantle and a less-resolved lower crust. Additional tests with theoretical
generated anomalies show the power of the resolution capability of the available dataset and the
importance of the anisotropic correction for the Upper Mantle.

SO P34

Ritter, J. R. R. (Karlsruhe Institute of Technology), Roy, C. (Karlsruhe Institute of Technology),

Wawerzinek, B. (Karlsruhe Institute of Technology)

Teleseismic Shear Wave Travel Time Anomalies across the Southern Scandinavian Moun-
tains
E-Mail: joachim.ritter@kit.edu

The ESF TOPO-EUROPE project TopoScandiaDeep www.geo.uio.no/toposcandiadeep) aims at
developing a model which explains the present high topography of the Scandinavian Mountains
(Scandes). Here we search for shear wave velocity anomalies below the MAGNUS network (31
temporary KABBA stations and 10 permanent stations) which recorded from September 2006
until June 2008.We determine delay times (or residuals) between measured and predicted (iasp91
reference Earth model) arrival times of teleseismic shear wave fronts. To separate source uncer-
tainties and source side anomalies we subtract the average value. To isolate mantle anomalies
we correct for the known crustal structure. Data quality is accounted for by a weighting scheme.
The weighted crust-corrected relative shear wave residuals show a very clear anomaly pattern:
there is a delay of about 2-2.5 s underneath the centre of the network. The spatial distribution
of these residuals (depending on backazimuth and incidence angle) indicates that there is a low
shear wave velocity anomaly in the upper mantle under the Southern Scandes. This result coin-
cides with compressional wave residuals which are also systematically delayed underneath the
Southern Scandes (Bondo Medhus et al., Norw. J. Geol., 2010). In the next step the residuals will
be inverted into a tomographic velocity model for the Southern Norway.

Seismologie (SO) – Poster 219

SO P35

Schumacher, L. (Westfälische Wilhelms-Universität Münster, Institut für Geophysik, Münster),
Thomas, C. (Westfälische Wilhelms-Universität Münster, Institut für Geophysik, Münster)

Investigation of seismic reflections off a deep mantle slab
E-Mail: lina.s@uni-muenster.de

In recent years seismic tomography produced impressive images of slabs descending into the
deep Earth. However, direct observations of deep slabs are scarce but necessary to make state-
ments concerning structural differences within the slab and its behaviour with depth. The main
objective of this study is to investigate the geometry, physical parameters and structural differ-
ences of subducted lithosphere by investigating seismic P-wave arrivals that reflect off the base of
the slab. We are focusing on the Central American region by using South American earthquakes
recorded at North American networks (e.g. USArray and California broadband seismometers).
The data cover a period from 2000-2010 with a minimummagnitude of 5.5 Mw and depths below
100 km. The great circle paths of the source-receiver combinations used do not intersect the slab
and serve as reference. We are looking for reflections from the slab region that would arrive at
the stations with deviating backazimuth. Information on slowness, backazimuth and travel time
of the observed out of plane arrivals is used to backtrace the wave to its reflection point. The cal-
culated bounce points can be compared to results of previous migration and tomography studies.
Array seismology methods (beamforming, slowness-backazimuth diagrams, vespagrams) enable
us to further analyse the arrivals in terms of polarity, amplitude and frequency. The results will
provide information on the depth dependent thermal behaviour of sinking lithosphere, its internal
structure and the extent to which it is seismically visible.

SO P36

Hempel, S. (Universität Münster, Institut für Geophysik), Thomas, C. (Universität Münster, In-
stitut für Geophysik), Caracas, R. (Lyon, Ecole Normale Superieure)

The lowermost mantle beneath Bering Sea
E-Mail: Stefanie.Hempel@uni-muenster.de

Seismic array data are used to study a region of approximately 45x30 degrees beneath the eastern
Bering Sea. We use P wave reflections off CMB and D” reflector. Twenty east Asian earthquakes
of magnitudes from 5.7 to 7.3 were recorded by several seismic arrays in western USA. Ar-
ray methods such as vespagrams or slowness-backazimuth analysis are used to determine travel
time differences, slowness and backazimuth of P, PdP and PcP. Comparing processed data with
synthetic seismograms, we aim to determine the thickness of the reflector and the impedance
contrast between lower mantle and D” layer.
The western part of our studied region shows a clear existence of a sharp D” reflector with steep
sides and a velocity gradient of about 90km. The central area lacks D” reflections and further
east weak signals of PdP are detected. Strong topography variations within a short lateral range
could cause annihilated or weakened reflected signals.
Different models exist to explain these phenomena: an upwelling of warm material above the
CMB, or an accumulation of old subducted MORB material, a phase transition from perovskite
to post-perovskite or a chemically isolated amount of material. To get a better handle on the
different possibilities, we use locally modelled 1D-velocity profiles fitting the observations and
invert them for mineralogy, thereby estimating the possible mineralogical compositions of the
lowermost mantle in the region.

220 Abstracts

SO P37

Sudhaus, H. (Postdam, Helmholtz Zentrum Potsdam GFZ), Krueger, F. (Potsdam, Universitaet

Potsdam), Walter, T. R. (Potsdam, Helmholtz Zentrum Potsdam GFZ)

Source modelling of the 2010 Haiti earthquake – What can we really resolve?
E-Mail: hsudhaus@gfz-potsdam.de

A year ago on 12 January 2010 a devastating earthquake occurred on the Hispaniola Island close
the Haitian capital Port-au-Prince. The earthquake epicenter is located close to the Enriquillo-
Plantain Garden Fault (EPGF), which is one of the major left-lateral strike-slip faults of the
island. For this fault a large earthquake had been predicted based on GPS (Global Positioning
System) data (e.g. by Manaker et al., 2008) so when it struck the story seemed to be taken from
a textbook. The clear picture about this earthquake became blurred after the first data analyses:
The Centroid moment tensor solutions showed a significant thrust and a large non-double-couple
component (e.g. Nettles et al., 2010), which may point to a higher rupture complexity than ex-
pected for this earthquake and studies that analysed the coseismic surface deformation measured
using InSAR (Interferometric Synthetic Aperture Radar) and GPS dat to infer the source charac-
teristics resulted in very different fault slip models (Hayes et al., 2010 and Calais et al., 2010).
The remaining question is, however, if the differences in the source models are significant or
if they rather represent similarly likely solutions of the problem as a result of poor constraints
from the available data. We present our strategy to model the source of the Haiti earthquake us-
ing the available seismological and geodetic data in a combined fashion under consideration of
the individual data errors. Doing so we seek for the optimum solution(s) and the corresponding
confidence rather than another “best” source model.

SO P38

Thomas, C. (Münster, Institut of Geophysics), Wookey, J. (Bristol, School of Earth Sceinces)

Is the D"reflector due to anisotropy?
E-Mail: cthom_01@uni-muenster.de

The recent discovery of the post-perovskite phase transition in the lowermost mantle has great
importance for understanding the processes and structures in the deep Earth. Using recordings of
seismic events that sample the deep mantle, we can test different hypotheses of mantle processes
and the state of minerals, such as subducted lithosphere, anisotropy, and the post-perovskite phase
transition. In this study, earthquakes which sample different regions of the Earth are used to verify
whether the observed D” reflections, i.e., reflections off features in the lowest 200-300km of the
Earth’s mantle, are due to the post-perovskite phase transition and also to what lateral extent
the post-perovskite phase occurs. In some fast-velocity regions, more than one discontinuity is
observed, consistent with a model in which perovskite changes to post-perovskite and back to
perovskite at a deeper level. But polarities of reflections in tomographically fast regions differ and
can therefore help to further discriminate the cause for the observed reflections. These different
polarities could be due to anisotropy in the lowermost mantle.

Seismologie (SO) – Poster 221

SO P39

Thorwart, M., Rabbel, W. (SFB 574, Kiel)

Non-volcanic Tremors in Costa Rica
E-Mail: thorwart@geophysik.uni-kiel.de

Non-volcanic tremors are found at several subduction zones like in SW Japan, and Cascadia.
There are indications that non-volcanic tremors are related to fluid processes.
In Central America the serpentinized Cocos plate subducts below the Caribean plate. An array
of borehole stations is operated since June 2006 on Nicoya peninsula in Northwest Costa Rica.
The Geosig seismometer were installed in 100m below surface and the signals are recordered on
Guralp datarecorders.
Since June 2006 4 major periods of non-volcanic tremor activity occured in May 2007, August
2008, February 2009 and June 2009. They lasted between 6 and 11 days and have a minimum
tremor activity of 500 minutes. Statistical analysis show that a major tremor period of minium 7
days and 600 minuntes can be expected every year. 14 minor periods show an tremor acticivity
between 50 and 300 minutes and a duration between 2 and 6 days.
We find also a strong correlation with tide. This incidates that during tremor periods the stress
regime is in a critical state.

SO P40

Mora Stock, C., Dzierma, Y., Thorwart, M., Rabbel, W. (SFB 574, Kiel), Comte, D. (University

of Chile, Santiago, Chile), Bataille, K. (University of Concepción, Concepción, Chile), Gil, F.
(OVDAS - SERNAGEOMIN, Temuco, Chile)

Regional and Volcanic Seismic Activity retrieved with Llaima -Villarrica volcanic network
E-Mail: cindy@geophysik.uni-kiel.de

A volcano-surrounding network was installed in Llaima and Villarrica volcanoes in Southern
Chile in November, 2009. Each network comprises one Broad Band station, one “Ocean” Bottom
Station and three Short-Period stations arranged in a circular disposition. The seismological data
recording at the two volcanoes is still ongoing until April 2011.
Data examples and first results from the analysis of the data recorded from November, 2009 until
April, 2010 are presented. Regional tectonic activity, along with the mainshock, foreshocks and
aftershocksof the Maule Mw8.8 earthquake (27.02.2010) were retrieved, and are being separated
from the volcano seismicity in the records. Array analysis using backazimuth and slowness is
used to study the southern end tip of the rupture plane.
During the same time frame, volcanic events are identified to characterize the volcano seismicity
at Llaima and Villarrica volcanoes, to correlate this activity with degassing emissions (SO2)
measured with mini-DOAS. Any influence of the Maule earthquake on the volcanoes behaviour
is also investigated based on the seismic records.

222 Abstracts

SO P41

Baumann, T.S., Wawerzinek, B., Ritter, J. R. R. (Karlsruher Institut für Technologie)

Seismologische Analyse der Seismometerorientierung im MAGNUS Experiment
E-Mail: Tobias.Baumann@student.kit.edu

Im TOPO-EUROPE Forschungsverbundprojekt “TopoScandiaDeep- the Scandinavian Moun-
tains: Deep Processes“ zur Untersuchung der Gebirgsbildung in Norwegen bildet das tempo-
räre seismologische Experiment MAGNUS (MAntle investiGations of Norwegian Uplift Struc-
tures) einen wesentlichen Bestandteil. Das temporär installierte Netzwerk (September 2006 bis
Juni 2008) besteht aus 31 Stationen des KArlruher BreitBand Arrays (KABBA) und 10 Per-
manentstationen (NORSAR, BER, HFC2, KONO). Die durchgeführten Analysen umfassen das
gesamte seismische Wellenfeld. Insbesondere die Verfahren “Receiver Funktionen“ und “SKS-
Doppelbrechung“ verlangen eine standardmäßige Rotation der Horizontalkomponenten. Aus-
schlaggebend für eine erfolgreiche Durchführung ist eine möglichst exakte Nord-Ausrichtung
der jeweiligen Seismometer.
In dieser Arbeit werden auf Grundlage der Methode von Ekström und Busby (SRL, 2008)
nachträglich die möglichen Missweisungen der MAGNUS-Stationen festgestellt. Den zentra-
len Bestandteil des Verfahrens bildet die Bestimmung von Korrelationskoeffizienten zwischen
gemessenen und synthetisch erzeugten Seismogrammen. Diese werden basierend auf CMT-
Momententensoren für sukzessiv veränderte horizontale Rotationswinkel berechnet.
Erste Untersuchungen lassen darauf schliessen, dass die Missweisungen für den Großteil der Sta-
tionen weniger als 10◦ betragen. Mindestens fünf temporär installierte Stationen zeigen größere
Abweichungen bis zu 30◦.

SO P42

Schumacher, F., Friederich, W. (Ruhr-Universität Bochum)

Waveform Sensitivity Kernels for 3D Elastic Background Media
E-Mail: florian.schumacher@rub.de

We investigate waveform sensitivity kernels in frequency domain based on spectral-element sim-
ulations using the SPECFEM3D GLOBE package. From Born approximation theory, a relation
between absolute changes in the wavefield and absolute changes in model parameters is derived.
Therefore, we may observe frequency dependent sensitivity of the medium to changes in distinct
parameters.
The kernels shall be used to relate model perturbations and differences between data and syn-
thetics in a sort of full waveform inversion procedure. Incorporating sensitivity kernels in such a
procedure yields better convergence properties than calculating gradients of a misfit. As the sim-
ulations are independent of data, this will allow for subsequent model regularization and flexible
choice of receivers that are used for the inversion. Furthermore, the backward propagation of the
wavefield is realized with Green functions originating at the receiver positions. This is indepen-
dent of the forward propagation from the source into the medium, such that only one backward
simulation per (component of) receiver and one forward simulation per event are necessary in
one iteration.
Observing a particular network, models may be updated without much effort including the latest
events, if (possibly much) information about kernels and Green functions is stored.

Seismologie (SO) – Poster 223

SO P43

Weidle, C. (Dept. of Geosciences, Univ. Oslo, Norway)

Surface wave phase velocity maps from multiscale wave field interpolation
E-Mail: christian.weidle@geo.uio.no

Availability of spatially dense broadband observations of seismic surface wave fields allows to
derive phase velocity maps on regional scale by non-tomographic means. I present a multiscale
interpolation scheme for surface wave fields where for each observed wave field a multitude of
phase velocity maps is calculated based on subsets of the available data and the mean of all maps
taken at each interpolation point. By comparison of different interpolation schemes on synthetic
wave fields it turns out that simple linear bivariate interpolation of phases in a triangulated region
is among the most reliable interpolation options. The recovered phase velocity maps are, even in
the presence of random noise/measurement uncertainties/non-planar wave fields, largely free of
artifacts and restore a synthetic input model reasonably well. The method is applied to a subset
of Rayleigh wave observations at the USArray. Comparison with already published results shows
very good agreement for periods up to 80s. Main advantages of the new method are its indepen-
dency from choice of arbitrary parameters (like e.g. regularization in seismic tomography) and
its insensitivity to number of earthquakes and their azimuthal distribution. As few as a handful of
high-quality recordings of surface wave fields are sufficient to return a reliable estimate of phase
velocity within the study region.

SO P44

Müller-Wrana, T., Krüger, F. (Institut für Erd- und Umweltwissenschaften, Universität Potsdam)

Untersuchung und Charakterisierung mittel- und nordatlantischer seismischer Quellen
mittlerer Magnitude mit Drei-Komponenten Arrays
E-Mail: tobias@geo.uni-potsdam.de

Der nordatlantische Rücken ist durch seine schwache Abdeckung durch permanente Breitband-

stationen nur sehr unzureichend untersucht. Mittels kontinuierlich registrierenden seismologi-

schen Arrays, wie z.B. dem Gräfenberg oder NORSAR Array, soll die Lokalisierung und Quell-

charakterisierung seismischer Quellen verbessert werden.

Für 2007 wurden kontinuierliche Frequenz-Wellenzahl Analysen für das Gräfenberg und NOR-
SARArray, sowie für die Netzwerke GRSN, GBNET und IBERIA für das gesamte Jahr durchge-
führt. Mittels eines Schwellwert Detektors wurden Ereignislisten erstellt und mit dem Erdbeben-
katalog von NEIC verglichen. Teilweise große Abweichungen in Backazimuth und Slowness er-
schweren eine Assoziation mit bereits registrierten Ereignissen. Doch konnten Hauptanregungs-
gebiete der primären und sekundären Meeresmikroseismik über das Gräfenberg und NORSAR
Array identifziert werden: Nord-Skandinavien und die Küste vor Portugal. Es treten aber auch
noch unbekannte Anregungsgebiete auf. Auf Basis der Daten für das Jahr 2007 werden grundle-
gende Methodiken zur Verknüpfung der Ergebnisse mehrerer Arrays entwickelt. Ein neue Stra-
tegie der Lokalisierung & Klassifzierung über eine Maximum-Likelihood-Methode wird getestet
und erste Ergebnisse bewertet.

224 Abstracts

SO P45

Köhler, A. (University of Oslo, Department of Geosciences), Weidle, C. (University of Oslo, De-

partment of Geosciences), Maupin, V. (University of Oslo, Department of Geosciences)

Seismic Noise in Southern Norway: Directionality and Phase Velocities from Cross-
Correlation, Auto-Correlation, and F-K Analysis
E-Mail: andreas.kohler@geo.uio.no

The TopoScandiaDeep project aims to investigate the relation between surface topography and
lithosphere-asthenosphere structure in southern Norway. Within this context, we process seismic
broadband data from the temporary MAGNUS network and from permanent stations in order to
perform a surface wave tomography of that region. Here, we present results from ambient seismic
noise analysis by means of cross-correlation (CC), frequency-wavenumber analysis (f-k), and
the spatial auto-correlation method (SPAC). An analysis of seismic noise directionality is done
between 3 and 30 seconds period by evaluation of the azimuthal and temporal variation of signal
to noise ratios of cross-correlation functions and frequency-wavenumber maps. The dominant
propagation directions of seismic noise are found to correspond well to the Norwegian coast line
with period-dependent seasonal variation. We obtain phase velocity estimates for Rayleigh and
Love waves, which we invert for velocity maps at respective periods. We also compare phase
velocities obtained by the different methods (CC, SPAC, and f-k) in the area of the NORSAR
array. At all inverted periods, we find positive and negative velocity anomalies that correlate
very well with local surface geology and variation of crustal thickness. Furthermore, we analyze
synthetic data to investigate whether topography in southern Norway could be responsible for
low velocity anomalies. No indication for this phenomenon are found.

SO P46

De Siena, L. (Münster, Institut für Geophysik, Wesfälische Wilhelms-Universität), Del Pezzo, E.,
Bianco, F. (Napoli - Italien, Istituto Nazionale di Geofisica e Vulcanologia)

The contribution of attenuation tomography and cluster analysis to the understanding
Campi Flegrei unrest.
E-Mail: lucadesiena@uni-muenster.de

High resolution P- and S-wave attenuation tomography is a powerful imaging technique: the
joint study of the velocity and attenuation features of the crust allows the precise location of fault
zones as well as imaging gas reservoirs and hydrothermal basins. Coda-normalized attenuation
tomography applied to the data recorded during the 1983-1984 Campi Flegrei seismic crisis al-
lowed an unprecedented view of the first 4 km of the crust below the caldera. Afterward, cluster
analysis was applied to the auto-correlation functions of the velocity tomograms and to the atten-
uation images, separating scattering and intrinsic attenuation contributions at 2000 m depth. The
presence of high Qs, high Qp and low Vp/Vs gas bearing conduits was confirmed below the area
of Solfatara, where magmatic gases are evident at surface (fumaroles). Moreover a high scatter-
ing body (possibly a solidified magma body) was highlighted just below the point of maximum
uplift in the bradiseismic crisis. The interpretation of tomography images is usually based on
geological and geochemical evidences in volcanic areas. The Campi Flegrei caldera laboratory
proved the ability of cluster analysis in providing an unsupervised interpretation just relying on
the tomography images. The technique can be easily applied to fault and volcanic areas, when
seismology is the only source of information, or integrated with Geological, Geophysical and
Volcanological models.

UI

Umwelt- und Ingenieurgeophysik

Seminarraum Theoretische Physik
Dienstag 08:30 – 11:20, Donnerstag 08:30 – 11:00

UI 01 – Di., 08:30 – 08:50Uhr · Seminarraum Theoretische Physik

Oth, A. (European Center for Geodynamics and Seismology, Luxembourg), Picozzi, M. (Helm-

holtz Centre Potsdam, GFZ German Research Centre for Geosciences, Potsdam)

Structural monitoring of the Adolphe Bridge (Luxembourg City) using ambient vibrations
E-Mail: adrien.oth@ecgs.lu

Major threats to bridges consist primarily in structural elements aging, earthquakes, and stand-
ing waves from windstorms. Structural health monitoring (SHM) systems allow mitigating the
risks associated to the different threats by the provision of both information necessary to con-
trol the health state of structures in real-time, and timely warnings in case of damaging natural
events. Here we present the results of a short-time experiment carried out with low-cost wireless
instruments for monitoring the vibration characteristics and dynamic properties of a strategic
civil infrastructure, the Adolphe Bridge in Luxembourg City. The Adolphe bridge is a masonry
arch construction dating from 1903 and will undergo major renovation works in the upcoming
years. Our experiment clearly shows that a network of these wireless sensing units is well suited
to monitor the vibration characteristics and dynamic properties of such a historical arch bridge,
representing a low-cost and efficient solution for SHM. In particular, the deployment of such a
system during and following the retrofitting works could provide important constraints on the
success of these measures and serve as a tool for seismic risk reduction.

226 Abstracts

UI 02 – Di., 08:50 – 09:10Uhr · Seminarraum Theoretische Physik

Costabel, S. (Berlin, Bundesanstalt für Geowissenschaften und Rohstoffe), Müller-Petke, M.

(Hannover, Leibniz-Institut für Angewandte Geopysik)

Remote-Reference-Strategien zur Rauschunterdrückung bei Messungen der Oberflächen-
Nuklearmagnetischen Resonanz (SNMR)
E-Mail: stephan.costabel@bgr.de

Das SNMR Verfahren wird eingesetzt, um Aquifersysteme zu charakterisieren. Die Mehrkanal-
fähigkeit moderner SNMR-Messgeräte erlaubt mithilfe zusätzlicher Messspulen eine deutliche
Verbesserung der Datenqualität, vergleichbar mit dem in der Magnetotellurik entwickelten Prin-
zip der Remote-Reference: Zusätzliche Induktionsspulen in angemessenem Abstand zur SNMR-
Messspule zeichnen zeitgleich mit der SNMR-Signal-Detektion das elektromagnetische Umge-
bungsrauschen auf, anschließend wird dann der kohärente Rauschanteil aus dem Nutzsignal her-
ausgerechnet. Zur genauen Vorgehensweise bei dieser Art der Rauschkompensation existieren
unterschiedliche Ansätze. Bislang ist unklar, welche Strategie unter welchen Bedingungen die
effektivere Rauschunterdrückung verspricht. Wir haben dazu eine vergleichende Studie durchge-
führt. Wir stellen fest, dass auf unserem Testgebiet zwei vertikal positionierte Spulen, die jeweils
senkrecht zueinander aufgebaut sind, eine Verbesserung des Signal-Rausch-Verhältnis (S/N) um
ca. 300 bis 500% im Vergleich zum gemessenen Signal ohne Remote-Reference erlauben. Für
horizontal liegende Spulen liegt die S/N-Verbesserung immerhin noch bei ca. 150 bis 200%. Un-
sere Untersuchungen machen deutlich, dass mithilfe der Remote-Reference-Technik auch sehr
kleine SNMR Signale unter 15 nV gemessen werden können, wodurch z.B. auch eine Anwen-
dung in der vadosen Zone möglich wird.

UI 03 – Di., 09:10 – 09:30Uhr · Seminarraum Theoretische Physik

Dierke, C. (UFZ Leipzig, Dep. MET), Marschall, K. (UFZ Leipzig, Dep. MET), Loonstra, E.

(Groningen, The Soil Company), Werban, U. (UFZ Leipzig, Dep. MET)

Reproduzierbarkeit flächenhafter gammaspektrometrischer Messungen zur Bodenerkun-
dung an verschiedenen Standorten
E-Mail: claudia.dierke@ufz.de

Die Gammaspektrometrie bietet sich als schleppgeophysikalisches Verfahren an, um bodenkund-
liche und quartärgeologische Kartierungen zu unterstützen. Hierbei werden die unterschiedlichen
Konzentrationen der Radionuklide (Kalium, Thorium, Uran) im Boden gemessen. Diese wer-
den nicht nur von der Geologie und Pedogenese, sondern auch durch exogene Variablen wäh-
rend der Messung, wie etwa Pflanzenbewuchs, Bodenfeuchte oder Witterung beeinflusst. Um
diese Einflüsse zu bewerten, wurden an verschiedenen landwirtschaftlich genutzten Standorten
Wiederholungsmessungen, teilweise auch mit unterschiedlichen Detektortypen durchgeführt. Im
Vortrag werden Ergebnisse dieser Vergleichsmessungen vorgestellt und erläutert. So wurden bei-
spielsweise unterschiedliche Schleppgeschwindigkeiten getestet, welche in ihren Ergebnissen
vergleichbar sind. Einen sichtbaren Einfluss können Niederschlagsereignisse während der Mes-
sung oder kurz davor besitzen, wodurch es zu einer Verfälschung der Uranwerte kommen kann.
So sind auch zusätzliche Informationen, wie z.B. die Bodenfeuchte bei der Interpretation der
Ergebnisse hilfreich. Zudem wird auf weitere Aspekte in der Messdurchführung hingewiesen,
welche eine Verbesserung der Datenqualität bedeuten können.

Webseite: http://www.isoil.ufz.de/

Umwelt- und Ingenieurgeophysik (UI) 227

UI 04 – Di., 09:30 – 09:50Uhr · Seminarraum Theoretische Physik

Müller, S. (Berlin, BAM), Bohlen, T. (Karlsruhe, KIT), Krause, M., Niederleithinger, E. (Berlin,

BAM)

Anwendung der Reverse-Time Migration auf Ultraschall-Echo-Prüfungen von Betonbau-
teilen in der zerstörungsfreien Prüfung
E-Mail: sabine.mueller@bam.de

Ultraschall-Echo-Messungen dienen im Bauwesen zur Dickenbestimmung von Bauteilen sowie
der Lokalisierung und Charakterisierung von Einbauten, Einlagerungen und anderen Inhomo-
genitäten. Zur Rekonstruktion werden Abbildungsverfahren wie z.B. 3D-SAFT genutzt. Dabei
können aber nur die Oberkanten der Einbauten abgebildet werden. Aussagen über den Durchmes-
ser von z.B. eingebauten Spannkanälen lassen sich mit diesen Auswertemethoden nicht treffen.
Ziel laufender Forschungsarbeiten ist es, die Abbildungsqualität zu verbessern. Eine Möglich-

keit dies zu erreichen ist die Reverse-Time Migration. In der Kohlenwasserstoffexploration wird

diese bereits häufig genutzt, um auch steile Strukturen über 70◦ Neigung wiedergeben zu kön-
nen. Angewendet auf die zerstörungsfreie Prüfung an Beton kann somit auch die Unterseite von
Einbauten in Bauteilen abgebildet werden. Mit verschiedenen vorhandenen Prüfköpfen der Ul-
traschalltechnik wurden Messungen an einem Polyamidprobekörper durchgeführt und mit der
Reverse-Time Migration ausgewertet. Dabei wurde ein vorhandenes Programm verwendet, wel-
ches im Rahmen einer Diplomarbeit an der TU Freiberg entwickelt wurde (Baumann-Wilke, M.:
Amplitudenbewahrende akustische Reverse-Time Migration: Theorie und numerische Anwen-
dung, 2009). Des Weiteren wurde eine Messung an einem Betonbauteil vorgenommen und die
Reverse-Time Migration mit einem SAFT-Abbildungsverfahren verglichen.

UI 05 – Di., 10:20 – 10:40Uhr · Seminarraum Theoretische Physik

Swoboda, U., Orlowsky, D., Hänssler, T., Elsen, R., Brenner, O. (Essen, DMT GmbH & Co. KG,
Geschäftsbereich Exploration & Geosurvey, Abt. Explorationsseismik und Ingenieurgeophysik)

Erhöhung der Aussagesicherheit bei der Ortung historischer bergbaubedingter Hohlräu-

me im südlichen Ruhrgebiet durch die Kombination mehrerer ingenieurgeophysikalischer

Messverfahren

E-Mail: Ulrich.Swoboda@dmt.de

Die Grubenbaue der historischen Bergbautätigkeiten im Ruhrgebiet stammen überwiegend aus
der Zeit zwischen dem 13. und 18. Jahrhundert. Es existieren selten Unterlagen über Lage und
Umfang des Abbaus. Durch eine unzureichende Verfüllung ist an vielen Orten die Standsicher-
heit des Bodens beeinträchtigt und es existieren unbekannte Hohlräume unter der Erdoberflä-
che. Aus Standsicherheitsgründen ist der Bereich der oberen 30 m von besonderem Interesse.
Die Aufgabe der Ingenieurgeophysik ist in diesem Zusammenhang die Ortung von Hohlräumen,
Lockerbereichen und Schächten, damit Sanierungsmaßnahmen technisch und ökonomisch opti-
mal geplant werden können. Anhand zweier Praxisbeispiele wird die Ortung eines Schachtbau-
werkes und einer historischen Abbaustrecke vorgestellt. Zum Einsatz kamen die geophysikali-
schen Messverfahren Magnetik, Elektromagnetik (EM31), Radar, Multielektroden-Geoelektrik,
Oberflächenwellenseismik und seismische Tauchwellentomographie. Die Ergebnisse der einzel-
nen Messverfahren führen in Kombination miteinander zu einer hohen Aussagesicherheit.

Webseite: www.dmt.de

228 Abstracts

UI 06 – Di., 10:40 – 11:00Uhr · Seminarraum Theoretische Physik

Nover, G. (Universität Bonn / Steinmann Institut), Gafert-Kalaitzidis, N. (Universität Bonn /
Steinmann Institut), von derGönna, J. (Universität Bonn / Steinmann Institut), Heikamp, S. (Uni-
versität Bonn / Steinmann Institut), Köster, J. (Jena / Institut für Geowissenschaften)

Porosity and permeability variations of Buntsandstein under the influence of supercritical
carbon dioxide (scCO2)
E-Mail: g.nover@uni-bonn.de

The petrophysical properties porosity, permeability, electrical conductivity and compositional
parameters of sandstones from the Hessian Depression were studied by means of X-Ray diffrac-
tion, X-Ray-fluorescence and microprobe inspection before and after exposure to supercritical
CO2 and in presence of a salinar brine (3 M NaCl). Pressure and temperature matched the in-situ
conditions of a deep saline aquifer > 1000 m. Reaction times of the experiments lasted from days
up to > month. Permeability increased by up to three orders in magnitude due to a higher degree
of interconnection of the pore system, a finding that was independently confirmed by a decrease
of the bulk-electrical conductivity. Porosity kept nearly unchanged even after reaction times > 3
month. Microprobe analysis and BSE images revealed in increase in pore diameter of some larger
pores, while grain-boundary porosity was decreased due to solution and deposition of fieldspar
and clay minerals. The spot analysis of the rock forming minerals exhibited significant changes in
chemical composition. Quartz was found to be a stable phase, while clay minerals and fieldspar
exhibited the loss of calcium and sodium. Low frequency electrical impedance measurements
(SIP) indicated a significant phase shift in the low frequency region that could be attributed to an
increase in pore surface area.

UI 07 – Di., 11:00 – 11:20Uhr · Seminarraum Theoretische Physik

Eisermann, A. (Universität Stuttgart, Institut für Geophysik), Joswig, M. (Universität Stuttgart,
Institut für Geophysik)

Super-Sauze (France) landslide dynamics modelling by macroscopic two-phase DEM
E-Mail: andreas.eisermann@geophys.uni-stuttgart.de

Landslides are geological phenomena that include a wide range of ground movements as deep
slope failures or debris- and mud flows, as in the chosen case study of Super-Sauze mud slide
(France). In bringing to light the ’hidden’ properties and dynamics of the slope, modelling these
allows to deepen our understanding, as well as to estimate their hazard extent. For doing so,
beside a functional model and set of constitutive equations, a priori information is needed. A
wide range of field data is what provides these input properties, allows for data assimilation
during the model run, as well as to verify, whether the model produces correct results or not.
Aerial photographies from different points in time allow to extract the topological information
(DGM’s) of surface and -for younger mud flows- even of bedrock, as well as surface velocity
fields and therefore are used for generating the model’s initial state as well as accuracy measure.
The model approach bases on the Stress based Discrete Element Method which, using a macro-
scopic parameterization, suits well for describing shear zone formations that follow the soil be-
haviour observed macroscopically in nature. Coupled with Smoothed Particle Hydrodynamics
for the fluid phase important information like pore water pressure can be obtained. Being dis-
crete numerical methods, this provides a computationally straightforward scheme for simulating
the complex and highly non-linear behaviour of granular rocks and soils that will be upscaled
now from the laboratory- to the slope scale.

Umwelt- und Ingenieurgeophysik (UI) 229

UI 08 – Do., 08:30 – 08:50Uhr · Seminarraum Theoretische Physik

Mester, A. (FZ Jülich, Central Institute for Electronics, ZEL), van der Kruk, J. (FZ Jülich, Institu-

te of Bio- and Geosciences, IBG-3), Zimmermann, E. (FZ Jülich, Central Institute for Electronics,

ZEL), Vereecken, H. (FZ Jülich, Institute of Bio- and Geosciences, IBG-3)

Joint quantitative inversion of multi-configuration electromagnetic induction data
E-Mail: a.mester@fz-juelich.de

Electromagnetic induction (EMI) is an efficient method to measure electrical conductivity in the
near surface region due to its contactless measurement capability. Typically, EMI devices re-
turn apparent conductivity values, which describe the subsurface as a homogeneous half space,
and are used for qualitative analysis. However, calibration problems often prevent a quantita-
tive analysis of these data. Recently, a new calibration method was developed that uses inverted
ERT data for a post-calibration. Depending on coil orientation, coil offset and measurement fre-
quency, the calibrated EMI data can be assigned to different depths and, consequently, can be
inverted for quantitative analysis of conductivities and layer thicknesses. For a fast and robust
joint inversion of data from different EMI configurations, we developed a combined global and
local search algorithm that minimizes the misfit between the modeled and the measured EMI
data. A joint inversion of data from six different measurements for a two-layer earth reproduce
the most important lateral and vertical conductivity changes also observed in an inverted ERT
dataset collected at the same profile and day.

UI 09 – Do., 08:50 – 09:10Uhr · Seminarraum Theoretische Physik

Popp-Hofmann, S. (UFZ Leipzig), Sauer, D. (Universität Potsdam), Dietrich, P. (UFZ Leipzig)

Geoelektrische Messungen zur Strukturerkundung und Prozessbeobachtung eines rut-
schungsgefährdeten alpinen Hanges

E-Mail: steffen.popp@ufz.de

DerHeumöser Hang bei Dornbirn in Vorarlberg, Österreich, ist ein aktiver Kriechhang mit Bewe-
gungsraten von bis zu 25 cm pro Jahr. Die Bewegung innerhalb der quartären Hangsedimente ist
hydrologisch getriggert, weshalb die Identifikation von geohydrologisch aktiven Hangbereichen
sowie die Erfassung relevanter Prozesse und Untergrundstrukturen von wesentlicher Bedeutung
für die modellhafte Beschreibung des Hanges sind. Seit August 2009 wurde der ca. 15 Hektar
große Hangbereich wiederholt elektromagnetisch kartiert, um signifikante Muster in der elektri-
schen Leitfähigkeit des oberflächennahen Untergrundes zu erfassen. Die Kartierungen wurden

mit dem EM-Profiler EMP-400 durchgeführt, welcher Messungen mit bis zu drei verschiedenen
Frequenzen gleichzeitig erlaubt. Die Ergebnisse von sechs Messkampagnen zeigen für die ver-
wendeten höheren Frequenzen von 15 und 9 kHz eine hohe zeitliche und räumliche Variabilität in

den Leitfähigkeitsdaten, im Unterschied zu den gut korrelierten Ergebnissen der 2 kHz-Frequenz.

Diese Daten bilden die Grundlage für eine Clusteranalyse zur weitergehenden Strukturierung
des Hanges. Neben der räumlich Hangcharakterisierung wird mittels Gleichstromgeoelektrik-

Monitoring die Bodenfeuchtedynamik punktuell hochauflösend untersucht. Die Arbeiten sind
Teil der DFG Forschergruppe „Grosshang“.

230 Abstracts

UI 10 – Do., 09:10 – 09:30Uhr · Seminarraum Theoretische Physik

Hänssler, T., Lukas, W., Elsen, R., Rübel, H.-J. (Essen, DMT GmbH & Co. KG)

Geophysikalische Untersuchungen zur Baugrunderkundung im Bereich des Bahnhofs Al-
pika Service in Krasnaia Poliana (Sotschi), Russland
E-Mail: thedda.haenssler@dmt.de

Im Vorfeld der Olympischen Winterspiele 2014 wird zum Transport der Sportler und Zuschauer
vom Flughafen Adler in Sotschi zu den Austragungsorten im Kaukasusgebirge eine Eisen- und
eine Autobahntrasse geplant und gebaut.
Aufgrund der komplexen geologischen Situation wurden im Bereich des geplanten Endbahnho-
fes Alpika Service in Krasnaia Poliana vor Baubeginn geophysikalische Messungen zur Bau-
grunduntersuchung durchgeführt. Diese wurden im Auftrag von ALCOMP Europe durch DMT

GmbH & Co. KG, Geschäftsfeld Exploration & Geosurvey, vorgenommen.

Das etwa 20 ha große Messgebiet wurde hinsichtlich möglicher Hangrutschungen, Lockerge-

steinsmächtigkeiten und Festgesteinsüberdeckung untersucht. Die Messungen fanden auf 10 git-

terförmig angeordneten Profilen statt. Hierfür wurden Seismik, Geoelektrik, Radar und Bohr-

lochgeophysik eingesetzt.

Die Topographie des Messgebietes, der dichte Bewuchs sowie meteorologische Einflüsse ge-

stalteten Messung und Auswertung ausgesprochen schwierig. Zusätzlich zu den Ergebnissen der

geophysikalischen Untersuchungen werden die Herausforderungen bei der Begegnung mit der

russischen Kultur diskutiert.

UI 11 – Do., 09:30 – 09:50Uhr · Seminarraum Theoretische Physik

Krummel, H. (Bonn, geoFact GmbH), Frömmel, S. (Bonn, geoFact GmbH), Virgil, C. (TU Braun-

schweig), Winkelmann, K. (Neu Golm, SENSYS GmbH)

Ortung von Spundwänden, Beispiele aus der Praxis

E-Mail: info@geofact.de

Die Ortung von Spundwänden im Untergrund und deren Längenbestimmung ist eine häufig ge-

stellte Fragestellung bei Bauvorhaben. Hier bieten sich verschiedene geophysikalische Mess-

verfahren an. Im Vortrag wird ein Überblick über die methodischen Möglichkeiten gegeben. An-
hand von magnetischen Messungen wird eine Gegenüberstellung von „Modell undWirklichkeit“
durchgeführt. Beispiele aus der Praxis zeigen den Alltag der Messungen auf Baustellen.

Webseite: www.geofact.de

Umwelt- und Ingenieurgeophysik (UI) 231

UI 12 – Do., 10:20 – 10:40Uhr · Seminarraum Theoretische Physik

Kirsch, R. (Flintbek, LLUR), Scheer, W. (Flintbek, LLUR), Lessing, S. (Münster, Westfälische
Wilhelms-Universität), Blindow, N. (Hannover, BGR), Kordanska, M. (Berlin, TU), Schneider,
M. (Berlin, TU)

Abschätzung der hydraulischen Durchlässigkeit der ungesättigten Bodenzone mit geophy-

sikalischen Verfahren

E-Mail: reinhard.kirsch@llur.landsh.de

Die hydraulische Durchlässigkeit der ungesättigten Bodenzone ist wichtig für die Abschätzung
der Grundwasserneubildung und damit für die Modellierung der Grundwasserverhältnisse. Sie
kann mehrere Zehnerpotenzen geringer sein als die hydraulische Durchlässigkeit der gesättigten
Zone. Nach van Genuchten (1980) kann die relative hydraulische Durchlässigkeit (Verhältnis der
hydraulischen Durchlässigkeit von ungesättigter und gesättigter Bodenzone) aus der effektiven
Wassersättigung und den sedimentspezifischen van Genuchten Parametern bestimmt werden, es
kann aber gezeigt werden, dass auch ohne Kenntnis der Bodenart und damit der van Genuchten
Parameter eine Abschätzung der relativen hydraulischen Durchlässigkeit lediglich aufgrund des
Sättigungsgrades der ungesättigten Zone möglich ist. Die Anwendung dieses Verfahrens und
die Ableitung des Sättigungsgrades aus Bodenradar, Geoelektrik und Refraktionsseismik wird
anhand von Feldbeispielen von der Insel Föhr (INTERREG Projekt CLIWAT) diskutiert. Van
Genuchten M Th (1980): A closed-form equation for predicting the hydraulic conductivity of
unsaturated soils. Soil Sci. Soc. Am. J. 44: 892-898

Webseite: www.cliwat.eu

UI 13 – Do., 10:40 – 11:00Uhr · Seminarraum Theoretische Physik

Wunderlich, T., Petersen, H., al Hagrey, S.A., Rabbel, W. (Universität Kiel, Inst. f. Geowissen-
schaften, Abteilung Geophysik)

Study on attenuation, permittivity and electrical conductivity of soil samples

E-Mail: tinaw@geophysik.uni-kiel.de

In the framework of the EU-project iSOIL geophysical measurements on soil samples of differ-
ent texture have been conducted. In the present study we are concentrating on DC-geoelectrics
and GPR measurements in the laboratory. Our measuring cell consists of a large plastic cylinder
(75cm height, 25cm diameter) equipped with plate and ring electrodes for measuring soil con-
ductivity. The lower plate electrode is also used as reflector for GPR measurements conducted
from the surface of the soil sample inside the cylinder. All measurements are done at varying
water saturation. The GPR data is first examined to get information about soil permittivity. Addi-
tionally different approaches are investigated to extract information about attenuation and quality
factor. An issue in some approaches is the unknown source wavelet and thus different solutions
for this problem are studied. The following results have been found:
- For several samples permittivity and electrical conductivity show a nearly linear relationship.
- This relationship can be successfully applied to field measurements.
- The expected positive relationship between saturation and attenuation is confirmed.
Acknowledgement: iSOIL-Interactions between soil related sciences – Linking geophysics, soil
science and digital soil mapping is a Collaborative Project (Grant Agreement number 211386)
co-funded by the Research DG of the European Commission within the RTD activities of the
FP7 Thematic Priority Environment.

232 Abstracts

UI P01

Burschil, T. (Hannover, LIAG), Jørgensen, F. (Højbjerg, GEUS), Scheer, W. (Flintbek, LLUR),

Wiederhold, H. (Hannover, LIAG)

Kombinierte geologisch/geophysikalische Datenbasis für das Grundwassermodell der
Nordseeinsel Föhr
E-Mail: thomas.burschil@liag-hannover.de

Im Rahmen des EU Interreg-Projekts CLIWAT wird der Einfluss des Klimawandels auf Grund-
wassersysteme untersucht. Zusammen mit Partnern aus Belgien, Niederlande, Dänemark und
Deutschland führt das Leibniz-Institut für Angewandte Geophysik (LIAG) geophysikalische Un-
tersuchungen in verschiedenen Testgebieten im Nordseeraum durch. Mittels geophysikalischer
Messungen wird ein Bild des Untergrundes erstellt, das in Grundwassermodelle eingeht, die dann
für Abschätzungen von Konsequenzen durch den Klimawandel genutzt werden können. Aufbau-
end auf einem elektromagnetischen SkyTEM-Datensatz und seismischen Messungen wurden
2010 auf der Nordseeinsel Föhr ergänzende hochauflösende 2D-Seismikprofile mit P-Wellen
und Scherwellen aufgezeichnet. Gemeinsam mit VSP-Messungen ergeben sich Ansätze zur Ab-
leitung hydrogeologischer Parameter und eine verbesserte Darstellung der geologischen Struktur.
Die geophysikalischen Daten deuten auf einen glaziotektonischen Komplex, der auch Auswir-
kungen auf das Grundwassersystem der Insel hat. Die geologischen und geophysikalischen In-
formationen fließen in ein 3D-Modell ein, das die Basis für das Grundwassermodell bildet. Eine
Joint-Inversion der SkyTEM-Daten mit den Ergebnissen der Seismik wird 2011 folgen.

Webseite: www.cliwat.eu

UI P02

Sulzbacher, H., Wiederhold, H. (Hannover, LIAG), CLIWAT Team

Kalibrierung eines numerischen Dichte-Strömungsmodells des Grundwasserleiters der

Nordseeinsel Borkum mit Hilfe von geophysikalischen Daten

E-Mail: helga.wiederhold@liag-hannover.de

Ziel des CLIWAT-Projektes, das mit 16 Partnern der Nordseeanrainerländer Deutschland, Dä-

nemark, Holland und Belgien durchgeführt wird, ist es, die Auswirkungen des Klimawandels
auf die Süßwasserressourcen im Bereich der Küstenregionen zu untersuchen. Für das Testge-
biet Borkum wurde ein Dichteströmungsmodell aufgebaut, mit dem Prognoserechungen unter
verschiedenen Klimaszenarien mit erhöhtem Meeresspiegel und geänderter Grundwasserneubil-

dung durchgeführt werden können. Grundlage für das Modell bilden zahlreiche geophysikalische

und hydrogeologischeMessdaten. Mit Hilfe von Bohrschichtenverzeichnissen, Daten des spezifi-

schen elektrischen Widerstandes einer Hubschrauberbefliegung (HEM), seismischen Messungen

und Georadardaten sowie Pumpversuchen wurde ein hydrogeologisches Modell abgeleitet. Der

180 m mächtige Aquifer ist demnach im Wesentlichen in vier Grundwasserstockwerke aufge-

teilt. Erste Berechnungen zeigen, dass die Süßwasserlinse sehr träge, d.h. in Zeiträumen von

100 Jahren und mehr, auf äußere Ereignisse wie Brunnenförderung oder wichtige hydrologische

Ereignisse wie Deichbau reagiert und noch nicht stationär ist.

Webseite: www.cliwat.eu

Umwelt- und Ingenieurgeophysik (UI) – Poster 233

UI P03

Leibe, M. (Berlin, TU), Werner, A. (Berlin, FU), Kaufmann, G. (Berlin, FU), Kirsch, R. (Flintbek,

LLUR)

Geophysikalische Untersuchungen zur Erkundung der Untergrundstruktur und zur Ab-
schätzung der Gesteinseigenschaften am Kalkberg in Bad Segeberg

E-Mail: reinhard.kirsch@llur.landsh.de

In Bad Segeberg (südöstliches Schleswig-Holstein) steht der Gipshut einer Salinarstruktur an,

der fälschlicherweise als Kalkberg bezeichnet wird. Durch Auslaugung hat sich ein Höhlen-

system gebildet, dessen Decke teilweise nur 2 m unterhalb der Geländeoberkante liegt. Durch

fortschreitende Verkarstung kommt es zu Abbrüchen des Deckgebirges, so dass Zweifel an der

Standsicherheit bestehen. Zur Abschätzung der Gesteinseigenschaften des Deckgebirges wurden

refraktionsseismische und geoelektrische Messungen, ergänzt durch Bodenradar, auf einem Pro-

fil oberhalb des Höhlensystems durchgeführt. Neben Profilabschnitten, auf denen hohe seismi-

sche Geschwindigkeiten und hohe spezifische elektrischeWiderstände auf stabiles unverwittertes

Gestein hinweisen, ergaben sich auch Bereiche mit stark reduzierten seismischen Geschwindig-

keiten und spezifischen elektrischen Widerständen. In diesen Bereichen muss mit verringerter

Standsicherheit des Deckgebirges gerechnet werden. Auf dem gleichen Profil erfolgte zusätzlich

eine gravimetrische Vermessung, bei der eine negative Bouguer-Anomalie über dem Bereich des

Höhlensystems nachgewiesen wurde.

UI P04

Kotyrba, B., Schmidt, V., Broda, B. (Westfälische Wilhelms-Universität Münster)

Geophysikalische Erkundung von stillgelegten Strontianit-Bergwerken im Münsterland

E-Mail: beate.kotyrba@googlemail.com

Bis zum Ende des 19. Jahrhunderts war das Münsterland das einzige Gebiet, in dem Strontianit

bergbautechnisch in wirtschaftlich relevanten Mengen abgebaut wurde. Insgesamt wurden etwa

80.000 t des Minerals gefördert. Bis 1945 wurden jedoch alle Gruben stillgelegt und teilweise

verwahrt. Die genaue Lage von einigen Schächten und Strecken, welche den Strontianitgängen

folgten, ist heute jedoch unbekannt.

Es wurden Messungen mit verschiedenen geophysikalischen Methoden an einem Standort in

Münster-Gievenbeck durchgeführt, um geeignete Verfahren zur Erkundung dieser Strukturen zu

ermitteln. Neben geoelektrischen Messungen und seismischer Refraktionstomographie werden

auch die Ergebnisse elektromagnetischer und magnetischer Verfahren vorgestellt und mit alten

Grubenplänen verglichen.

Am Messstandort liegt eine etwa 2 m mächtige, elektrisch gut leitende Schicht mit Lockermate-

rial über kompakterem Emscher Mergel mit niedrigerer Leitfähigkeit. Die Daten zeigen Berei-

che mit erhöhter Mächtigkeit der seismischen Langsamschicht und erhöhtem elektrischem Wi-

derstand, welche als Verfüllungen bzw. Auflockerungszonen über Strecken interpretiert werden

können. Auffüllungen von Senkungen und Tagesbrüchen sind durch eine Erhöhung des elektri-

schen Widerstandes in der Lockerschicht gekennzeichnet. Diese Ergebnisse können bei weiteren

geplanten Erkundungen von Altbergbau-Standorten im südlichen Münsterland von Gebrauch

sein.

234 Abstracts

UI P05

Bosch, F. (Aachen, Applied Geophysics and Geothermal Energy, E.ON Energy Research Center),

Gurk, M. (Koeln, Institut für Geophysik und Meteorologie), Jeannin, P.-Y. (La Chaux-de-Fonds,

Switzerland , Swiss Institute of Speleology and Karst-Research), Müller, I. (Neuchâtel, Switzer-

land, Centre of Hydrogeology and Geothermics (CHYN))

Geophysical cave detection with a portable Very Low Frequency (VLF) radio transmitter
E-Mail: fbosch@eonerc.rwth-aachen.de

In the past few years several attempts have been made to delineate karstic features as caves with
geophysical methods from the surface. However, interpretation of data from indirect approaches
as geophysics naturally always holds a certain degree of ambiguity.A geophysical field experi-
ment at the Swiss Jura Mountains is presented, which shows the possibility for precise lateral
position delineation of an accessible cave at a depth varying from 10 to about 60 meters below
surface. For this purpose, a portable Very Low Frequency radio transmitter prototype is placed
along a 150 meter long profile inside the cave. In order to delineate the transmitter locations from
the surface, a RMT receiver prototype is used simply by triangulation of the zero-signal from the
transmitter loop. The zero signal of the emitted EM field should coincide with the transmitter loop
axis in case of an undistorted EM field. As in-situ proof, the transmitter positions additionally
have been speleologically mapped.The results of the experiment show that the lateral positions
found from the surface by combined application of a VLF transmitter and RMT receiver coincide
extremely well with the locations speleologically mapped. Therefore, this technique for instance
enables positioning of drilling locations aiming on entering cave galleries.

UI P06

Nüsch, A.-K., Werban, U., Zschornack, L., Dietrich, P. (Leipzig, Helmholtz-Zentrum für Umwelt-

forschung)

Kalibrierung von EMI-Daten anhand verschiedener elektrischer Methoden
E-Mail: anne.nuesch@ufz.de

Die Kartierung der elektrischen Leitfähigkeit mittels elektromagnetischer Induktion (EMI) wird
seit einigen Dekaden als Standardmethode zur Erkundung des Bodens genutzt. Trotz der vie-
len Vorteile, die diese Methode bietet (schnelle, flächenhafte Erkundung), sind sowohl zeitlich
als auch räumlich unterschiedlich erhobene Daten nicht zwangsläufig vergleichbar. Um Mess-
werte auch absolut vergleichen zu können, sollten die Daten anhand bekannter Leitfähigkeiten

kalibriert werden. Welche Methode sich dazu am besten eignet, wird in einer Messkampagne

in Sachsen an der Mulde untersucht. Es wurde ein 100 Meter langes Profil in einer Flussaue

ausgewählt, das einen verlandeten Altarm schneidet. Der Untergrund ist somit sehr heterogen,

die Variabilität der elektrischen Leitfähigkeit sehr hoch. Zur Messung der Leitfähigkeit werden

verschiedene Geräte unterschiedlicher Eindringtiefe eingesetzt (EM38, EM31, EM34). Mit die-

sen Instrumenten kann der Untergrund bis in eine Tiefe von 10 Metern untersucht werden. Zur

Kalibrierung der EMI-Daten wurde Gleichstromgeoelektrik, Vertical Electrical Sounding und

EC-Sondierungen mittels Direct Push verwendet. Aus den jeweiligen Methoden werden Unter-

grundmodelle abgeleitet, die Grundlagen für ein 1D-EMI-Modellierungsprogramm sind. Anhand
der theoretisch abgeleiteten Messwerte werden die gemessenen EMI-Daten verglichen und wenn
möglich angepasst. Untersucht wird neben der Anwendbarkeit der verschiedenen elektrischen
Methoden zur Kalibrierung auch deren Effizienz.

Umwelt- und Ingenieurgeophysik (UI) – Poster 235

UI P07

Börner, F. (TU Berlin, Angewandte Geophysik), Koller, C. (Grundwasser-Zentrum Dresden)

Parametrisierung von Grundwasserspeichern mittels SIP und Bohrlochmessung
E-Mail: frank.boerner@tu-berlin.de

Im Rahmen des vorsorgenden Grundwasserschutzes wurde die in-situ Bestimmung geohydrauli-
scher Parameter mit geophysikalischen Verfahren als Alternative bzw. Ergänzung zu konventio-
nellen punktuellen hydrogeologischen Erkundungsverfahren untersucht. Anwendungen werden
z.B. in der Charakterisierung von Grundwasserressourcen gesehen, da für die Planung ihrer Nut-
zung räumliche Parameterverteilungen für Modellrechnungen benötigt werden. Die Kombination
von SIP-Sondierungen mit bohrlochgeophysikalischen Messungen und Kornverteilungsanalysen
ermöglichte im Rahmen einer komplexen Interpretation die Bereitstellung absoluter geohydrauli-
scher Parameter, z.B. Durchlässigkeit, nutzbare Porosität oder Sorptionskapazität. Ein bisher un-
zureichend gelöstes Problem besteht dabei in der Bereitstellung geeigneter, d.h., den spezifischen
Aquifereigenschaften angepasster petrophysikalischer Modelle für die Übertragung geophysika-
lischer Proxygrößen in geohydraulische Parameter. Für eine verbesserte Modellanpassung wur-
den daher an frischem Probenmaterial, das mit repräsentativen Grundwasserproben präpariert
wurde, zeitnah Spektren der komplexen elektrischen Leitfähigkeit aufgenommen. Schließlich
wird gezeigt, dass mit der Methodenkombination auch für großräumige Gebiete mit hochdurch-
lässigen Formationen und damit kleinsten Nutzsignalen der SIP-Messungen erfolgreich geohy-
draulische Kennwerte abgeschätzt werden können.

Webseite: www.geophysik.tu-berlin.de/

UI P08

Attwa, M., Holland, R., Günther, T. (Hannover/LIAG)

The use of IP single-frequency and relaxation time to predict the hydraulic conductivity of
unconsolidated sediments
E-Mail: attwa_m2@hotmail.com

SIP measurements were carried out to predict the hydraulic conductivity (K f) on field and lab
scales for unconsolidated aquifers. Single-frequency empirical relationships after Börner et al.
(1996) and Slater and Lesmes (2002) were used. We also applied a power law relation between
the real resistivity (σ ′) and K f . While K f values after Börner vary strongly within depth, results
after Slater vary in a smaller range but are slightly too low. After omitting the poorly fitted data,
the K f -σ ′ relation showed acceptable results (R2= 0.76).
The spectral behavior of IP lab data showed a noticeable difference with frequency indicating a
difference in relaxation time (τ). The measured K f using coring sleeves were compared with cal-
culated τ values, which were calculated using Debye decomposition model. The results showed,
for the same sample numbers, a generally increasing trend of τ- and σ ′- K f , but the relations
were weak, R2 were 0.05 and 0.21, respectively. We proposed a power law empirical relationship
using logarithmically weighted average τ (τlw) and σ ′ to estimate the K f values. This relation
was applied to sandy aquifers and it provides a good correlation with the measured K f values
(R2= 0.7). In case of a weak K f - τ correlation, this relation might be effective. However, it would
be meaningful if it is tested in areas with diverse geological environments, which may generalize
it.

236 Abstracts

UI P09

Takahashi, K., Preetz, H., Igel, J. (Hannover, Leibniz-Institut für Angewandte Geophysik)

Soil classification in relation to the performance of demining sensors
E-Mail: jan.igel@liag-hannover.de

Metal detectors have commonly been used for landmine detection, and ground-penetrating radar
(GPR) is about to be deployed for this purpose. These devices are influenced by the magnetic and
dielectric properties of soil, since both employ electromagnetic techniques. Various soil proper-
ties and their spatial distributions were measured in four soil types where metal detectors and
GPRs were tested for landmine detection. By analysing soil properties, these four soils were
classified based on the expected influence of each detection technique. This classification was
compared to the detection performance of the detectors and a clear correlation between soil
difficulty and performance was observed. The detection performance of the metal detector and
identification performance of the GPR degraded in problematic soil. Therefore, this study demon-
strated that the metal detector and GPR performance for landmine detection could be assessed
qualitatively by geophysical analyses.

UI P10

Richter, H., Kopf, M., Jaksch, K., Mikulla, S., Jurczyk, A., Giese, R. (Helmholtz-Zentrum Potsdam,

Deutsches GeoForschungsZentrum GFZ)

Hochauflösende seismische Tomographie zur Charakterisierung eines Gebirgsblocks im

GFZ-Untertagelabor „Reiche Zeche“ in Freiberg

E-Mail: hrichter@gfz-potsdam.de

Im GFZ-Untertagelabor „Reiche Zeche“ wurden Messungen zur Entwicklung des (S)PWD-
Prototypen für die vorausschauende Erkundung von Strukturen in Bohrungen durchgeführt. Da-

bei ist es wichtig, die seismischen Wellengeschwindigkeiten im Freiberger Gneis zu bestimmen.

Für die Berechnung der Geschwindigkeiten mittels Laufzeittomographie wurden Messungen mit

76 Quellpunkten entlang der Strecken und 30 Messpunkten in einem der Bohrlöcher durchge-

führt. Mit magnetostriktiven Vibratoren wurden Sweeps im Frequenzbereich von 300 Hz bis 3

kHz bzw. 500 Hz bis 5 kHz angeregt. Die seismischenWellen wurden von 3K-Geophonanker und

3K-Empfängern des Prototypen aufgezeichnet. Im direkten Wellenfeld sind Kompressions- und

zwei Scherwelleneinsätze unterscheidbar, die auf die Anisotropie des Gneises hinweisen. Die

Ersteinsätze der P-Wellen und der schnellen, horizontal schwingenden S-Wellen wurden gepickt

und Laufzeittomographien mit dem Programm FAST berechnet. Die P-Wellengeschwindigkeiten

liegen im Bereich von 4900 m/s bis 5500 m/s und die S-Wellengeschwindigkeiten von 2800 m/s

bis 3300 m/s. Die Kombination der Datensätze bildet die vorhandenen Geschwindigkeitskontras-

te des Untersuchungsgebietes ab. Eine ca. 5 m breite Zone niedriger Geschwindigkeiten quert das

Messgebiet. Der Verlauf dieser Kluftzone wird durch eine nachfolgende Tomographiemessung

zwischen den Bohrlöchern näher charakterisiert.

Umwelt- und Ingenieurgeophysik (UI) – Poster 237

UI P11

Broni, E. (Cologne, Institute of Geophysics and Meteorology, Geophysics Section), Gurk, M.

(Cologne, Institute of Geophysics and Meteorology, Geophysics Section), Tezkan, B. (Cologne,

Institute of Geophysics and Meteorology, Geophysics Section)

A Magnetic Field Survey on an Abandoned Waste Site near Cologne
E-Mail: ekgbroni@yahoo.com

During December 2010 a magnetic field survey (total and gradient method) was conducted on
an abandoned waste site in an urbanized area in the northwest of Cologne. The aim is to detect
the lateral extension and also to confirm the depth of the waste deposit. Former studies using a
3D inversion of RMT data revealed that the bottom of the waste deposit is about 20 m deep. A
base magnetometer located at a cemetery in Dellbrück, approximately 12 km from the survey

area, on the eastern outskirts of Cologne, showed data with a relatively high level of noise (±10

nT). Because of this, use was made of a public data from the Royal Belgium Observatory in

Dourbes, Belgium (DOU: lat: 50,100, long: 4,600) provided by the INTERMAGNET community

for eliminating the internal magnetic field.

UI P12

Lamert, H., Werban, U., Dietrich, P. (Leipzig, Helmholtz-Zentrum für Umweltforschung), Dahm-

ke, A., Peter, A. (Kiel, Christian-Albrechts-Universität zu Kiel)

Hydrogeophysikalische Charakterisierung eines Standortes für einen oberflächennahen
CO2-Injektionstest
E-Mail: hendrik.lamert@ufz.de

Die Entwicklung von Konzepten zum Monitoring potenzieller CO2-Leckagen ist ein zentraler

Aspekt für die Akzeptanz von CCS (Carbon Capture and Storage). Ebenso ist der Nachweis

der Prognostizierbarkeit von CO2-Ausbreitungsprozessen in Grundwasserleitern für die Risiko-

abschätzung, sowohl im großen Kontext von CCS, als auch für andere Technologien wie z.B.

CO2 betriebene Geothermiesonden, enorm wichtig. Deshalb ist die Durchführung eines CO2-

Injektionsversuchs in einen oberflächennahen Grundwasserleiter geplant, bei dem das bisherige

Prozessverständnis überprüft und weiterentwickelt werden soll. Zur Ermittlung der Untergrund-

verhältnisse wurden geophysikalische und hydrogeologische Erkundungsverfahren eingesetzt. In

einer ersten Erkundungsphase erfolgte mit geophysikalischen Methoden (z.B. Gleichstromgeo-

elektrik) eine 3D-Kartierung des Untergrundes. An ausgewählten Lokationen wurden anschlie-

ßend Sondierungen mit verschiedenen Direct-Push-Verfahren wie z.B. HPT (Hydraulic Profiling

Tool) durchgeführt. Somit wurde zum einen die räumliche Strukturinterpretation der geophysi-
kalischen Untersuchungen verbessert und zum anderen die Parametrisierung mit hydrogeologi-
schen Kenngrößen ermöglicht. Um die Ausbreitungsrichtung des zu injizierenden gasförmigen
CO2 über ein Monitoring-Messfeld zuverlässig zu erfassen, wurde mit geoelektrisch überwach-
ten Tracerversuchen das lokale hydraulische Strömungsverhalten ermittelt.

238 Abstracts

UI P13

Ballhause, T. (BAM Berlin), Niederleithinger, E. (BAM Berlin), Sens-Schönfelder, C. (Uni Leip-

zig)

MIIC - Monitoring und Imaging auf Grundlage interferometrischer Konzepte
E-Mail: tony.ballhause@bam.de

Die letzten Jahre haben die Entstehung eines neuen Forschungsgebietes in der Seismologie er-
lebt (Courtland, 2008). Neue Konzepte aus der mesoskopischen Physik haben die Sichtweise
der Seismologen auf das Umgebungsrauschen und die seismische Coda dramatisch verändert.
Nachdem diese Wellenfelder noch vor einigen Jahren störende Signale waren, werden sie nun
zu einer maßgebliche Informationsquelle, die mit Hilfe der seismischen Interferometrie genutzt
wird. Das Ziel von MIIC ist es, neue Abbildungs- und Überwachungsstrategien zu entwickeln,
die auf diesen neuen Konzepten beruhen und die gestreuten Wellen und das seismische Umge-
bungsrauschen in einem erweiterten Anwendungsspektrum zu nutzen. An der BAM werden Ul-
traschalluntersuchungen an speziell hergestellten Betonprobekörpern durchgeführt. Diese wer-
den kontrolliert lokalen Einflüssen (Stress, Temperatur, Risse) ausgesetzt. Die gewonnen Daten
werden genutzt um das Inversionsprogramm der Uni Leipzig zu kalibrieren und die Änderungen
verschiedener Eigenschaften des Wellenfeldes unter kontrollierten Bedingungen zu untersuchen.
Gleichzeitig liefert die BAM mögliche Anwendungsbereiche in der zerstörungsfreien Prüfung
(z.B. Monitoring von Bauwerken). Das Vorhaben wird im Rahmen des BMBF/DFG Sonderpo-
gramms „Geotechnologien – Tomographie des nutzbaren Untergrundes“ gefördert.

Webseite: http://theo1.geo.uni-leipzig.de

UI P14

Radic, T. (Berlin, Radic Research)

Erste Feldtests mit der neuen 7-kanaligen NMR Apparatur: MRS-MIDI II
E-Mail: radic@radic-research.de

Die nicht penetrative MRS Methode erlaubt die direkte Messung des absoluten Gehalts an un-
gebundenem Wasser im Untergrund, sowie die Abschätzung der mittleren Radien der Poren in
denen sich dieses Wasser befindet. Zur Erkundung der Wasserverteilung im oberflächennahen
Untergrund (bis ˜10 m Tiefe) haben wir ein 7-kanaliges Messinstrument (MRS-MIDI II) ent-
wickelt. Auf der DGG 2009 wurde das theoretische Verhaltens eines solchen mehrkanaligen
Messgerätes mit Hilfe von 2D-Modellrechungen vorgestellt. Nun können erste Felddaten prä-

sentiert und diskutiert werden. Die longitudinale Relaxationszeit T1 ist von möglicherweise vor-

handenen Magnetfeldgradienten unbeeinflusst und somit aussagekräftiger als die T2* Zeit. Bis-

her wurden T1 Zeiten im Feldmaßstab lediglich mit einkanaligen Messinstrumenten gemessen.

Inwieweit dies auch mit einem mehrkanaligen Instrument gelingt, soll anhand von Felddaten dis-

kutiert werden. An Standorten mit ungenügender Qualität ist der Einsatz einer Referenztechnik

zur Minderung des Störfeldeinflusses unverzichtbar. Die für die MRS-MIDI II Apparatur einge-

setzte Referenztechnik unterscheidet sich jedoch wesentlich von der anderer MRS Apparaturen

dadurch, dass sie die typische Orientierung des Störfeldes explizit berücksichtigt, indem sie die

Referenzspulen horizontal ausrichtet. Das diese Orientierung tatsächlich gegeben ist, wurde mit

einem Referenzspulentrippel, am Standort Linumhorst bei Berlin, nachgewiesen.

Webseite: www.radic-research.de

Umwelt- und Ingenieurgeophysik (UI) – Poster 239

UI P15

Schütze, C., Vienken, T., Werban, U., Dietrich, P. (UFZ Helmholtz-Zentrum für Umweltfor-

schung)

Identifikation hydraulischer Wegsamkeiten mittels geophysikalisch – geochemischer Me-
thodenkombination
E-Mail: claudia.schuetze@ufz.de

Die Entwicklung verlässlicher Untersuchungsmethoden und –strategien zur Identifikation hy-
draulisch leitfähiger Störungszonen für die Erschließung möglicher geothermischer Ressourcen
war ein Hauptschwerpunkt des Forschungsvorhabens „Enhanced Geothermal Systems (EGS)
Technologie Entwicklung: Risikominimierung bei der Exploration“. Die Kombination geophysi-
kalischer Oberflächenmessverfahren mit gasgeochemischen Untersuchungsmethoden stellte da-
bei einen innovativen Multiparameter-Ansatz dar. Ein Teil des Forschungsvorhabens zielte auf
die Detektion relevanter geologischer Störungszonen mittels geophysikalischer Methoden. Aus-
gehend von den geoelektrischen und seismischen Daten wurden geeignete direkte Probenahmen-
punkte für Direct Push-Sondierungen ausgewählt. Die Charakterisierung permeabler Bereiche
erfolgte anhand gasgeochemischer Untersuchungen, wobei neben der Radonkonzentration auch
mögliche Trägerfluide (z.B. CO2) als Indikator ermittelt wurden. Erst die gemeinsame Inter-
pretation der Untersuchungen führte zu einem belastbaren Modell der relevanten geologischen
Strukturen. Die kombinierte Messmethodik konnte auf ihre Eignung in der Exploration hinsicht-
lich der Kartierung potenzieller EGS-Standorte evaluiert werden.

Webseite: www.ufz.de/met

VU

Vulkanologie

Seminarraum II. Physik
Donnerstag 08:50 – 09:10

VU 01 – Do., 08:50 – 09:10Uhr · Seminarraum II. Physik

Hort, M. (Hamburg, Inst. fuer Geophysik), Peters, G. (Elmshorn, Metek Meteorologische Mess-

technik), Scharff, L. (Hamburg, Inst. fuer Geophysik), Gerst, A. (Koeln, EAC), Meier, K. (Ham-

burg, Inst. fuer Geophysik), Ripepe, M. (Florence, Dipartimento di Scienze della Terra), Johnson,

J. (Socorrow, New Mexico Tech)

Do volcanoes take a breath before they erupt?
E-Mail: matthias.hort@zmaw.de

Due the inaccessibility of volcanic vents direct measurements of deformation before and during
an eruption have so far been impossible, save for some studies based on photographic methods.
Here we present results of a new technique developed over the last couple of years that allows
the continuous and quantitative observation of eruption dynamics including small scale (0.05 mm
and better) deformation prior to an eruption. For our observations we use a frequency modulated
continuous wave Doppler radar (FMCW) which transmits a 50mW strong continuous signal
at 24GHz (1.25cm wavelength). For our small scale deformation measurements we extract the
phase change out of the received signal. We will present results for the following three types of
observations: a) Monitoring the movement of the TV tower in Hamburg, Germany; b) observation
of the uplift of the dome of Santiaguito volcano, Guatemala, during Jan. 2007; c) observations of
vent deformation at Stromboli volcano in May 2008 and this year. Carrying out measurements at
different height above ground at the TV tower we can resolve oscillations as small as 0.015mm.
At Santiaguito volcano we observe a 1-5cm uplift of the dome up to 5 seconds before an eruption.
At Stromboli volcano we find that prior to some eruptions the conduit walls moves up to 1 cm.

Vulkanologie (VU) – Poster 241

VU P01

Meier, K., Hort, M., Tessmer, E. (all at Institute of Geophysics, Hamburg), Wassermann, J. (De-

partment of Earth and Environmental Sciences, Munich)

An integrated geophysical approach: Field and modelling studies for a better understan-
ding of infrasound signals at Yasur volcano, Vanuatu
E-Mail: kristina.meier@zmaw.de

In summer 2008 we operated a geophysical multi-parameter network for two weeks on Yasur
volcano, Vanuatu to gain new insights into the mechanism of Strombolian explosions. To inves-
tigate the general surface activity, part of the network consisted in two Doppler radars and one
infrared camera installed at the crater rim. In addition to that, we deployed several infrasound
sensors to record the explosions’ acoustic pressure signals. The surface observations reveal a
change in activity regime during our measurement from almost ash free explosions to explosions
showing a very large ash load. The analysis of the infrasound recordings indicates a prominent
change in frequency content and signal amplitude between these two regimes. The amplitude of
the signal is muffled in the presence of ash, and the waveform is stretched out. Differences in the
propagation medium may lead to the observed dispersion and attenuation. To quantify this idea,
we modelled the propagation of acoustic waves in temporally changing media using a Fourier
method. The used 2D and 3D algorithms incorporate a spreading cloud of either hot volcanic gas
or of a hot gas ash mixture. The cloud’s expansion speed, as well as its average temperature and
its impedance were deduced from the crater rim measurements. Our modelling results suggest
that part of the observations can be attributed to the aforementioned propagation effects, and that
changing acoustic signals do not necessarily reflect changing source processes.

Autorenverzeichnis

Fettdruck: vortragender Autor

A
Abe, M. GV01
Acksel, D.J. MG09
Adao, F. BPP05
Adrian, J. EM14, EMP25
Afanasjew, M. . EM08, EMP13, EMP33
Afonso, J. C. GVP05
Aikio, A. EWP08
Akca, I. EM17
al Hagrey, S.A. UI13
Al-Hazaimay, S. GE01
Alasonati Tasarova, Z. GVP05
Alexandrova, O. SHP14
Altenbernd, T. MG03,MG07
Alvers, M.R. GVP01
Andert, T. . PK01, PK02, PK04, PKP10
Andree, W. ORP02
Araneva, J. SHP02
Arfai, J. MGP07
Arnold, L. NM02, SHP01
Asai, Y. GDP02
Asmar, S.W. PK01, SHP12
Attwa, M. UIP08
Auken, E. EMP27
Auster, H.U. PK09

B
Bahr, K. EMP04, EMP06
Bairlein, K. GEP09
Bakker, J.G. RD06
Ballhause, T. UIP13
Bansal, A.R. MAP01
Barckhausen, U. MEP01
Barkmann, H. ORP02
Barra, S. SH10
Barrio-Alvers, L. GVP01, GVP02
Bartzke, G. MG08
Basokur, A.T. EM17
Bataille, K. SO16, SOP40
Batalev, V. EM01
Batista, L. MG11
Batte, A. SO17
Bauer, K. SMP03, SMP10
Baumann, C. EWP10, SO11

Baumann, T.S. SOP09, SOP41
Baumann-Wilke, M. SMP10
Baumgaertner, A. EW04
Baumgarten, G. EW08
Beaujean, R. EWP02
Becken, M. EMP17
Becker, D. ORP01, SO04, SOP23
Behrmann, J.H. GDP04
Beilecke, T. . . GRP03, GRP04, SMP01,

SMP07, SMP09
Beilke-Voigt, I. AG01
Bergatt-Ast, C. ORP04
Berger, T. EWP02
Berger, U. EW07
Bergers, R. EM03, MA03
Bergmann, A. GEP15
Berndt, C. MGP05
Berthold, S. BP03
Beuchert, M. GD06
Bhatt, K. M. EMP14
Bianco, F. SOP46
Bielik, M. GVP05
Bikowski, J. RD01, RD07
Bingert, S. NM04
Binley, A. GEP05
Bird, M.K. . PK01, PK05, PK06, SHP12
Birnstengel, S. MGP02
Bischoff, M. SO24, SOP16, SOP19,

SOP24
Blascheck, P. SO03, SO06
Blindow, N. RD05, UI12
Block, J. MAP05
Block, M. MG07
Blumers, M. PK19
Bock, M. EMP21, SM03, SO24
Boezio, M. SHP07
Bohleber, P. GZP01
Bohlen, T. GEP15, NM03, NMP01,

SM06, SM09, SM10, SM11, UI04
Bonitz, F. RD04
Borries, C. EW03
Bosch, F. UIP05
Bourdin, P. NM04, NM06
Brandenburg, A. SH03

Autorenverzeichnis 243

Brandes, C. GE06, GVP02
Brannaschke, K. GDP03
Breede, K. GE03
Brenner, O. UI05
Broda, B. UIP04
Broni, E. UIP11
Bruhn, D. BP10
Bryan, K. MG08
Brändlein, D. EMP08
Brüstle, A. SO18, SO19
Brüstle, W. SOP12
Bublitz, A. EMP05
Buckup, M. BP05
Buckup, P. BP05
Buness, H. . . . BPP08, GRP03, GRP05,

SMP01, SMP07, SMP09
Buntebarth, G. GR01
Burger, R.A. SHP13
Burmeister, S. EWP02, EWP05
Burschil, T. UIP01
Busch, S. RD01
Buschmann, U. RD05
Buske, S. . MGP02, SM03, SM12, SO05,

SO24
Böhm, E. NMP03
Bönnemann, C. . SOP16, SOP17, SOP18
Börner, F. UIP07
Börner, J. BPP06
Börner, R.-U. EM08, EM15, EM16,

EMP10, EMP11, EMP12,EMP13,
EMP20, EMP33, MGP04, NM08

Börngen, M. GS01
Böttcher, S. NMP03
Bücker, M. GEP07
Bünz, S. MGP02
Büsching, I. AP02

C
Canh, T. GEP14
Capra, A. GV02
Caracas, R. SOP36
Carone, L. EA03, EA04, EAP03, EAP04
Casolino, M. SHP07
Cassiani, G. GEP05
Cesca, S. SOP19, SOP20, SOP21, SOP23
Chané, E. PKP08
Chapuis, A. SOP22

Chen, X. EMP09

Chesapeake Bay Rockers BP07

Christensen, U. PV02
CLIWAT Team UIP02

Cochran, E.S. SOP08

Collins, G. S. NMP02

Commer, M. PV05

Comte, D. SO16, SOP40

Cosma, C. SMP05

Costabel, S. EMP24, GEP11, UI02

D
Dahm, T. . ORP01, SM01, SO04, SOP19,

SOP20, SOP21, SOP23

Dahmke, A. UIP12

Damaske, D. GV07

Damm, V. MG03, MG04, MG07

Danielides, M. EW03, ORP02
De Felice, V. SHP07

De Siena, L. SOP46
De Simone, N. SHP07

De Wit, M. EMP02

Dehghani, A. MG05, MG11

Del Pezzo, E. SOP46

Dell, S. SMP08
Denk, A. MG02,MGP09
Denk, T. PK14
Deutsch, A. PK15

Dierke, C. UI03
Dietrich, P. EMP19, UI09, UIP06, UIP12,

UIP15

Dietz, S. SOP04
Diez, A. GZ01, GZP01, SM05

Dimri, V.P. MAP01

Dinske, C. SO02, SO23

Djajadihardja, Y. MG01, MGP08

Dlugosch, R. BP06, GE04
Doetsch, J. RD03

Donati, J.-F. EAP02

Dreher, J. SHP01

Drenkelfuss, A. GEP06
Dresing, N. SHP03, SHP06

Dressel, I. MAP01

Drews, R. GZP01

Dröge, W. SHP03, SHP06

Dubbini, M. GV02

Dude, S. GD03

Dunzlaff, P. SHP10
Durner, W. GEP10

Durr, N. PK16, PKP14

Dzierma, Y. SO16, SOP32, SOP40

Dörner, D. SOP14

E
Ebbing, J. GV06, GVP03
Eberle, D. GRP01

244 Autorenverzeichnis

Eckhofer, J. EMP12
Effenberger, F. AP02, SH10
EGELADOS Working Group . . . SO15,

SO19, SOP11, SOP26
Ehmann, S. MA01
Ehresmann, B. EWP05, NMP03
Ehrhardt, A. MG03,MG04, MG05,

MG07
Eiermann, M. EM08, EM09, EM15,

EMP12, EMP33, NM08
Eisen, O. GZ01, GZP01, SM05
Eisermann, A. UI07
Elbeshausen, D. NMP02, PK18
Elsen, R. UI05, UI10
Endres, A.L. RD06
Engelbrecht, N.E. SHP13
England, R. W. GVP03, SOP28
Engler, N. EW06, EWP01
Epping, D. GE05, GEP03
Erkul, E. AGP01, AGP02
Ernst J. RDP01
Ernst, O. G. EM08, EM09, EM15,

EMP10, EMP12, EMP13, EMP33,
NM08

Eröss, R. EMP32
Esser, O. GE01
Eydam, D. EMP07
Eyike, A. GV06

F
Faber, C. PKP03
Fahl, A. GD07
Fahr, H.-J. SH07, SH08
Fares, R. EAP02
Fauzi, U. BP09
Felix-Henningsen, P. RDP04
Ferber, R. SM07
Fernau, S. ORP01
Ferreira, S.E.S. SH09
Fichtner, H. AP02, EW01, SH09, SH10,

SHP13
Fiedler, J. EW08
Fielitz, D. SOP15
Finnenkötter, A. GD04, GDP03
Fischer, H.-H. PKP03
Fischer, L. SOP24
Fischer. K. GDP01
Fishwick, S. GV06
Fleischer, C. SOP01, SOP07
Flores Orozco, A. GE02, GEP05, GEP06
Flueh, E. R. . . . MG01, MGP08, MGP12

Flóvenz, Ó. G. BP10
Forbes, T. G. SH04
Forbriger, T. GVP06, SM06
Franke, D. MG01, MG12, MGP10
Franke-Börner, A. EM16
Frechen, M. BPP08
Freibothe, R. AG01
Freitag, R. MGP10
Friederich, W.

. . . SMP06, SO14, SO15, SO18,
SO19, SOP11, SOP24, SOP26,
SOP42

Fritschen, R. SO24, SOP24
Frömmel, S. UI11
Fuchs, C. SOP13
Fuchs, L. GD09
Fullea, J. GVP05
Funck, T. MG03
Funke, B. EW05

G
Gómez-Herrero, R. SHP06
Gabriel, G. GVP04,MAP01
Gaedicke, C. MGP10
Gafert-Kalaitzidis, N. UI06
Gajewski, D. SM13, SMP08
Ganse, U. NM01
García Juanatey, M. de los Ángeles EM02
Gassenmeier, M. SO07
Gebauer, S. EA02
Geerits, T. W. NM03
Geib, T. GVP06
Geiermann, J. EMP07
Geißler, W. SOP27
Georgiopoulou, A. MG06
Gerst, A. VU01
Gestermann, N. SOP17
Ghergut, I. GRP04
Giardini, D. SO20
Giese, R. . BP01, BPP02, SM03, SMP05,

SO24, UIP10
Gieseler, J. SHP07
Gil, F. SOP40
GITEWS Projekt Team (AWI, BGR, DLR,

GFZ, GTZ, HGF, IFM-GEOMAR,
KDM, UNU-EHS) MG09

Glaßmeier, K.-H. . MA02, PK09, PV06
Glomb, V. AGP01
Godolt, M. EA02, EAP01
Goetze, H.-J. GVP05
Gohl, K. MG02, MG03, MGP09, MGP11

Autorenverzeichnis 245

Golbeck, I. MG06
Goldman, M. EM03, EM04
Goldstein, J. PKP02
Gomez-Herrero, R. SHP03
Gonzales-Galindo, F. PKP12
Gottschämmer, E. GEP15
Grauer, R. SHP01
Grayver, A. EMP18
Green, A.G. RDP01
Grenfell, J. L. EA02
Grevemeyer, I. MGP05
Griessmeier, J.-M. EAP02, PV04
Grigoli, F. SOP21
Grinat, M. GE05, GEP03, GRP06
Groh, M. BP01
Groos, J.C. SOP25
Groß, C. SO24
Großbach, H. EM14, EMP25
Große, C. PK17
Grube, A. BPP08
Grziwa, S. EA03, EA04, EAP03, EAP04
Guggenmos, M. SO09
Gundelach, V. RD05
Gunnink, J.L. EMP27
Gurk, M. EM12, EMP23, EMP26,

MAP02, UIP05, UIP11
Gutjahr, S. SM12
Gutknecht, B. D. GV05
Götz, J. SMP05
Götze, H.-J. GFP01, GV03, GV04, GV05,

GVP02
Güldemeister, N. PK16, PKP14
Günther, T. . BP06, EM17, GE04, GE05,

GE06, GEP01, GRP06, UIP08

H
Haaken, K. GEP05, GEP12
Haase, C. GV04, GVP02
Haegel, F.-H. GE01
Hahn, M. PK01, PKP10, SHP12
Hahne, B. GR02
Hainzl, S. SOP23
Halisch, M. BP08, BPP01, BPP04
Hall, J. MG05
Hammer, C. SO12
Hanke, K. GDP01
Hansen, U. GD03, GD04, GD07, GDP03
Hanstein, T. EMP14
Harrington, R. M. SOP08
Hasenclever, J. GD01
Hasenkamp, E. ORP03

Hassler, D. M. NMP03
Heber, B. EW01, EWP02,

EWP03, EWP05, SHP03, SHP04,
SHP06, SHP07, SHP10, SHP13

Heider, S. SM11
Heikamp, S. UI06
Heimann, S. SOP21
Heinze, B. SM04, SMP04
Heise, S. EWP07
Hellwig, O. NM03, NMP01
Hempel, S. PKP04, SOP36
Herbst, K. EWP03
Herdegen, V. BPP06
Hermans, T. GE09
Herrmann, M. PKP02
Hewagama, T. PKP02
Heyde, I. MG03,MGP10
Heyner, D. PKP09
Hiermaier, S. PK16, PKP14
Hinson, D.P. PK07, PKP13
Hinzen, K.-G. . . SOP01, SOP02, SOP03,

SOP04, SOP05, SOP06, SOP07
Hirn, A. MGP12
Hirzberger, J. SH01
Hocke, K. EWP09
Hoerth, T. PK15
Hoffmann, P. EWP09
Hofmann, S. EMP19
Hofmeister, P. MA02
Hofstede, C. GZ01, GZP01, SM05
Holland, R. RDP03, UIP08
Holzbecher, E. GRP04
Holzhauer, J. EM10, EMP28
Homuth, B. SO17
Horstmann, T. SOP08
Hort, M. GD01, VU01, VUP01
Houpt, L. SM03
Hubbard, S. GE02
Huhn, K. MG08, MG10, MGP01
Huisman, J. A. . . . GE01, GE03, RD07
Hummel, N. SO01
Hunze, S. BPP07
Husen, S. SO10
Häfner, R. SOP31
Häge, M. SO03
Hänssler, T. UI05, UI10
Häusler, B. PK01,

PK02, PK04, PK05, PK06, PK07,
PKP10, PKP12, PKP13

Hölz, S. EMP15, EMP16
Hördt, A. EMP14,

246 Autorenverzeichnis

GEP02, GEP07, GEP10, GRP04,
MA01, MA02, MAP05, PV01

Hübert, J. EM02
Hübner, W. BPP01
Hübscher, C. . . . MG04,MG05, MG11

I
Igel, J. RDP03, UIP09
Iglesia Llanos, M. P. SO16

Ishii, H. GDP02

Israil, M. EM05, EM06

Iwanowski-Strahser, K. . SM02, SMP02

J
Jónsson, S. SO11
Jablonowski, N.D. GE01
Jacobs, F. GS01, GSP01
Jacoby, W. GO02
Jahr, T. GV01
Jakob, J. EMP23, MAP03, MAP04
Jakowski, N. EW03, ORP02
Jaksch, K. BP01, BPP02, UIP10
Jardine, M. M. EAP02
Jeannin, P.-Y. UIP05
Jegen, M. EMP16, MG05
Jentzsch, G. GDP02, GV01, GV02, GV07
Jetschny, S. SM10, SM11
Johnson, J. VU01
Jonkers, A.R.T. PKP04
Joswig, M. . GE07, MA04, SO03, SO06,

SO09, UI07
Juhlin, C. SMP05
Juhojuntti, N. GE08
Jung, S. GR05
Junge, A. AGP03, EMP03, EMP05
Jurczyk, A. BP01, UIP10
Jähne, F. MGP07
Jørgensen, F. UIP01

K
Kaifler, N. EW08
Kaiser, D. SO04, SOP23

Kalberg, T. MG02,MGP11
Kamm, J. GE08
Karatekin, Ö. PK13
Kartavykh, Y. SHP03, SHP06
Kaufmann, G. AG01, UIP03
Kaul, N. MGP03, MGP06
Kazeminejad, S. EW05
Kehl, J. SOP13
Kehmeier, H. SOP06
Kelka, U. EMP21

Kemna, A. EM11,
EMP29, EMP30, GE02, GE03,
GE09, GEP04, GEP05, GEP06,
GEP08, GEP12

Kenkmann, T. PK15
Kerner, T. EM13
Keyser, M. SOP16
Kiesow, U. AGP03
Kilian, P. NM01
Kirsch, R. AG01, EMP22, UI12, UIP03
Kissmann, R. NM05
Kitzmann, D. EA02, EAP01
Klaeschen, D. . GDP04, MG01, MGP05,

MGP12
Klassen, A. SHP03, SHP06
Klaucke, I. MG06
Kliem, B. SH04
Klotzsche, A. RD03, RDP01
Knapmeyer, M. . PKP01, PKP03, PKP04
Knapmeyer-Endrun, B. SOP27
Koch, M. SOP33
Kock, I. MG10
Koller, C. UIP07
Kopera, J. GRP02
Kopf, M. BP01, BPP02, UIP10
Kopp, A. AP02, SHP10, SHP13
Kopp, H. MG01, MGP08,MGP12
Kordanska, M. UI12
Korja, T. GVP03
Korth, J. EA03, EAP03, EAP04
Kostiuk, T. PKP02
Kotyrba, B. UIP04
Koyi, H. GD09
Kraft, T. SO10
Krastel, S. MG06
Krause, M. UI04
Krautblatter, M. GEP06
Krawczyk, C. MAP01
Krawczyk, C.M. . . GE06, SM01, SM04,

SMP05
Krickl, M. SOP13
Kriegel, H. PK09, PK11, PK12
Krisch, R. GEP11
Kristinsdóttir, L. H. BP10
Kroner, C. GV01
Krueger, F. SOP37
Krummel, H. UI11
Kruspe, T. GR05
Kröger, B. EM11, EMP29
Krötz, P. PK03, PK08
Krüger, F. SOP27, SOP44

Autorenverzeichnis 247

Kummerow, J. SO05
Kupfer, K. RD04
Kurrle, D. SOP12
Kurzmann, A. SM09
Köhler, A. SO08, SOP22, SOP45
Köhler, J. NMP03
Köhn, D. SM06, SM08, SM09
Köster, J. UI06
Köther, N. GFP01, GV05
Kümpel, H.-J. GO01, GO01
Küperkoch, L. SO18, SO19
Kütter, S. EMP09

L
Labrenz, J. EWP02, EWP05
Lahmeyer, B. GV03
Laigle, M. MGP12
Lambrecht, L. SMP06
Lamert, H. UIP12
Langenbruch, C. SO23
Latief, F. D. E. BP09
Latteck, R. EW08
Lauer, K. RDP04
Lauterjung, J. MG09
Lay, M. AGP02
Lebbe, L. GE09
Lebedev, S. SO15
Lee, J. SO14, SO19
Lee, J.A. SHP04
Legendre, C. SO15
Lehmann, K. SO21, SOP13
Leibe, M. UIP03
Lessing, S. SOP30, UI12
Leven, M. MA01
Levi, E. EM04
Lewis, R. GEP14
Lieser, K. SOP32
Linde, N. RD03
Linden, A. GE01
Lindenfeld, M. SO17
Lippert, K. EM03
Lippmann, E. GEP02
Liss, B. EMP22
Long, P. GE02
Loonstra, E. UI03
Lorek, A. PKP07
Lueschen, E. MGP08
Lukas, W. UI10
Lutz, R. MG12, MGP07
Läufer, A. GV07

Löhken, I. GRP04

Löhken, J. GR03, GRP04
Löwer, A. EMP03, EMP05
Lübken, F.-J. EW07, EW08
Lücke, O.H. GFP01
Lüdmann, T. MG11
Lühr, H. EWP07, EWP08
Lüth, S. SMP05

M
MacLennan, S. EMP02
Maghsoudi, S. SOP23
Mags-Forschungsverbund SOP18
Mahtsente, R. GV05
Maith, I. EM12
Malecki, S. EMP20
Malehmir, A. EM02
Mamedov, A. EMP25
Mammadov, A. EM14
Maneva, Y. SHP02
Mann, G. SH02
Marquart, G. GR04
Marsch, E. SH05, SHP02
Marschall, K. UI03
Martin, C. NMP03
Martin, R. EMP30, GE09, GEP06,

GEP08
Mattei, R. PK04
Matthes, K. EW02
Matthias, V. EWP09
Matthiä, D. EWP03

Maupin, V. SO08, SOP29, SOP45

Maurer, H. RDP01

Mechie, J. MG05

Meier, K. VU01, VUP01
Meier, T. . . . SO14, SO15, SO18, SO19,

SOP19, SOP24

Meles, G. A. RD03, RDP01

Melles, M. EM12

Mester, A. UI08
Meyer, M. MG06

Meyer, R. GE05, GEP03

Mienert, J. MGP02

Mikulla, S. BP01, UIP10

Milsch, H. BP10
MIMOSII g-zero-team PK19

Mispel, J. SM08

Mitra, D. SH03

Moeck, I. EMP01

Moeller, S. MGP05
Molina Cuberos, G. PKP11

Mora Stock, C. SOP40

248 Autorenverzeichnis

Moser, D. PK17
Motschmann, U. . . . PK09, PK11, PK12
Mottola, S. PK14
Moutou, C. EAP02
Mueller, C. MGP08
Mueller, H. SO22
Muench, T. SOP33
Muff, S. MEP01
Muhammad, K. EMP01
Musmann, P. GRP05
Muñoz, G. EM01, EMP01, EMP07

Möller, M. GEP14
Möller, T. EWP04, EWP05
Müller, F.-P. SOP13
Müller, I. UIP05
Müller, J. PK09, PK11
Müller, S. UI04
Müller-Mellin, R. SHP04, SHP06
Müller-Petke, M. . . BP04, BP06, EM17,

EMP24, GE04, UI02
Müller-Wrana, T. SOP44

N
Narita, Y. SH06
Neubauer, F. M. . . PK11, PK12, PKP06
Neukum, G. PK14, PK20
Neumann, C. ORP01
Newman, G. PV05
Nguyen, F. GE09
Nguyen, Trong Vu GEP13
Nickeler, D. SHP08
Niederleithinger, E. UI04, UIP13
Niethammer, U. MA04
Noja, M. EWP07
Nordsiek, S. GEP10
Nover, G. UI06
Novruzov, A. EM14, EMP25
Nozawa, S. EWP09
Nuth, C. SOP22
Nüsch, A.-K. UIP06

O
Oberdörster, C. GEP04, GEP12
Oberst, J. PKP04
Ochoa, B. GR05
Ohrnberger, M. SO12
Oikonomopoulos, I. . . . MAP03, MAP04
Oppermann, F. EMP28
Orendt, R. GD02
Orilski, J. BPP01, SMP01, SMP07
Orlowsky, D. UI05
Oschlisniok, J. PK06

Oth, A. UI01
Oye, V. SOP23

P
Paasche, H. EMP19, GRP01
Panitzsch, L. EWP05
Papenberg, C. MGP12
Pascharat, L. SHP14
Paspirgilis, R. SHP09
PASSEQ Working Group SOP27
Patzer, A.B.C. EAP01
Pedersen, L. B. EM02, PV03
Pennewitz, E. GR05
Peter, A. UIP12
Peter, K. PK07, PKP11, PKP12
Peters, G. VU01
Petersen, H. UI13
Petzke, M. MAP05
Philipp, J. SOP14
Philipp, S. GRP04
Phipps Morgan, J. GD01
Picozza, P. SHP07
Picozzi, M. UI01
Pietsch-Lindt, U. ORP03
Pilditch, C. MG08
Pirli, M. SO13
Pitkänen, T. EWP08

Planert, L. MGP08

Plaschke, F. PK09

Plenefisch, T. SOP16, SOP17
Plonka, C. GV03, GVP01

Poedts, S. PKP08

Poelchau, M. PK15
Polom, U. GZ01, GZP01, SM01, SM04,

SM05, SMP04

Polyanov, S. MGP02

Popp, T. SOP14

Popp-Hofmann, S. UI09
Posner, A. SHP04
Potgieter, M. S. AP02, SH09

Preetz, H. UIP09

Prezzi, C. SO16

Projektgruppe GeneSys GR03

Przebindowska, A. SM09
Przyklenk, A. GEP02
Pussak, M. SMP03
Pätzold, M. EA03, EA04, EAP03, EAP04,

PK01, PK02, PK04, PK05, PK06,

PK07, PKP10, PKP11, PKP12,
PKP13, SHP12

Autorenverzeichnis 249

Q
Queitsch, M. GDP02

R
Rabbel, W. AGP01, AGP02, SM02,

SMP02, SO16, SOP32, SOP39,
SOP40, UI13

Radic, T. UIP14
Radio Science Team PK06
Rajan, A. MGP02
RAMONA EWP04
Ranero, C.R. MGP05
Rapp, M. EW06, EWP06, EWP09
Rauer, H. EA02, EAP01
Reamer, S.K. SOP01
Rehor, L. SM06
Reicherter, K. SO21
Reichmann, S. GRP01
Reitz, G. EWP02
Remus, S. PK04
Reshetnikov, A. SO05
Retherford, K. D. PK10
Reyer, D. GRP04
Richter, H. UIP10
Ricken, W. MAP03, MAP04
Ricker, R. GV02
Rietveld, M. EW03
Ripepe, M. VU01
Ritter, J. R. R. . . SOP09, SOP17, SOP25,

SOP28, SOP34, SOP41
Ritter, O. BPP05, EM01, EMP01, EMP02,

EMP07, EMP08, EMP17
Ritter, P. EWP08
Roatsch, T. PK14
Rohr, A. SOP20
Rolf, C. MAP03, MAP04
Ronczka, M. BP04, GEP11
Rosenberg, H. PK14
Rosenblatt, P. PK02
Rost, S. SOP30
Roth, L. PK10
Rother, O. SHP04
Rothmund, S. GE07
Roy, C. SOP28, SOP34
Rudloff, A. MG09
Rybin, A. EM01
Rödder, A. EM07
Röttger, J. EWP01
Rübel, H.-J. UI10
Rücker, C. GEP01
Rümpker, G. SO17

Rüpke, L. GD01

S
Salat, C. RD05
Sallares, V. MGP05
Sass, P. EM01
Sauer, D. EMP19, UI09
Saur, J. . . . PK10, PK11, PK12, PKP06,

PKP08, SHP11, SHP14
Sauter, M. GRP04
Savvaidis, A. MAP02
Scharff, L. VU01
Schauer, R. SOP13
Schaumann, G. GRP06
Scheer, W. UI12, UIP01
Schellschmidt, R. GR03
Scherer, K. . EW01, SH09, SH10, SHP13
Scheuermann, A. RD04, RDP02
Scheunert, M. EM15, EMP33
Schied, G. GS01
Schill, E. EMP07
Schilling, M. GR05
Schindler, P. GV07
Schlittenhardt, J. GRP02, SOP33
Schmalzl, J. SOP10
Schmedemann, N. PK20
Schmeling, H. GD02, GD06, GD08,

GD09
Schmidt, A. SOP11, SOP26
Schmidt, B. SOP12, SOP17
Schmidt, P. GD05
Schmidt, S. GV03, GV04
Schmidt, V. UIP04
Schmidt-Hattenberger, C. SMP05
Schmidt-Schierhorn, F. MGP06
Schmuelling, F. PKP02
Schnabel, M. MG04, MG07
Schnaidt, S. EMP04
Schneider, M. UI12
Schneider, N. GEP15
Schovsbo, N. H. SMP10
Schreckenberger, B. MG03
Schreiber, S. SOP05, SOP06
Schreiner, A. SHP11
Schroeder, M. GVP01
Schulz, A. AP03
Schulz, R. GRP03, SMP07, SMP09
Schumacher, F. SOP42
Schumacher, L. SOP35
Schumann, K. GDP04
Schwab, A. MGP06

250 Autorenverzeichnis

Schwarz, O. GO02
Schwarzbach, C. MGP04
Schweitzer, J. SO13, SOP28
Schweppe, G. SOP07
Schwing, M. RD04, RDP02
Schäfer, F. PK15
Schäfer, M. SM10
Schütze, C. UIP15
Seiberlich, C.K.A. SOP09
Seidel, J. EM08, EMP10
Seidensticker, K. PKP03
Sen, A. SOP19
Sens-Schönfelder, C. UIP13
Seufert, M. PKP06
Shahraki, M. GD06
Shapiro, S. A. SO01, SO02, SO05, SO23
SHARE consortium SO20
Shulgin, A. MG01, MGP08
Sick, B. SO09
Siegel, S. NM01
Siegmund, C. SO16
Siemon, B. . . . EM13, EMP27, EMP31,

EMP32, GVP02
Siewert, M. SH07, SH08
Simon, S. PK11, PK12
Sinnhuber, M. EW05
Sirocko, F. BPP08
Skiba, P. GVP04
Smirnov, M. GVP03
Sobiesiak, M. GV05
Sohl, F. EA01
Sommer, B. EMP06
Sommer, M. EMP15
Sonnabend, G. ATP01, ORP03, ORP04,

PK03, PK08, PKP02, PKP05
Sornig, M. ATP01, ORP03, PK03, PK08,

PKP02, PKP05
Spangenberg, E. . BP10, BPP05, EMP02
Spanier, F. NM01
Spencer, J. R. PK10
Spies, T. GRP02
Spitzer, K. BPP06, EM08, EM09, EM15,

EM16, EMP10, EMP11, EMP12,
EMP13, EMP20, EMP33, MGP04,
NM08

Stampolidis, A. MAP02
Stange, S. SOP12
Stangier, T. ATP01, ORP03, PK08,

PKP05
Steelman, C.M. RD06
Steigies, C. T. SHP05

Stein, C. GD04, GD07, GDP03
Steinhilber, F. EWP03
Steinmetz, D. GVP02
Stellmach, S. NM07
Stephan, S. MGP03, MGP06
Sternal, O. SHP13
Steuer, A. EMP22
Steveling, E. MA01
Stiller, G.P. EW05
Stiller, M. SMP03, SMP10
Stipp, M. GDP04
Stober, G. EWP10
Stoll, J. B. BP02, EMP32, MA03
Stolle, C. EWP07
Strauss, D. SH09
Strauss, R. D. AP02
Streich, R. EMP17, EMP18
Strelnikova, I. EW06, EWP06
Strobel, D. F. PK10
Studer, S. EWP09
Stupar, D. ATP01, ORP03, PK03, PK08,

PKP05
Stutzki, J. AP01
Suckro, S. MG03
Sudha EM05, EMP32
Sudhaus, H. SO11, SOP37
Sugianto, A. EMP01
Suhanto, E. EMP01
Sulzbacher, H. UIP02
Swoboda, U. UI05
Syndergaard, S. EWP07
Szalaiová, E. SM02, SMP02

Südekum, W. GE05, GEP03

T
Takahashi, K. UIP09
Tang, Dinh Nam GEP13

Tanner, D. GE06
Teiser, G. EWP06
Tellmann, S. .

PK01, PK04, PK05, PK06, PK07,

PKP10, PKP12, PKP13, SHP12

Tessmer, E. VUP01

Tezkan, B. EM03, EM04, EM05, EM06,

EM07, EM12, EM14, EMP25,

EMP26, EMP32, MA03, MAP02,

MGP09, UIP11

Thoma, K. PK15

Thomas, C. . . . SOP10, SOP30, SOP35,

SOP36, SOP38
Thomas, R. GR02, GRP04, GRP05

Autorenverzeichnis 251

Thorwart, M. . . . SO16, SOP32, SOP39,
SOP40

Thun, J. SOP25
Thöle, H. MGP07
Tillmann, T. AGP03, RD02
Tilmann, F. MG01
Titov, V. S. SHP01
Toeroek, T. SH04
Tokano, T. PK13
TopoScandiaDeep project group . . SOP29
Torbahn, L. MG10
Tougiannidis, M. MAP03, MAP04
Tougiannidis, N. EM12, EMP23,MAP03,

MAP04
Trabs, S. SM01
Trampe, A. F. MG12
Tryggvason, A. EM02
Tsurutani, B. SHP12
Tyler, G. L. PK04, PK05, PK07, PKP13,

SHP12

U
Uenzelmann-Neben, G. MG02
Ullmann, A. EMP27, EMP31
Ullrich, B. AG01
Urban, B. BPP08

V
van der Kruk, J. . . RD01, RD03, RD06,

RD07, RDP01, UI08
Van Hoolst, T. PK13
Vandenboede, A. GE09
Vanelle, C. SM13
Vasterling, M. SOP18
Vereecken, H. GE01, GE03, RD01, RD03,

RD06, RD07, RDP01, UI08
Verscharen, D. SH05
Vienken, T. UIP15
Villinger, H. MGP03, MGP06
Virgil, C. MA01, UI11
Vogt, C. GR04
Vogt, E. BP08, BPP03
Vogt, U. ORP01
von der Gönna, J. UI06
von Hartmann, H. GRP03, SMP09
von Papen, M. EM03, EM06
von Paris, P. EA02, EAP01
Vrugt, J. A. RD07

W
Wagner, C. EMP21
Wagner, J. MG11

Wagner, N. PKP07, RD04, RDP02,
RDP04

Wallner, H. GD08
Walter, M. GE07, SO06
Walter, T. R. SOP37
Wang, F. MGP04
Warnecke, J. SH03
Wassermann, J. VUP01
Wawerzinek, B. SOP34, SOP41
Webb, S. J. GV06
Weber, J. SOP13
Weber, K. SOP02, SOP03, SOP04
Weber, M. EM07, MG05
Weber, M. E. . EM12, EMP23, MAP03,

MAP04
Weber, R.C. PKP01
Weckmann, U. EMP02, EMP08, EMP09
Wefels, H.-G. SOP13
Wegler, U. SOP15, SOP16, SOP17,

SOP18
Wegner, M. SOP05
Wehling-Benatelli, S. SOP24
Wehrenpfennig, A. ORP02
Weidle, C. SO08, SOP22, SOP29,

SOP43, SOP45
Weigand, M. GEP06, GEP08
Weigelt, E. MG02
Weiler, S. ATP01
Weinzierl, W. MGP12
Weise, A. GDP02, GV01
Weisheit, S. BP01
Weiß, B. MG11
Weißflog, J. EM09, EMP12
Weller, A. GEP13, GEP14
Wenk, L. MGP01
Wenske, I. SM08
Werban, U. GEP04, UI03, UIP06, UIP12,

UIP15
Werner, A. UIP03
Wetzig, E. SOP16
Widmer-Schnidrig, R. . . . SO07, SOP31
Widodo EMP26
Wiederhold, H. . BPP08, EMP22, UIP01,

UIP02
Wiegelmann, T. SHP08
Wiehle, S. PK09
Wilhelm, H. BP07
Wilhelm, K. SH11
Wilhelms, W. EMP11
Wilken, D. AGP01
Williams, K. GE02

252 Autorenverzeichnis

Wilmes, H. GV01
Wimmer-Schweingruber, R. F. . . EWP05,

NMP03
Windhi, S. EMP01
Winkelmann, D. MG06
Winkelmann, K. UI11
Winsemann, J. GVP02
Wiosna, I. SOP05
Wirth, H. MGP07
Witasse, O. PKP11
Withers, P. PK07
Wiyono, S. M. SMP04
Wobbe, F. MGP09
Wonik, T. BPP01, BPP03, BPP07, SMP01
Wookey, J. SOP38
Wunderlich, J. RD02
Wunderlich, T. AGP02, UI13
Wynn, R.B. MG06
Wziontek, H. GV01
Wölbern, I. SO17
Wössner, J. SO10, SO11, SO20
Wünnemann, K. . NMP02, PK15, PK16,

PK18, PKP14

Y
Yakovlev, A. SO17
Yang, X. RDP01
Yaramanci, U. . . . BP06, EM10, EM17,

EMP24, EMP28, GEP11, GS01
Yogeshwar, P. EM04

Z
Zarka, P. EAP02
Zhebel, O. SM13
Zimmermann, E. . . . GE01, GE03, UI08
Zittelini, N. MGP05
Zschornack, L. UIP06

Notizen 253

254 Notizen

Notizen 255

Lageplan

Universität zu Köln

WHEN YOUR CAREER COUNTS...

recruit.no@fugro-fsi.com
www.fugro-fsi.com

www.fugro.com

...JOIN FUGRO

Fugro’s mission is to be the world’s leading service provider for the

collection and interpretation of data relating to the earth’s surface

and sub-surface.

Fugro Seismic Imaging is a full seismic processing service

provider for 2D/ 3D/ 4D marine, land and transition zone datasets,

and we offer exciting career opportunities:

Onshore - at our processing centres worldwide

(UK, USA, Australia, Norway, India, Malaysia, Indonesia and Brazil)

Offshore - supporting acquisition and processing of seismic data

onboard Fugro’s high-class fl eet of seismic vessels

We are now seeking talented, motivated graduates with a sense

of adventure to join both our onboard and inhouse processing

teams in the Oslo offi ce.

If you want to join our international, young and dynamic team,

don’t hesitate to send us your CV.

Wir bedanken uns bei allen Sponsoren für ihre Unterstützung!

• Allied Associates Geophysical Ltd.

• Amt für Geoinformationswesen in der Bun-
deswehr

• Beta Analytic

• CDM Consult GmbH

• DMT GmbH & Co. KG

• EAGE

• Fugro

• GDF SUEZ E&P Deutschland GmbH

• geoFact GmbH

• GeoPro GmbH

• Geosym – Geophysikalische Messsysteme

• Geotomographie GmbH

• GEOTRADE

• Geoverbund ABC/J

• GFZ SWARM Projektbüro

• GRAVITY CONSULT GmbH

• HarbourDom Geophysikalische Forschungs-
u. Beratungsgesellschaft mbH

• HDI-Gerling

• IGM Ingenieurgesellschaft für geophysikali-
sche Messtechnik mbH

• Institut Dr. Foerster GmbH & Co. KG

• Karlsruhe Institut für Technologie KIT

• KMS Technologies – KJT Enterprises, Inc.

• Koordinierungsbüro Geotechnologien

• MALÅ Geoscience

• Mathematisch-Naturwissenschaftliche
Fakultät der Universität zu Köln

• Mobile Geophysical Technologies

• NTK-Diogen

• Springer-Verlag GmbH

• Terrana Geophysik

• Theurer Gravimeter Service

• Zonge Engineering

