

Wstęp do Sejsmologii

Wprowadzenie

W. Dębski

2014

Sejsmologia - wprowadzenie

Sejsmologia jest działem geofizyki zajmującym się badaniami trzęsień ziemi, budową wnętrza Ziemi, rozchodzeniem się fal sejsmicznych - wytwarzanych przez trzęsienia ziemi oraz zastosowaniami fal sejsmicznych do celów inżynierskich, w tym do celów poszukiwania surowców naturalnych. Jako odrębna dyscyplina naukowa sejsmologia pojawiła się około 150 lat temu i była *de facto* utożsamiana z geofizyką. Ze względu na obszar swojego zainteresowania sejsmologia w zakresie wielu podejmowanych zadań badawczych zbliżona jest do pokrewnych dziedzin naukowych: **geologii, geodezji, tektoniki, nauk górniczych i poszukiwań geofizycznych.**

Sejsmologia - podstawowe działy

- ◆ seismometria
- ◆ seismologia obserwacyjna
- ◆ zagrożenie (hazard) sejsmiczne
- ◆ budowa wnętrza Ziemi
- ◆ propagacja i fizyka fal sejsmicznych
- ◆ fizyka trzęsień ziemi
- ◆ seismologia teoretyczna
- ◆ seismika poszukiwawcza
- ◆ seismologia górnicza
- ◆ seismologia inżynierska
- ◆ seismologia planetarna

Sejsmologia \Leftrightarrow geologia

Zasadniczo trzy grupy elementów stanowią wspólną dziedzinę badań geologii i sejsmologii:

- ◆ budowa wnętrza ziemi
- ◆ mechanizmy powstawania trzęsień ziemi
- ◆ poszukiwanie surowców naturalnych

W ramach ostatniego z powyższych elementów sejsmologia traktowana jest głównie jako “narzędzie poznawcze”.

Sejsmologia \Leftrightarrow geologia

Sejsmologia badając rozchodzenie się fal sejsmicznych w ziemi jest w sposób naturalny zainteresowana budową wnętrza ziemi w aspekcie przestrzennego rozkładu parametrów mechanicznych ziemi takich jak prędkości fal sejsmicznych, gęstość i współczynnik tłumienia fal sejsmicznych. W chwili obecnej stanowi ona *de facto* główne i najdokładniejsze źródło informacji o budowie wnętrza ziemi zarówno w kontekście jej struktur wielkoskalowych (jądro, płaszcz, skorupa), struktur geologicznych i tektonicznych regionalnych (płyty tektoniczne i ich struktura, duże terany) oraz struktur lokalnych (lokalne struktury geologiczne, szczegółowe rozpoznanie skorupy ziemskiej i górnego płaszczka).

Sejsmologia \Leftrightarrow geologia

Mechanizm występowania naturalnych trzęsień ziemi był zagadką dla geofizyki, w tym i sejsmologii, przez długie lata. Dopiero powiązanie mechanizmów trzęsień ziemi z uskokami tektonicznymi oraz stworzenie teorii odprężenia elastycznego (ang. *rebound theory*) dało zadowalające wyjaśnienie mechanizmu większości trzęsień ziemi. Równocześnie, sporządzenie map sejsmiczności ziemskiej dostarczyło niepodważalne dowody potwierdzające słuszność teorii płyt tektonicznych.

Sejsmologia \Leftrightarrow geologia

Bardzo dobre efekty stosowania technik sejsmologicznych w zakresie poszukiwań surowców naturalnych, w tym głównie ropy naftowej i gazu ziemnego stanowią kolejny element będący stykiem sejsmologii i geologii. W tym zakresie sejsmologia i wypracowane przez nią metody badawcze, głównie w zakresie modelowania rozchodzenia się fal sejsmicznych i technik inwersyjnych jest używana jako bardzo dokładne źródło informacji o lokalnej budowie geologicznej. Wyniki badań sejsmologicznych stanowią podstawę interpretacji geologicznych i wskazówki do dalszych badań geologicznych i inżynierskich.

Sejsmologia \Leftrightarrow tektonika

Tektonika jest częścią geologii zajmującą się badaniami struktury litosfery ziemskiej (także innych planet), jej budowy oraz dynamiki i historii rozwoju. W tym zakresie badania sejsmologiczne dostarczają praktycznie jedynych instrumentalnych danych pomiarowych niezbędnych do geologicznej i geofizycznej interpretacji struktur tektonicznych. Szególnym zakresem wspólnych zainteresowań jest sejsmotektonika zajmująca się badaniem związku aktywności sejsmicznej z aktywnymi procesami tektonicznymi (subdukcja, rozwój stref uskokowych, orogeneza gór i fałdowań, itp.)

Sejsmologia \Leftrightarrow geodynamika

Geodynamika, jako syb-dyscyplina geofizyczna zajmuje się badaniami dynamiki wnętrza ziemi (ogólnie Ziemi jako planety), a w szczególności takimi zagadnieniami jak dynamika i kinematyka konwekcji w płaszczu ziemi, dynamiką jądra ziemi i procesów zachodzących na granicy jądro-płaszcz, tworzeniem się i dynamiką struktur typu pióropusze ciepła (ang. *plums*) czy plam gorąca (ang. *hot spots*). Swym zakresem obejmuje także bilans energetyczny ziemi, charakterystykę fizyczną i chemiczną geomateriałów, ewolucje struktur kontynentalnych (płyt tektonicznych). Tak jak w przypadku tektoniki większość badań geodynamicznych opartych jest na obserwacjach sejsmologicznych.

Sejsmologia \Leftrightarrow geodezja

Geodezja zajmując się zagadnieniami pomiarów powierzchni ziemi, jej kształtu, wyznaczenie referencyjnego kształtu ziemi oraz lokalnym miernictwem leżała przez długi czas poza obszarem zainteresowań sejsmologii. Pewnym wyjątkiem była grawimetria, będąca naturalnym partnerem sejsmologii w zakresie opisu budowy wnętrza ziemi. Sytuacja zmieniła się zasadniczo wraz z rozwojem geodezji satelitarnej. Rozwój satelitarnych technik geodezyjnych otworzyło drogę do rozszerzenia sejsmologii w zakresie monitorowania fal sejsmicznych o bardzo niskich częstotliwościach oraz obserwacji deformacji kosejsmicznych (mechanizmy i efekty trzęsień ziemi). W chwili obecnej podejmowane są próby integracji systemów geodezji satelitarnej i sejsmologicznych (np. projekt EPOS -7PR UE).

Sejsmologia \Leftrightarrow nauki inżynierskie

Szczególny rozwój sejsmologii związany jest z wielorakimi zastosowaniami inżynierskimi. Na pierwsze miejsce wysuwa się związek sejsmologii z górnictwem (głównie podziemnym) który doprowadził do powstania sejsmologii górniczej (twórca: S.J. Gibowicz) jako specyficznej odmiany sejsmologii zajmującej się badaniami wstrząsów indukowanymi pracami górnictwem. Obecnie, pojęcie to ulega poszerzeniu na obszar sejsmologii inżynierskiej która obejmuje swym zakresem dwa elementy.

Sejsmologia \Leftrightarrow nauki inżynierskie

- ◆ badanie sejsmiczności wywołanej działalnością ludzką w tym górnictwem, sztucznymi zbiornikami wodnymi, pozyskiwaniem energii geotermalnej, wpływami urbanizacyjnymi (komunikacja, transport)
- ◆ badaniem wpływu fal sejsmicznych na obiekty budowlane (zwłaszcza krytyczne) i wypracowaniem norm i reguł bezpiecznego budownictwa asejsmicznego.

Nowym elementem zastosowań sejsmologii są środowiskowe badania sejsmologiczne pod kątem budownictwa, stanu środowiska naturalnego i jego zmiany (np. tereny pogórnice)

Sejsmologia \Leftrightarrow polityka

Obserwacje sejsmologiczne stanowiły zaplecze do monitorowanie aktywności państw w tym zakresie prób z bronią jądrową. W szczególności w ramach konferencji rozbrojeniowej ONZ po podpisaniu traktatu o zakazie prób z bronią jądrową (CTBTO) stworzony został system weryfikacji tego traktatu (IMS) którego częścią jest sejsmologiczna sieć obserwacyjna wykrywająca w czasie rzeczywistym ewentualne próby z bronią jądrową przeprowadzone gdziekolwiek na ziemi.

Sejsmologia planetarna

Tradycyjna sejsmologia zajmuje się badaniem trzęsień występujących na ziemi. Rozpoczęcie programu badań innych planet układu słonecznego rozszerzyło w sposób naturalny zakres zainteresowań sejsmologii na inne planety. Zainstalowanie w latach 1969-1972 sieci sejsmometrów na księżycu w ramach misji Apollo, rozpoczęło okres badań sejsmiczności księżyca. Obecnie znane są cztery typy wstrząsów na księżycu: głębokie (~ 700 km), termiczne (ogrzewanie powierzchni przez słońce), płytkie (20-30km) i wywołane przez upadki meteorytów. Maksymalne znane: $M \sim 5.5$.

Sejsmologia planetarna

Szczególną częścią sejsmologii planetarnej jest badanie wstrząsów typu sejsmicznego na gwiazdach, w tym na słońcu. W odróżnieniu od ziemi wstrząsy sejsmiczne na słońcu obserwowane są metodami optycznymi a nie mechanicznymi - wywołują rejestrowalne z ziemi drgania własne powierzchni słońca. W związku z takim sposobem obserwacji rejestrowane są tylko największe wstrząsy - znacznie przekraczające trzęsienia ziemi (znane to $M \sim 11.5$). Fizyka tak dużych wstrząsów na słońcu jest niewyjaśniona.

Podstawowe pojęcia

- ◆ trzęsienie ziemi - nagłe wyzwolenie się energii sprężystej zgromadzonej w odkształconym masywie skalnym. Część energii (ok. 6%) jest emitowana w postaci fal sprężystych. Trzęsienia ziemi zwykle związane są z przesunięciem się skał wzdłuż płaszczyzny uskoków tektonicznych.
- ◆ Hipocentrum - lokalizacja ogniska trzęsienia ziemi a dokładniej miejsce gdzie rozpoczął się proces “pekania” skał w ognisku
- ◆ Epicentrum - punkt na powierzchni ziemi leżący ponad hipocentrum

Podstawowe pojęcia

- ◆ wstrząsy sejsmiczne naturalne - wstrząsy sejsmiczne wywołane procesami tektonicznymi
- ◆ wstrząsy indukowane - wstrząsy wywołany działalnością człowieka (np. górnictwo). Jest to odpowiedź górotworu na zaburzenie naturalnego stanu równowagi naprężeń.
- ◆ wstrząsy wyzwalone - wstrząsy naturalne dla których czynnikiem wyzwalającym była aktywność ludzka w obszarze epicentralnym.

Podstawowe pojęcia

- ◆ wstrząsy poprzedzające - seria mniejszych (relatywnie) wstrząsów sejsmicznych występujących przed wstrząsem głównym (dużym). Nie zawsze występują. Często pomiędzy serią wstrząsów poprzedzających a wstrząsem głównym nastaje tzw. cisza sejsmiczna.
- ◆ wstrząsy następcze - wstrząsy występujące po wstrząsie głównym. Ich ilość i wielkość zmniejsza się wraz z upływem czasu od wstrząsu głównego (prawo Omoriego).

Podstawowe pojęcia

- ◆ fale sejsmiczne - drgania wywołane przez wstrząs sejsmiczny rozchodzące się w postaci fali mechanicznej. Dzieli się je na trzy grupy
 1. fale objętościowe P i S
 2. fale powierzchniowe
 3. mody drgań własnych ziemi
- ◆ fale konwertowane (fazy) fale P/S powstałe w wyniku konwersji fal S/P na granicach nieciągłości

Podstawowe pojęcia

- ◆ seismogram - zapis drgań zarejestrowanych przez sejsmometr w pewnym okresie czasu. Obecnie prawie wyłącznie występuje w formacie cyfrowym.
- ◆ sejsmometr - urządzenie do rejestracji drgań gruntu w szerokim zakresie częstotliwości - np. od 100s do 100 Hz (szerokopasmowy).
- ◆ akcelerometr - urządzenie do rejestracji przyspieszeń drgań gruntu
- ◆ stacja sejsmiczna - sejsmometr + urządzenie rejestrujące (ang. logger).

Podstawowe pojęcia

- ◆ magnituda (skala Richtera)- wielkość odczytywana z sejsmogramów używana do określenia “siły” wstrząsu.
- ◆ skalarny moment sejsmiczny - fizyczny parametr opisująca wielkość wstrząsu - wyznaczany dokładniej niż magnituda
- ◆ mechaniz rozrywu - numeryczna (i graficzna) reprezentacja geometrii płaszczyzny przesunięcia skał na uskoku
- ◆ tensor momentu sejsmicznego - najpełniejsza matematycznie formuła opisująca mechanizm dowolnego wstrząsu sejsmicznego.

Podstawowe pojęcia

- ◆ tomografia sejsmiczna - metoda badania niejednorodności budowy wnętrza ziemi
- ◆ profilowanie sejsmiczne - sejsmiczna technika prospekcyjna
- ◆ inwersja pola falowego - technika odtwarzania budowy ziemi lub mechanizmu wstrząsu sejsmicznego na podstawie analizy pełnych sejsmogramów

Podstawowe pojęcia

- ◆ mikroseismy - rodzaj drgń sejsmicznych wywołanych zwykle przez morza i oceany
- ◆ promień sejsmiczny - hipotetyczna droga przebiegu fali pomiędzy źródłem fal i odbiornikiem
- ◆ front falowy - zbiór punktów w przestrzeni do których dotarła fala sejsmiczna w zadany czas

Podstawowe pojęcia

- ◆ makroseismika - metoda badania wstrząsów na podstawie analizy szkód zaobserwowanych na powierzchni
- ◆ paleosejsmologia - dział sejsmologii zajmujący się badaniem wstrząsów z minionych epok geologicznych

Koniec