
THE ROLE OF GROUND TRUTH IN IMPROVED IDENTIFICATION OF MINING
EXPLOSION SIGNALS

UTILIZATION OF CALIBRATION EXPLOSIONS AND ACOUSTIC SIGNALS

Brian Stump and Chris Hayward, Southern Methodist University

Sponsored by the Defense Threat Reduction Agency
Contract No. DSWA01-98-C-0176

ABSTRACT

The characterization and identification of small magnitude seismic sources using regional observations
involves the analysis of signals from natural and man made sources. Proper event classification will
depend upon the appropriate assessment of source and propagation path effects. Our work is intended to
investigate supplementary procedures and data sets that can improve source characterization procedures.
Several approaches to improved source identification procedures have been investigated including: (1)
Execution of contained calibration explosions; (2) Utilization of regional array data for improved
separation of source and propagation path effects; (3) Development of in-mine ground truth through mine
records or on site instrumentation; (4) Combining seismic and infrasound data for source characterization.

A series of single-fired calibration shots were detonated in a mine in NE Wyoming for the purpose of
developing source scaling relations and comparison to typical delay-fired explosions. Regional data from
these explosions are consistent with a simple Mueller-Murphy source model.

The variation in seismograms across regional arrays is used to contrast local site effects with source and
regional propagation contributions. The three IMS arrays in the western US - TXAR, PDAR and NVAR-
were used in the study. TXAR with its homogeneous geology shows the least variability and NVAR with
instruments in seven different rock types shows the greatest variation in both amplitudes and wave shapes.

Ground truth from controlled mining explosions can be obtained from typical blasting records maintained
by the mines or more directly from close-in seismic and acoustic observations from within the mine. Mines
in the Iron Range (IR) of Minnesota, the Powder River Basin (PRB) in Wyoming, and the Porphyry Copper
District (PCD) of east central Arizona and south west New Mexico were used in gathering ground truth
ranging from mine records (IR) to in-mine monitoring (PRB and PCD). The contribution of this
information to regional monitoring is compared and contrasted.

The focus of this paper will be on the in-mine ground truth developed in the PCD and applied to to regional
seismic and infrasonic signals. Seismic and infrasonic signals both in-mine and at regional distances will
be used in characterizing the source and propagation path effects.

Key Words: ground truth, mining explosion, seismo-acoustic, infrasound, regional, and calibration

OBJECTIVE

Regional arrays designed for monitoring purposes will detect both natural and man made sources. Many of
the artificial sources can be associated with mining operations (Heuze and Stump, 2000). It is important
that these sources be properly characterized and found distinct from a nuclear explosion. This
discrimination process has historically depended upon seismic data. Recent work (Sorrells et al., 1997;
Hsu and Stump, 1997; Hagerty et al., 1999; Sorrells et. al, 2000; Stump et al., 2000) has suggested that the
association of infrasonic signals with seismic might be useful in the characterization of a source as a near-
surface mining explosion with its accompanying infrasound signal.

The efficiency of infrasonic wave propagation is well known to be strongly affected by the direction and
magnitude of atmospheric winds. Seasonal variations in detection thresholds for infrasonic waves
associated with mining explosions have been documented (Sorrells et al., 1997; Hsu and Stump, 1997).
Average atmospheric models predict no infrasonic returns until a distance range of several hundred

kilometers. Several researchers (Hagerty et al, 1999; Stump et al., 2000; and Sorrells et al, 2000) have
reported robust observations in the 50 - 250 km range indicating that seasonal winds may be important to
these observations.

The work reported in this paper is motivated by a need to understand atmospheric effects on infrasonic
propagation and the possibility of using infrasound and seismic waves to identify mining explosions. The
approach we have taken is empirical in that the first step has been the design, construction and installation
of monitoring equipment that can produce a comprehensive data set. A regional size network of seismic
and infrasound sensors, some of which are arrays, has been designed using a combination of new and
existing facilities (Figure 1).

Key to the success of this operation is the development of ground truth information pertinent to the mining
sources. Based upon previous studies of large coal cast blasting operations in Wyoming that trigger the
IMS (Hedlin et al. 2000), the porphyry copper region of Arizona and New Mexico was chosen for the
study. Mining explosions for hard rock mining are primarily designed to fracture the material but not move
the rock. This blasting practice is in strong contrast to coal cast blasting where the primary goal is to move
the overburden into the pit.

This mining region is bounded by the two arrays, NVAR and TXAR, providing the link to the IMS.
Critical to the success of the experiment has been cooperation with the local mines producing the sources.
Close cooperation has been developed with the Phelps Dodge mines in Morenci, Arizona and Tyrone, New
Mexico where in-mine seismic and acoustic systems have been deployed and are operated for ground truth.
Additional cooperation is ongoing with the Black Mesa Coal Mine in NE Arizona providing data from
large scale cast blasts. Additional cooperating organizations in this regional study include Los Alamos
National Laboratory (Rod Whitaker, LANL and ST. GEORGE), University of Arizona (Terry Wallace,
TUC and WUAZ) and University of Texas, El Paso (Diane Doser).

Figure 1: Map depicting the seismo-acoustic array that is being used to study the effect of mining
practices and atmospheric models on the generation and propagation of seismic and infrasound

signals.

The resources in this seismic and infrasonic network (Figure 1) will provide the opportunity to study
seismo-acoustic signals (and seismic alone) from a large number of blasts in order to constrain both source
and propagation path effects. In addition to this permanent array, a set of five portable seismo-acoustic

data acquisition systems have been constructed for the purposes of filling in the details of propagation path
effects between the network stations.

Installation of the infrasound components to TUC and WUAZ are continuing in the summer of 2000 as
well as the establishment of the seismo-acoustic site near El Paso, Texas. Parallel with this installation has
been the construction of a ground truth data base from the majority of the resources in the network
including the ground truth stations in the mines. We report on preliminary findings from this data set.

RESEARCH ACCOMPLISHMENTS

In-Mine Monitoring Systems for Ground Truth. The in-mine monitoring systems consist of a three-
component broadband STS-2 (Figure 2) sensor and RefTek digitizing and archival system and small
aperture acoustic array.

Figure 2. Schematic of the vault design and NEMA enclosure for in-mine deployments. The
relative locations of the seismometer and acoustic gauges are shown to the right.

The recording devices for the system are housed in a 30" X 30" standard NEMA (Figure 3) enclosure. The
RefTek 72A-08 digitizer is attached to a 4GB hard disk by a SCSI cable. Also, monitoring the data flowing
into the hard drive is another computer-- the RefTek 114. This unit analyzes the data for triggered events
and either dials out with event information or can be accessed for remote inquiry. Raw data from the hard
drive can be transferred from the station to SMU where analysis for start time, shot size, and additional
parameters occurs. Electrical power for each station is provided by a 12-volt car battery recharged by a
trickle charger connected to 110 VAC. The total system amperage draw is 1.2 amps facilitating the use of
commercial power as opposed to solar power. Accurate timing information at each station is obtained via
GPS satellite clocks mounted to the top of the enclosure.

The instrument deployment in the Morenci Mine is illustrated in Figure 4 with similar equipment at
Tyrone, NM. The site is centrally located in the main pit of the mine and provides coverage for the entire
mine. The ore body at the Morenci mine is a large granite/granodiorite complex that has undergone
hypogene alteration during the Laramide orogeny. The ore body is bounded on all sides by normal
faulting. The current blasting method used at Morenci is designed to fragment the material and does not
involve material casting. The 62' holes (that includes 50' for the bench and 12' subgrade) are drilled with a
12.25" or 13.75" drill bit. The drilling is conducted on a 24 hour operations schedule, while blasting is
limited to daylight hours. An ANFO slurry is then loaded into the holes to a depth of 28-30'. Above the
ANFO, the hole is stemmed with drill cuttings. The production at Morenci calls for approximately 300-400
holes per day with between 1500-2000 lbs/hole. The blasting engineers use 17-40 msec non-electric

surface delays between each hole firing, and approximately 80% of the shots are designed in a Chevron
pattern with the remainder being fired en echelon.

Figure 3. NEMA enclosure housing RefTek data acquisition equipment, including the RefTek 114
dial-up unit.

Figure 4: The pit location of the in-mine system at Morenci is illustrated in the upper left. The
actual system during installation is pictured in the lower right.

RefTek
72A-08

4GB Hard
Drive

Reftek 114
Dial-Up Unit

ModemDC->AC Converter

Battery
Charger

12V
Battery

GPS

Regional Seismic and Infrasonic Installations. The regional instrumentation that is being installed
under this work is designed much like the in-mine system based upon Ref Tek data loggers and Ref Tek
114 where there is telephone service. The power system is solar at the remote sites. The infrasonic
component consists of three, Chapparel Model 2 microphones modified to operate at 12 volts. The three
sensors are arranged in a triangular pattern with 100 m separation. Eight, 25' porous hoses as illustrated in
Figure 5, provide noise reduction.

Figure 5: One element of a regional infrasound array. The porous hoses are summed by the
manifold shown in the lower right, which is connected to the Chapparel Model 2 microphone.

Seismo-Acoustic Network Results. The in-mine stations were deployed in January 2000 followed by the
initial regional infrasound stations. A preliminary data base of ground truth events has been built and
provides the basis for the analysis reported. An example event is reproduced in Figure 6 including the in-
mine and regional data. This particular explosion is from Morenci and illustrates the types of regional
signals that this blasting generates.

For purposes of this preliminary summary we have focused on a limited collection of events with ground
truth from the mine. The events and their characteristics are summarized in Table 1. There are several
interesting conclusions that can be drawn from this ground truth data set. Shot sizes ranged from 10,980 to
605,820 lbs, almost two orders of magnitude. It is also worth noting that it is often the case that multiple
patterns or arrays of explosions may be simultaneously or nearly simultaneously detonated producing a
complex interaction that may be seen at local and regional distances. The source duration, as quantified by
the shot delay times, span a relative narrow range between 0.30 to 2.19 s. Two of the patterns (Events 6
and 8) were composed of shots that included no delay times. A wide-range of blasting practices is reflected
in this tabulation providing an opportunity to quantify the effect of these source parameters on the seismic
and infrasonic signals.

The in-mine acoustic signals that accompany the events listed in Table 1 are reproduced in Figure 7a. One
can identify a range of amplitudes and wave shapes reflective of the variation in blasting practices. Event
1, which is also reproduced in Figure 6, consisted of the detonation of three distinct explosive patterns.
This source characteristic is reflected in the complex pattern in the acoustic waveform. A filter panel for
Event 1 (Figure 7b) further illustrates the complexity of the waveform produced by the detonation of the
three patterns. The in-mine acoustic frequency content is quite broadband extending from several seconds
to tens of Hertz.

Contrasting the acoustic signal from Event 1 with that from Event 3 (single pattern), illustrates that the
single source produces a simple acoustic pulse that might be used to interpret the more complicated
detonations. These results also suggest that the in-mine observations can be used in developing ground
truth from the blasts and identifying multiple pattern shots. One can also imagine that a combination of

Figure 6: The in-mine seismic (first 3 waveforms) and acoustic data (second 3 waveforms) (upper
left) and regional network data (seismic) (lower right) from a Morenci blast. The symbols to the

right of each waveform correspond to the station types illustrated in Figure 1.

Table 1: Blast Parameters
Event # Date Number of

Patterns
Total Charge in

lbs.
Shot Duration (s)

1 3/13/00 3 184320
90850
50750

0.88
0.65
0.30

2 3/13/00 2 108620 0.43
3 3/10/00 1 31450 0.83
4 3/10/00 1
5 3/10/00 1 102620 0.54
6 3/09/00 2 10980 0.00
7 3/08/00 1 385070 1.13
8 3/07/00 2 170870

18640
0.80
0.00

9 3/06/00 1 36110 0.95
10 3/03/00 3 141030 0.25
11 3/03/00 1 83100 1.29
12 3/02/00 1 55930 0.85
13 3/02/00 2 35170

125730
0.93
0.78

14 3/02/00 1 19070 0.69
15 3/01/00 2 241180

286330
0.84
0.85

16 2/25/00 1 605820 2.19
17
18 2/24/00 3 32400

50790
23710

0.45
0.79
0.61

seismic and acoustic observations could be used for locating events within the mine. As Figure 4
illustrates, the mine is quite large with blasting in number of different areas.

The peak amplitude of the acoustic signal from the detonation of each pattern listed in Table 1 was plotted
against the total amount of explosives (Figure 8a). The data indicates a strong correlation between peak
amplitude in the acoustic signal and the total amount of explosives. There are three data points that fall
outside this positive correlation which warrant further study.

Figure 7: a-left) Acoustic signals from the in-mine instrumentation illustrated in Figure 4. The

signals from the eighteen events for which ground truth information is listed in Table 1 are
included. b-right)Bandpass filter panel for the in-mine acoustic data from Event 1.

Figure 8: a-left) Peak acoustic amplitude from the in-mine data is plotted against the total
explosive yield for the shots listed in Table 1. b-right) The pulse width of the acoustic signal is

plotted against explosive source duration as defined by the shot delay times.

There is not as clear of a relationship between the period of the acoustic signal and the duration of the blast.
Signal period does increase with source duration although it appears from the data in Figure 8b that there is
more than just blast delay times that are contributing. Little is known about these individual shots other
than information gathered from the blasting log.

A complementary analysis of the in-mine seismic data for the events in Table 1 was also undertaken. The
vertical waveforms from the STS-2 for the same events is reproduced in Figure 9a. The STS-2 was
installed in hopes of exploring the long period part of the signal at close ranges. Careful examination of the
data suggests that clipping is experienced for the largest of the signals. A filter panel of the vertical
waveform from Event 1 (unclipped) is reproduced in Figure 9b. This plot illustrates that the signals have
significant long period energy, particularly for the shear arrivals. The compressive energy dominates the
highest frequencies.

0

50

100

150

200

250

0 100000 200000 300000 400000 500000 600000 700000

Charge Wt (lbs)

A
c
o

u
s
ti

c
 A

m
p

 (
P

a
)

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

0.00 0.50 1.00 1.50 2.00 2.50

Blast Duration

A
c

o
u

s
ti

c
 P

e
ri

o
d

Acoustic 1 Period

Figure 9: a-left) Vertical seismic signals from the in-mine instrumentation illustrated in Figure 4.
The signals from the eighteen events for which ground truth information is listed in Table 1 are

included. b-right)Bandpass filter panel for in-mine seismic data from Event 1.

Unlike the acoustic data, there appears to be little relationship between peak seismic amplitude and total
amount of explosives. Typically the delay patterns developed for mining blasts are designed to maximize
rock fragmentation and minimize ground motion within the mine and the surrounding area at frequencies
above several Hertz. The peak amplitude data reproduced in Figure 10 supports this interpretation in
contrast to the acoustic signal. It appears that the in-mine acoustic signals may better reflect the total size
of the mining explosion whereas the seismic data may be constrained by the something like the maximum
amount of explosives per borehole or per delay period. The in-mine data developed during this study will
provide the opportunity to further explore these effects. No attempt has been made to correct for spatial
decay at this preliminary stage which can also be an important effect for sources in a mine as big as that
illustrated in Figure 4.

Figure 10: Peak amplitudes from the in-mine seismic data were measured in two bands, high
frequency (HF - red symbol) at 20 Hz and wide band (LF - blue symbol) centered near 5 Hz.

The regional seismic data from one of the regional seismic stations (TUC) is summarized and compared to
the ground truth information. Time domain peak amplitudes for the three regional phases, Pg, Lg and Rg

were measured and plotted against total charge weight in Figure 11. The amplitudes for each phase vary by
an approximate order of magnitude. Generally the Lg amplitudes are the largest. The data indicates a
general increase in amplitude with total explosive yield.

Subsequent analysis of the complete network of regional data will provide a quantification of regional
variations in amplitude and frequency content of the signals. Relating this to ground truth information such
as that reproduced in Table 1 will provide the basis to assess important monitoring issues for small size

0

2

4

6

8

10

12

14

16

18

0 100000 200000 300000 400000 500000 600000 700000

Charge Wt

S
e

is
m

ic
 A

m
p

 (
m

m
/s

e
c

)

HF Seismic Amplitude
LF Seismic Amp

explosions. Although unanalyzed at this point, the explosions fired with no delays provide an important
control in this analysis.

Figure 11: Peak amplitudes of the regional phases Pg, Lg and Rg measured at the regional station
TUC (Figure 1) for the events listed in Table 1.

CONCLUSIONS AND RECOMMENDATIONS

The development of an integrated data set of ground truthed explosions that include multiple seismic and
infrasonic observations across a regional network is underway. Critical to this study is the development of
the ground truth information which has motivated the installation of seismic and acoustic instruments in
two hard rock copper mines. Preliminary analysis of this data indicates that the blasting practices from
such mines are quite different from coal cast blasting (Pearson et al., 1995) including the near-
simultaneous detonation of multiple explosive patterns and shots with no delays. Since these explosions
are primarily designed to fracture rock, there is little casting or horizontal movement of the material.
Figure 12 includes four frames from a video of a hard rock mining explosions and captures the relatively
short time duration and the minimal post shot displacement.

Figure 12: Four video frames from a hard rock mining explosion designed to fragment the
material. The relative source time is designated in the lower right of each image.

10

100

1000

10000

10000 100000 1000000

Charge Wt (lb)

T
U

C
 a

m
p

 (
n

m
/s

e
c

)

Pg Amp
Lg Amp
Rg Amp

The completion of the regional network is anticipated in the summer of 2000 providing the opportunity to
extend the data base further. The network will remain in place in order to document the effects of seasonal
variations in the atmosphere on the infrasound signals generated by these mines. This data set is intended
to support a modeling effort to quantify infrasonic wave propagation effects as well as investigate source
information that may be retained in these regional signals.

Preliminary analysis of the combined in-mine and regional data sets illustrates the utility of such studies in
quantifying source and propagation path effects. The in-mine acoustic data suggests a strong source
contribution that must be compared to the regional data. This data is also useful in identifying complex
blasting practices that may include the detonation of multiple explosive patterns over time periods of a
second or less. The implication of such a blasting practice on regional seismic and infrasonic signals will
be explored. The time separation between patterns could be responsible for low frequency spectral
scalloping that has been observed by other researchers.

Portable seismic and infrasonic stations will be deployed to quantify the effects of range on the infrasonic
signals filling in between the semi-permanent stations diagramed in Figure 1. This data along with
atmospheric models in the region will provide the basis for extension of an infrasonic modeling effort.

REFERENCES

Hagerty, M. T., W.-Y. Kim and P. Martysevich, 1999. Characteristics of Infrasound Signals Produced by
Large Mining Explosions in Kazakhstan, Proceedings of the 21st Seismic Research Symposium
Technologies for Monitoring the Comprehensive Nuclear-Test-Ban Treaty, p.123-132.

Hedlin, M. A. H., B. W. Stump, D. C. Pearson and X. Yang, 2000. Identification of Mining Blasts at Mid-
to Far-Regional Distances Using Low Frequency Seismic Signals, accepted Pageoph.

Heuze, F. and B. Stump , Editors, 1999. Mine Seismicity and the Comprehensive Nuclear-Test-ban Treaty,
Report of a Working Group from Government, Industry and National Laboratories, LA-UR-99-384 Los
Alamos National Laboratory, UCRL-ID-132897 Lawrence Livermore National Laboratory, 70 pp.

Hsu, V. and B. W. Stump, 1997. Seismic and Infrasonic Arrays at Pinedale Seismic Research Facility
(PSRF), Wyoming: Synergy of Infrasonic and Seismic Signals from Mining Explosions, Seismological
Research Letters, 68, p. 320.

Pearson, D.C., B. W. Stump, D. F. Baker, C. L. Edwards, 1995. The LANL/LLNL/AFTACK Black
Thunder Mine Regional Mining Blast Experiment, 17th Annual PL/AFOSR/DOE Seismic Research
Symposium, 562-571.

Sorrells, G. G., E. Herrin and J. L. Bonner, 1997. Construction of Regional Ground-Truth Data Base,
Seismological Research Letters, 68, 743-752.

Sorrells, G.G., J.G. Swanson, and I Tibuleac, 2000. Seismo-Acoustic Studies at the Nevada Seismic Array,
Proceedings of the 22nd Seismic Research Symposium(this volume).

Stump, B., C. Hayward and S. M. House, 2000. A Small Aperture Seismo-Acoustic Array - Signal
Assessment, Proceedings of the 22nd Seismic Research Symposium(this volume).

AKNOWLEDGEMENTS Jessie Bonner for his ideas and contributions to the early stages of this
work. Nick Hickson, James Hanson and Lia Lowry of PD Morenci have provided valuable support for the
first in-mine system. Colin Sharpe, Joe Ortega and John Gregory of PD Tyrone made the second in-mine
system possible. The regional network data is being made available with the cooperation of Rod Whitaker
(LANL), Terry Wallace (U of A) n and Diane Doser (UT, El Paso). Craig Pearson, C.L. Edwards and
Diane Baker (LANL) have provided help with instrumentation issues. The contributions of our engineer,
Karl Thomason, who passed away recently, will be greatly missed.

