King Fahd University of Petroleum &Minerals
Earth Sciences Department

Seismic Exploration II (032)

Term Paper

Choose a topic related to Seismic Exploration which is being actively researched and develop a research paper and oral presentation. Research Topics can either be global or regional problems, methodology based or empirical, as long as it has some relevance to the selected topic.

The Final Project will have Four Stages:

I. Propose a topic with an abstract justifying your choice (Due on April 19, 2004)

II. Submit an outline of your research paper with an annotated bibliography (Due on May 3, 2004)

III. Oral Presentation, 15 Minutes using transparencies or PowerPoint Probably Starting May 31, 2004. I will assign the time slots after receiving all of the topic abstracts.

IV. Final research paper should contain at least 8 pages of text and figures (more figures means less text). (Due on June 7, 2004)

Suggested Research Topics (You may use subject not in this list):
Seismic Facies
Seismic Attributes

Seismic Resolution

Seismic Pitfalls

Seismic Imaging

Basin Analysis

Basin Architecture
Salt Structures

Sea Level Changes

Depositional Environments
Well Log response

Artificial Intelligence
High Order Techniques
Migration Effect

Data Integration
Reservoir Characterization
3-D Visualization

Hints: You will need to be very specific in your choice to a research topic. Do not choose a very broad and loose subject that cannot be easily described in a paragraph or two. Choose a subject which interests you!

Grading

Presentations and papers will be graded on accuracy and clarity of the ideas presented in the paper and presentations.

Paper and talk should be:

1. Well organized: containing introductions, data results, summary

2. Clear: containing grammatically correct text and well annotated figures.

3. Well researched and have a complete set of references using current research journals (.e.g. Journal of American Association of Petroleum Geologists, Society of Exploration Geophysicists, Geophysical Research, Tectonophysics, Geophysical Journal International, Tectonics, Science, and Nature).

Tips on Talks
· Know Your Audience

· Organize your talk!

· Start with title slide
· Organize your talk using an outline
· Give objectives and purpose of talk

· At the end of talks restate objectives and give summary or conclusions

· Anticipate Questions your audience may ask

· Level of detail should be inversely proportional to the knowledge of the audience

· Make sure you know more than your audience does about the subject you are speaking on
· Practice makes perfect
· Test all of your figures on the big screen
· Show some excitement/interest in your subject (this also depends upon the audience)

Figures
· Do not make figures too busy (make or use figures which are not overly complex)

· Make sure your audience can read the figures Understand the figures you are showing (completely and entirely)

· Pretty figures never hurt
