
0.950

0.900

0.850

0.800

0.750
0.725

1.000

G–2984
0 0

100

200

300

400

500

600

700

200

Pe
rc

en
t t

im
es

 1
00

Pe
rc

en
t t

im
es

 1
00

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

2,400

2,600

2,800

AI
V

=
6,

15
9

ft/
s

AI
V

=
6,

50
8

ft/
s

AI
V

=
10

,0
30

 ft
/s

Depth, in
feet below
canal stage

Data gaps Increasing probability
of faults

1.00

0.95

0.90

0.85

0.80

0.75

C7

Increasing probability
of vertical

fluid-migration pathways
G–2984

0 0

100

200

300

400

500

600

700

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

2,400

2,600

2,800

Depth, in
feet below

canal stage

Tw
o-

w
ay

 tr
av

el
tim

e,
 in

 m
ill

is
ec

on
ds

AI
V

=
6,

15
9

ft/
s

AI
V

=
6,

50
8

ft/
s

AI
V

=
10

,0
30

 ft
/s

Data gaps G–2984
0 0

100

200

300

400

500

600

700

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

2,400

2,600

2,800

Tw
o-

w
ay

 tr
av

el
tim

e,
 in

 m
ill

is
ec

on
ds

Tw
o-

w
ay

 tr
av

el
tim

e,
 in

 m
ill

is
ec

on
ds

Data gaps

AI
V

=
6,

15
9

ft/
s

AI
V

=
6,

50
8

ft/
s

AI
V

=
10

,0
30

 ft
/s

Middle Eocene Carbonate platform

Carbonate platformOldsmar FormationEarly Eocene

Tamiami Formation and
Stock Island Formation

Stratigraphic unit

Early Pleistocene

Epoch

Prograding carbonate ramp
(topset to bottom set)

Depositional environment

Prograding
deltaic siliciclastics

Late Miocene
to late Pliocene Peace River Formation

An upper part of the
Arcadia Formation

Early Miocene
to middle Miocene Carbonate ramp

Shallow-marine mixed
carbonate-siliciclastics

Oligocene to
early Miocene

A lower part of the
Arcadia Formation

Avon Park Formation

Late Pliocene

Horizon Ar7

Horizon Ar6

Horizon AP3

Horizon AP2

Horizon AP1

Horizon O3

Horizon Ar4

Area of
reverse fault

Area of
reverse fault

Horizon Ar5

SS Ar7

SS Ar6

SS AP3

SS AP2

SS AP1

SS O3

CSS Ar1

SS Ar5

Horizon Ar7

Horizon Ar6

Horizon AP3

Horizon AP2

Horizon AP1

Horizon O3

Horizon Ar4Horizon Ar5

SS Ar7

SS Ar6

SS AP3

SS AP2

SS AP1

SS O3

CSS Ar1

SS Ar5

Horizon Ar7

Horizon Ar6

Horizon AP3

Horizon AP2

Horizon AP1

Horizon O3

Horizon Ar4Horizon Ar5

SS Ar7

SS Ar6

SS AP3

SS AP2

SS AP1

SS O3

CSS Ar1

SS Ar5

C6 C7

C7

C6 C6

WEST

Display of high-probability fault attributes (vertical black lines) overlain on part of
seismic profile S1 from A to A'

Display of high-probability chimney attributes (blue-green-yellow vertical lines) indicative of the probability of vertical
fluid-migration pathways overlain on part of seismic profile S1 from A to A'

A A' A A' A A'

EAST

Part of seismic-reflection profile S1 from A to A'.
No attributes have been applied to this version of profile S1

Depth, in
feet below
canal stage

Shot point 1,325Shot point 2,095 Shot point 225Shot point 1,325Shot point 2,095Shot point 225Shot point 1,325Shot point 2,095 Shot point 225

AT
LA

N
TI

C
 O

C
EA

N

BROWARD COUNTY
PALM BEACH COUNTY

Hillsboro Canal

C–14 Canal

L–
36

 C
an

al

SUN-I3

G–2984

A A'

0 5 MILES

0 2.5

2.5

5 KILOMETERS

C6

S1

C7

Limits of seismic profiles
shown in three figures above

80°20’ 80°10’

26°20’

FLORIDA

Study area

EXPLANATION
Seismic-sag structures–Numbered
 locations C6 to C7

S1 Seismic-reflection profile location
 and name

Well location and name with synthetic
 seismogram

G–2984

Base from U.S. Census Bureau digital data, 1990,
Florida GDL Albers meters, Datum NAD 83

Scientific Investigations Report 2017–5109
Plate 21 of 21

U.S. Department of the Interior
U.S. Geological Survey

Prepared in cooperation with the
Broward County Environmental Planning and Community Resilience Division

Multi-Attribute Fault and Chimney Analyses of a Seismic-Reflection Profile Along
the Hillsboro Canal, Eastern Broward County, Florida

By
Kevin J. Cunningham, Jared W. Kluesner, Richard L. Westcott, Edward Robinson, Cameron Walker, and Shakira A. Khan

2017

Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not
imply endorsement by the U.S. Government

This map was printed on an electronic plotter directly from digital files. Dimensional calibration may
vary between electronic plotters and between X and Y directions on the same plotter, and paper may
change size due to atmospheric conditions; therefore, scale and proportions may not be true on plots
of this map.

For sale by U.S. Geological Survey, Information Services, Box 25286, Federal Center, Denver, CO 80225,
1–888–ASK–USGS

Suggested citation: Cunningham, K.J., Kluesner, J.W., Westcott, R.L., Robinson, Edward, Walker, Cameron,
and Khan, S.A., 2017, Sequence stratigraphy, seismic stratigraphy, and seismic structures of the lower
intermediate confining unit and most of the Floridan aquifer system, Broward County, Florida: U.S. Geological
Survey Scientific Investigations Report 2017–5109, 71 p., 21 pls., https://doi.org/10.3133/sir20175109.

Seismic sequence AP3

Seismic sequence AP2

Seismic sequence AP1

SS AP3
SS AP2
SS AP1

Seismic sequence O3SS O3

SS Ar7

Composite seismic sequence Ar1

Seismic sequence Ar7

SS Ar6 Seismic sequence Ar6

SS Ar5 Seismic sequence Ar5

CSS Ar1

Fault attributes (high probability of
 faulting and fracturing) as
 vertical black lines

Chimney attributes (high-probability of
 vertical fluid-migration pathways) as
 blue, green or yellow vertical lines

EXPLANATION

AIV Average interval velocity

ft/s Feet per secondTest corehole and identifier

Seismic-sag structures—Numbered
 locations C6 and C7

C6

0 0.5 MILE

0 0.5 KILOMETER0.25

0.25
Seismic horizon and alphanumeric
 identifier

Horizon AP1

G–2984

ISSN 2328-0328 (online)
https://doi.org/10.3133/sir20175109

