Did you know? References will not be included in the expanded abstract and should be prepared separately and entered during submission in the online form. Please copy and paste your references into the appropriate submission field. If using LaTeX, please use a plain text version of your references. You will be able to submit four full pages in your expanded abstract without the reference list. SEG will proof and compose the references that are provided during your online submission and attach that page to your expanded abstract if and when it is published.

References

Authors are requested to be meticulous in following instructions for references. Accuracy and proper form are essential so that references in online Expanded Abstracts will link to the sources cited.

Citation of previous work acknowledges the importance of those investigations and makes available to the reader much more background information than is practical to include in a single paper. However, to be of real value, all references must be readily accessible to the reader. Company reports, conference proceedings, private communications, and books or journals published only in a language not readily accessible to most readers should be avoided. If internal reports with wide circulation constitute an important reference, cite them in the text but not in the reference list, e.g., (G. M. Levy, 1984, Geonics Ltd. Tech., note TN-16). Similarly, citations of personal communications, **including papers submitted to a journal or meeting but not yet accepted,** may be placed in the text but not in the reference list. Cite personal communications with initial(s), surname, and year, e.g. (J. Smith, personal communication, 2011).

In the text, literature citations should show the author's name followed by the year of publication in parentheses, e.g., Nettleton (1940). If the author's name is not referred to in the text, it and the year should be inserted in parentheses at the point where the reference applies: (Nettleton, 1940).

If there is more than one reference to the same author at a given point in the text, list the years in chronological order with a comma between. When more than one author is referenced at a given point in the text, separate the references by semicolons. If a specific page is referenced, include the page number within the parentheses, after the year (Nettleton, 1940, p. 142).

References should be grouped alphabetically. References should be alphabetized according to sections 15.11–15.20 and 16.56–16.93 in *The Chicago Manual of Style*, 16th edition, i.e., a single-author work precedes a multiauthor work beginning with the same author's name. For a given author referenced more than once for the same year, use the suffixes a, b, etc., after the year of publication to distinguish references. References with identical authorship should be listed in chronological order.

Material in preparation, submitted, or not yet accepted and scheduled for publication should not be included in the references. If the material has not yet been published, it should be cited only as a personal communication.

References not cited in the text should not be included in the reference list unless the paper is of a survey or tutorial nature. Under such circumstances, those references should be grouped separately under the heading "References for General Reading."

In the reference list, the form and punctuation shown in the examples below will be observed. Please note that (1) SEG does not abbreviate titles of journals and names of institutions and publishers and (2) initials of secondary authors' names precede surnames.

References to electronic material should include (1) the standard information, (2) the format (e-book, CD-ROM, DVD-ROM, etc.), (3) the digital object identifier (DOI) if the material is registered with CrossRef, and (4) the access date if no DOI is available.

For types of references not included below, follow the guidelines for author-date citations in *The Chicago Manual of Style*, 16th edition.

Papers from journals

- Guitton, A., 2005, Multiple attenuation in complex geology with a pattern-based approach: Geophysics, 70, no. 5, V97–V107.
- Kosloff, D. D., and E. Baysal, 1982, Forward modeling by a Fourier method: Geophysics, **47**, 1402–1412.
- Mungall, J. E., and J. J. Hanley, 2004, Origins of outliers of the Huronian Super group within the Sudbury Structure: Journal of Geology, 112, 59–70, doi: 10.1086/379692.
- Rouse, W. C., A. J. Reading, and R. P. D. Walsh, 1986, Volcanic soil properties in Dominica, West Indies: Engineering Geology, 23, 1–28.

Capitalize only the first word of the title and proper nouns. Do not use quotation marks unless they are actually part of the title. Do not underline or use italics. Show the volume numbers in bold, omit the issue number, and show beginning and ending page

numbers. For references to Geophysics papers since the beginning of 2005, however, include the issue number after the volume number because of the use of alphanumeric page numbers.

Papers from magazines

Castagna, J. P., 1993, Petrophysical imaging using AVO: The Leading Edge, **12**, 172–179.

Follow the instructions for papers from journals. If each issue of the magazine begins with page 1, include the issue number after the volume number, e.g., no. 3. *Books*

Davis, P. J., and P. Rabinowitz, 1975, Methods of numerical integration: Academic Press Inc.

Hellman, H., 1998, Great feuds in science: Ten of the liveliest disputes ever: John Wiley & Sons, e-book.

Follow the instructions for papers from journals. Reference the full name of the publisher. Do not reference the city of publication or the number of pages in the book.

*Articles in books**

Baker, D. W., and N. L. Carter, 1972, Seismic velocity anisotropy calculated for ultramafic minerals and aggregates, *in* H. C. Heard, I. V. Borg, N. L. Carter, and C. B. Raleigh, eds., Flow and fracture of rocks: American Geophysical Union Geophysical Monographs 16, 157–166.

Theses and dissertations

Lodha, G. S., 1974, Quantitative interpretation of airborne electromagnetic response for a spherical model: M.S. thesis, University of Toronto.

Reference to a thesis or dissertation requires neither the name of the department nor the number of pages.

Discussions

Zhou, B., 1992, Discussion on: "The use of Hartley transform in geophysical applications," R. Saatcilar, S. Ergintav, and N. Canitez, authors: Geophysics, **57**, 196–197.

Oral presentations that are not published in a proceedings or abstract volume

Hubbard, T. P., 1979, Deconvolution of surface recorded data using vertical seismic profiles: Presented at the 49th Annual International Meeting, SEG.Do not include city.

Expanded abstracts

Constable, S. C., 1986, Offshore electromagnetic surveying techniques: 56th Annual International Meeting, SEG, Expanded Abstracts, 81–82.

Valenciano, A. A., C. C. Cheng, N. Chemingui, and S. Brandberg-Dahl, 2009, Fourier finite-different migration for 3D TTI media: 71st Conference and Exhibition, EAGE, Extended Abstracts, P065.

References to proceedings of many conferences are appropriate only if these proceedings are generally available to the reader. Authors are requested to avoid such references to material of limited availability. The SEG Expanded Abstracts do qualify as

references because of their general accessibility. The 2012 SEG Expanded Abstracts do not have page numbers. Use the DOIs for references to these papers.

Patents

Anstey, N., 1976, Seismic delineation of oil and gas reservoirs using borehole geophones:

Canadian Patents 1,106,957 and 1,114,937.

After name, indicate year patent was granted.

Data sets

O'Brien, M., 1994, 1994 Amoco statics test. Data set accessed 20 May 2004 at http://software.seg.org/datasets/2D/Statics_1994/.