

United States
Department of
Agriculture

Soil
Conservation
Service

Jim Doolittle
Northeast NTC
160 East 7th Street
Chester, PA 19013-6092
215-499-3960

Subject: Executive Summary Report
of International Assignment to
El Salvador, 6-20 July 1992

Date: 29 July 1992

To: Jerry Hammond
Director
International Conservation Division
USDA-Soil Conservation Service
Room 5116-S
NHQ, Washington, D.C.

Enclosed is a summary report of my activities in El Salvador. The field conditions were rather harsh, but the work was most exciting and rewarding.

With kind regards.

James A. Doolittle
James A. Doolittle
Soil Scientist (GPR)

cc:

S. Holzhey, Assistant Director, Soil Survey Division, NSSC, SCS,
Lincoln, NE

J. Culver, National Leader, SSQAS, NSSC, SCS, Lincoln, NE

AUG 3 1992

EXECUTIVE SUMMARY REPORT OF INTERNATIONAL ASSIGNMENT

DATE: 29 July 1992.

1. **Consultant Name:** James A. Doolittle
Soil Specialist
USDA-SCS
160 East 7th Street
Chester, PA 19013
2. **Country(s) Visited:** El Salvador
3. **Dates and Duration:** 6-20 July 1992
4. **Host Country Cooperating Institutions:**
Ceren Advisory Board
CONCULTURA
Ministry of Education
National Museum, San Salvador
5. **U.S. Cooperating Institutions:**
National Science Foundation
University of Colorado
USDA - Soil Conservation Service
Smithsonian Institute
Mississippi State University

6. Objective or Purpose of Visit:

The purpose of this investigations was to use geophysical techniques to determine the distribution of buried cultural features at the Ceren Project, El Salvador. The site provided a unique opportunity to evaluate the capabilities of ground-penetrating radar (GPR) and electromagnetic induction techniques in areas of tropical soils formed in volcanic deposits.

7. Summary of Activities:

The enclosures are copies (Spanish and English) of my departure summary. This report was required by the co-operating agencies in El Salvador.

8. Benefits:

The Ceren Project is considered the premiere archaeological site in El Salvador and one of the most distinguished sites in Central America. Dr. Payson Sheets is an acclaimed archaeologist. Being selected to participate in this project afforded me with a very personal sense of pride, accomplishment, and recognition.

Geophysical research has been conducted at the Ceren Project since 1979 by such agencies as the Cooperative Institute for Research in Environmental Sciences, Centro de Estudios Geotécnicos, Department of Geological Sciences of the University of Colorado, and U. S. Geological Survey. However, these agencies failed to provide a definitive

statement on the suitability of geophysical tools at this site. I realized that my most lasting contribution would be to provide archaeologist with a consise appraisal of the appropriateness of using GPR, EM, and resistivity methods at this and similar sites throughout Central America. This appraisal was provided.

A book will be written on the research which has been conducted at the Ceren Site. I will co-author (Doolittle, Tucker, Spetzler, and Miller) Chapter 3 - "Geophysical Explorations." It is anticipated that this paper will benefit technology transfer through the informed use of geophysical techniques in archaeological investigations.

With kind regards,

James A. Doolittle
Soil Specialist

Investigaciones Geofisicas al Sitio Arqueologico Joya de Ceren, 1992

James Doolittle (USDA-Soil Conservation Service) y Frank
Miller (Mississippi State University)

Durante las etapas anteriores del proyecto Joya de Ceren eran usados tres metodos geofisicos para tratar de encontrar estructuras enterradas en forma de anomalias en los datos. Estas tres son refraccion sismica, resistividad, y radar para penetrar el suelo.

Investigaciones geofisicas durante 1992 uso dos instrumentos: induccion electromagnetico (EM) y radar penetrante del suelo (GPR). Estos instrumentos dan datos rapidos por terreno amplio con variacion en intensidad y resolucion. Tambien con el objetivo de buscar anomalias, tres problemas eran investigadas: (1) hasta que profundidad puede penetrar el radar por los niveles de ceniza volcanica al sitio?, (2) Que es la capacidad de estos instrumentos geofisicos ver cosas enterradas por 3 hasta 5 metros de ceniza volcanica?, y (3) Como son los resultados de EM en comparacion con resistividad?

Instrumentos

El radar penetrante del suelo que usabamos para estas investigaciones es el "Subsurface Interface Radar (SIR) System 8" fabricado por Geophysical Survey Systems, de North Salem, New Hampshire. Componentes claves para este investigacion son el Modelo 4800 del unidad de control, un ADTEK SR 8004H graphic recorder, un ADTEK DT 6000 cinta grabadora, un distribuidor de poder, cables de transmission (30m), y una antena Modelo 3205 (120 MHz) con los 705DA y 705DA2 transcievers. El corriente electrico vino de la bateria y generador del Chevrolet Suburban del proyecto.

El instrumento mediador de induccion electromagnetico es el EM34-3 fabricado por Geonics Ltd de Mississauga, Ontario, Canada. Una distancia de 10 metros entre los circulos ("coils") era usado, que significa que cuando los circulos estan horizontales estan detectando cosas a profundidades de 15 metros, y cuando estan verticales estan detectando cosas a profundidades de 7.5 metros. El corriente electrico viene de ocho C y D baterias.

Trabajo en en Campo

Teniamos que gastar mucho del tiempo en establecer todas las puntas de referencia por todas las areas de investigacion. Usabamos una teodolita para establecer las puntas de referencia en tres dimensiones.

Hicimos un estudio preliminar para calibrar el instrumento con los niveles estratigraficas en un corte al sur de la Poeracion 1. La antena de 120 MHz era trasladada cerca y arriba del corte de 20 metros de largo. Excavabamos huecos el el corte a 60 y 100 cm de hondo, y pusimos tubos

metalicos adentro. Luego teniamos dificultad en encontrar los huecos con tubos con el instrumento. Luego pusimos una lata de 15 cm de diametro ana profundidad de 75 cm, y hicimos experimentos usando el radar funcionando con rangos de 50, 100, 200, 300, y 400 nanosegundos. En todos tuvimos exito en identificar la lata. Eso nos ayudo en calcular hasta que profundidad esta llegando la energia del radar en lugares donde ~~no tenemos~~ cosas puestas.

Hicimos prospeccion con el radar en tres lugares, cubriendo una area de 1060 m². Tomabamos datos cada metro o cada 5 metros, dependiente en los objetivos. Una area es al sur de la Estructura 3 cerca del descubrimiento por Andrea Gerstle de un edificio enterrado. Una area es alrededor del lugar donde en 1990 encontraron un hueco con tres dientes humanos adentro. Tambien hicimos prospeccion en un lugar de 900 m² encima del cerrito entre el sitio y la comunidad.

Hicimos prospeccion en los lotes 198B, 190, y 191 con el aparato EM34 (inducccion electromagnetico). Dentro de la area de 3.34 hectareas tomabamos datos en 930 lugares. Tomabamos datos cada 5 o 10 metros. Ya hemos empezado poniendo todos los datos en la computadora, y seria unos 2 o 3 semanas mas para entrar y procesar los datos mas completamente. Durante julio y agosto vamos a procesar los datos en dos y tres dimensiones para ver si hay anomalias. Ya parece que hay varias anomalias entre el sitio (Lote 189A) y la comunidad de Joya de Ceren, pero vamos a verlos mucho mejor despues de procesar los resultados con la computadora.

Conclusiones

Los suelos y niveles de ceniza volcanica al sitio Joya de Ceren generalmente absorben la energia del radar. Especialmente los niveles de ceniza volcanica que tienen granulos muy finos absorben mucha energia. Basada en el trabajo al principio, de calibracion, el radar esta penetrando hasta 3 metros de profundidad. Porque los edificios usualmente estan enterradas por capas de ceniza volcanica mas grueso dentro del lote 189A, pensamos que el radar no sirve bien alla. El radar sirve bien para dar informacion muy detallada de los niveles estratigraficas, y debe servir bien en lugares donde las estructuras tienen unos 3 metros o menos de ceniza volcanica arriba de ellos.

Una otra cosa puede ayudar en buscar estructuras debajo de mas de 3 metros de ceniza volcanica. Procesando los resultados del radar con una computadora puede ayudar en ver anomalias mas hondos. Uno de los expertos mas conocidos en procesando datos de radar es Dr. Gary Olhoeft, y el ofrecio su ayuda y apoyo.

En realidad las paredes y los columnos de estas estructuras son muy pequenos para detectar por unos 5 metros de ceniza volcanica con instrumentos geofisicos. Instrumentos geofisicos estan fabricados para detectar anomalias muy grandes, y muy hondos.

Los instrumentos de radar y EM dan muy buenos resultados en los niveles stratigraficos al sitio Joya de Ceren. Es posible que, con el uso de computadoras, podemos reconstruir el nivel de la tierra antes del erupcion del Volcan Loma Caldera. Tambien es probable que varios anomalias que vemos en una forma general van a ser mas claros despues del tratamiento con las computadoras. **Anomalias** pueden ser formadas por procesos culturales (comstruyendo estructuras, por ejemplo), o por procesos naturales (cambios en los depositos de ceniza volcanica durante las etapas del erupcion de Loma Caldera, por ejemplo).

Vamos a seguir en el comparacion de los resultados de estas investigaciones de 1992 con los resultados de los investigaciones geofisicas de 1979, 1980, 1989, y 1990. Ahora parece que los resultados de resistividad y EM son similares. Porque EM es muchas veces mas rapido, es mucho mas eficiente. El el futuro el uso de un EM31 es recomendado porque es mas facil todavia del EM34-3, y haga perfiles a profundidades de 2.75 y 6 metros

**GEOPHYSICAL INVESTIGATIONS
AT
PROYECTO ARQUEOLOGICO JOYA DE CEREN**

James Doolittle and Frank Miller
USDA-Soil Conservation Service and Mississippi State
University

In previous years, three geophysical methods have been used at the Ceren Project in attempts to locate buried structures. These methods included seismic, resistivity, and ground-penetrating radar.

Continuing geophysical investigations during the 1992 field season involved an integrated or multistage sampling approach using both electromagnetic induction (EM) and ground-penetrating radar (GPR) techniques. These techniques provide a rapid means to cover large areas at different levels of intensity and resolution. In addition, several questions posed by previous investigations were addressed:

- (1) what is the effective depth of penetration of GPR in the soils and the varied substrate at the Ceren site;
- (2) what is the capability of geophysical techniques to resolve subsurface features buried at depths of 3 to 5 m; and
- (3) how do the results of EM compare with resistivity techniques?

Equipment-

The ground-penetrating radar unit used in this study was the Subsurface Interface Radar (SIR) System-8 manufactured by Geophysical Survey Systems, Inc. of North Salem, NH. Components of the SIR System-8 used in this study were the Model 4800 control unit, an ADTEK SR 8004H graphic recorder, an ADTEK DT 6000 tape recorder, a power distribution unit, transmission cables (30 m), and the Model 3205 (120 MHz) antenna with the 705DA and 705DA2 transceivers. The system was powered directly from a 12-volt vehicle battery.

The electromagnetic induction meter used was the EM34-3 manufactured by GEONICS Limited of Mississauga, Ontario, Canada. A 10 meter intercoil spacing was used which provided profiling depths of 7.5 m in the horizontal dipole mode, and 15 m in the vertical dipole mode. The unit was powered by eight, C and D cell batteries.

calibration trials, the maximum depth of consistent profiling with the 120 MHz antenna appears to be about 3 meter. Since the closest point that any part of a known buried structures approaches the present ground surface is about 3.6 m, the use of further reconnaissance investigations with GPR is discouraged. However, GPR can be used to provide detailed stratigraphic information at Ceren, and may be used during excavations to predict underlying anomalies, or used effectively in areas having cultural features buried at depths of less than 3 meters.

Although the preliminary radar data were discouraging, it is anticipated that subsurface cultural anomalies buried at deeper depths may be identified through computer processing . At the invitation of Dr. Sheets, Dr, Gary Olhoeft, U.S. Geological Service, has offered his expert assistance in processing the data. The co-investigators of this project will also process the radar data.

Found at depths of 3.5 to 5 m, the relatively thin walls and platforms are exceedingly difficult anomalies for resistivity and electromagnetic induction techniques to detect. To profile these depths, both methods require fairly large electrode or intercoil spacings. In order to profile depths of 5 to 7.5 meters, 5 to 10 meter electrode or intercoil spacings were used. These horizontal and vertical dimensions produce relatively coarse resolution of subsurface features.

Both EM and resistivity techniques, however, provide vital subsurface stratigraphic information which may be used to reconstruct the pre-eruption land surface at Ceren. This information can be utilized to indicate the most probable sites of habitation. In addition, after the EM data is processed, several anomalies apparent in the preliminary data may indicate the loaction of several major buried structural features.

Data collected during this survey and the 1990 resistivity surveys will be compared. Preliminary results indicate that EM and resistivity data are similar. As the use of EM is many times faster than resistivity, it appears to be a more efficient tool for reconnaissance surveys at Ceren. In future studies, the use of an EM31 meter is encouraged. This meter is easier and quicker to operate than the EM34-3, and profiles depths of 2.75 and 6 meters.