B 2000

MODELING REGIONAL SEISMIC WAVES

AD-A246 894

Donald V. Helmberger David G. Harkrider

California Institute of Technology Seismological Laboratory Pasadena, CA 91125

31 July 1991

Final Report 24 March 1989-31 July 1991

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED

PHILLIPS LABORATORY
AIR FORCE SYSTEMS COMMAND
HANSCOM AIR FORCE BASE, MASSACHUSETTS01731-5000

92-01224

92 1 14 010

SPONSORED BY Defense Advanced Research Projects Agency Nuclear Monitoring Research Office ARPA ORDER NO. 5307

MONITORED BY Phillips Laboratory Contract FY19628-89-K-0028

The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government.

This technical report has been reviewed and is approved for publication.

JAMES F. LEWKÖWICZ Contract Manager

Solid Earth Geophysics Branch

Earth Sciences Division

JAMES F. LEWKOWICZ

Branch Chief

Solid Earth Geophysics Branch

Earth Sciences Division

DONALD H. ECKHARDT, Director Earth Sciences Division

This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS).

Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service.

If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify PL/IMA, Hanscom AFB, MA 01731-5000. This will assist us in maintaining a current mailing list.

Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned.

SECURITY CLASSIFICATION OF THIS PAGE

				REPORT DOCUME	NTATION PAG	E				
18 REPORT SECURITY CLASSIFICATION					16. RESTRICTIVE MARKINGS					
UNCLASSIFIED					3. DISTRIBUTION/AVAILABILITY OF REPORT					
2a. SECURITY CLASSIFICATION AUTHORITY										
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE					Approved fo unlimited	or public r	elease: di	stribution		
A PERFORM	MING ORGAN	IZATION REPOR	T NUM	BE A(S)	5. MONITORING OF	GANIZATION R	EPORT NUMBE	R(S)		
					PL-TR-91-2192					
6a. NAME O	F PERFORMI	NG ORGANIZAT	ION	5b. OFFICE SYMBOL	7a. NAME OF MONITORING ORGANIZATION					
		itute of Te Laboratory	ech.	(If applicable)	Phillips Laboratory					
		and ZIP Code)	_		76. ADDRESS (City,	State and ZIP Cod	ie)			
Pasade	ona, Cali	fornia 91	125		Hanscom Air Force Base, Massachusetts 01731-5000					
	F FUNDING	SPONSORING		8b. OFFICE SYMBOL (If applicable)	9. PROCUREMENT	INSTRUMENT ID	ENTIFICATION	NUMBER		
		rch Project	ts Age		F19628-89-K-0028					
8c ADDRES	SS (City, State	and ZIP Code)			10. SOURCE OF FU	NDING NOS.				
1400 เ	Vilson Bo	ulevard			PROGRAM	PROJECT	TASK	WORK UNIT		
Arling	ton, Vir	ginia 2220	09-230)8	ELEMENT NO.	NO.	NO.	NO.		
11 TITLE	Include Securi	y Classification	Modeli	ing Regional	61101E	9A10	DA	ΑD		
	nic Waves			<u> </u>	<u> </u>	<u> </u>				
	AL AUTHOR									
13a TYPE C				id G. Harkrider OVERED	14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT					
Final		FRO	OM 3/2	24/89 TO 7/31/91	· · · · · · · · · · · · · · · · · · ·			108		
	MENTARY N		<u> </u>	77.77	<u> </u>					
17	COSATI	CODES		18. SUBJECT TERMS (C	ontinue on reverse if n	ecessary and ident	ify by block num	ber)		
FIELD	GROUP	SUB. GR								
				-	s; regional surface wave magnitudes; broad-band modeling regional pake relocation Tibet.					
							<u></u>			
The research performed under the contract, during the period 1 August 1989 through 31 July 1991, can be divided into three main topics; modeling regional broad-band seismograms from the Imperial Valley to Pasadena, determining surface wave magnitudes for NTS events using regional data, and waveform modeling to determine the depth of earthquakes in Tibet leading to new origin times and a better estimation of P_n and S_n velocities. In section 1, we address broad-band wave propagation along a corridor from Imperial Valley to Pasadena, California. The path consists of 50 km of slow basin structure with a shallow moho followed by 250 km of relatively normal Southern California structure approaching Pasadena. Events occurring in the valley produce extended body wave codas which carry a dispersive waveform imprint along with longer period Rayleigh waves. Many features of these seismograms at period greater than a few seconds can be modeled by applying a finite-difference technique to a 2D structure. Shorter periods display complex behaviors not easily modeled by present techniques, especially for shallow events. Events occurring in the normal structure produce broad-band SH waveforms that can be modeled, analytically, if we include some extra empirically derived parameters determined by calibration events. These parameters are determined by adjusting travel time differentials between the decomposed wavefield S, SS, etc. For example, delays in SS relative to S correspond to local corrections for sediment cover for a particular source region. Asperities and directivity become increasingly important at shorter periods, as demonstrated by numerical experiments and observation. Numerical experiments conducted on 2D models with embedded scatterers appear to explain coda development and some of the properties of the Lg phase.										
UNGLASSIF	UNG ASSIFIED/UNLIMITED WE SAME AS APT DTIC USERS -					UNCLASSIFIED				
		BLE INDIVIDUA			225 TELEPHONE N		22c OFFICE S	YMROL		
Imas Teah can a					(Include Area Co (617) 377-302	ode)	PL/IMB			

SECURITY CLASSIFICATION OF THIS PAGE

In section 2, we calculate surface wave magnitudes for 112 Nevada Test Site (NTS) explosions from a data set of regional long-period seismograms from North American stations. In order to utilize the nearer regional stations (Δ <25°), a new method for determining M_S and been developed which employs synthetic seismograms to establish a relationship between the amplitude of the regional Airy phase, or Rayleigh pulse, of the data and an associated surface wave magnitude, based on conventional Ms determinations, calculated form a synthetic seismogram propagated to 40°. This method easily lends itself to implementing path corrections. The inclusion of path corrections decreases the M_S variance by a factor of two and also decreases the average value by 0.08 magnitude units. This latter effect is attributed to the particular station network used. The method gives stable M_S values that correlate well with other magnitude scale values over a range of three orders of magnitude in source yield. Our most refined M_S values yield the relationship $m_b = 0.9 \times M_S + 1.82$. When events are grouped with respect to source region, significantly better fits to these individual site linear regression curves are obtained compared to the fits obtained using a single, all inclusive model. This observation implies that shot site parameters and source structure effect surface wave magnitude measurements, although event yield site distribution also may be in part responsible.

Since our magnitude values are based on a theoretical continental structure, we regressed our values with the more standard values of Marshall et al. (1979). Using 14 common NTS events we found that our values were greater by 0.53 + - 0.03 magnitude units.

In section 3, we present a note on the relocation of Tibetan earthquakes. Present ISC locations for earthquakes beneath Tibet indicate a random distribution of events down to a depth of about 50 km. This distribution might be expected from a relatively cool crust which would allow the seismo-genic zone to extend to such depths. A detailed investigation of the Tibetan earthquakes, with magnitude greater than 5.5 from 1964 to 1986, yields a distinctly different picture. Waveform modeling of depth phases such as p^p indicates that only three or four events from this population is actually deeper than 25 km. These few events occur near the edges of the Plateau where active subduction is occurring as suggested by the thrust-like nature of their mechanisms. The events, averaging the entire population, occurred earlier than indicated by the ISC by about 3 seconds which leads to about a 1.5% and 0.5% over estimation of P_n and S_n velocities respectively applying ISC tables and standard flat-layered models. A more serious error occurs if the P_n and S_n velocities are determined by correcting for source depth but assuming the ISC origin times.

FINAL TECHNICAL REPORT 24 may 1989 - 31 July 1991

ARPA Order No.:

Name of Contractor:

California Institute of Technology

Effective Date of Contract:

24 March 1989

Contract Expiration Date:

31 July 1991

Contract Number:

F19628-89-K-0028

Principal Investigators:

Donald V. Helmberger

(818)356-6998

David G. Harkrider (818)356-6910

Program Manager:

James F. Lewkowicz

(617)861-3028

Short Title of Work:

Modeling Regional Seismic Waves

The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government

Sponsored by
Defense Advanced Research Projects Agency (DoD)
Nuclear Monitoring Research Office
ARPA Order No.
Issued by the Air Force Geophysics Laboratory under
Contract#F19628-89-K-0028

Seismological Laboratory
Division of Geological and Planetary Sciences
California Institute of Technology
Pasadena, California 91125

TABLE OF CONTENTS

		Page Numbers
	Summary	v
1.	Broad-band modeling of regional seismograms Imperial Valley to Pasadena	1
2.	Determining M _S Magnitudes from Regional NTS Data	49
3.	A Note on the Relocation of Tibetan earthquakes	81

Summary

The research performed under the contract, during the period 1 August 1989 through 31 July 1991, can be divided into three main topics; modeling regional broad-band seismograms from the Imperial Valley to Pasadena, determining surface wave magnitudes for NTS events using regional data, and waveform modeling to determine the depth of earthquakes in Tibet leading to new origin times and a better estimation of P_n and S_n velocities.

In section 1, we address broad-band wave propagation along a corridor from Imperial Valley to Pasadena, California. The path consists of 50 km of slow basin structure with a shallow moho followed by 250 km of relatively normal Southern California structure approaching Pasadena. Events occurring in the valley produce extended body wave codas which carry a dispersive waveform imprint along with longer period Rayleigh waves. Many features of these seismograms at period greater than a few seconds can be modeled by applying a finite-difference technique to a 2D structure. Shorter periods display complex behaviors not easily modeled by present techniques, especially for shallow events. Events occurring in the normal structure produce broad-band SH waveforms that can be modeled, analytically, if we include some extra empirically derived parameters determined by calibration events. These parameters are determined by adjusting travel time differentials between the decomposed wavefield S, sS, etc. For example, delays in sS relative to S correspond to local corrections for sediment cover for a particular source region. Asperities and directivity become increasingly important at shorter periods, as demonstrated by numerical experiments and observation. Numerical experiments conducted on 2D models with embedded scatterers appear to explain coda development and some of the properties of the Lg phase.

In section 2, we calculate surface wave magnitudes for 112 Nevada Test Site (NTS) explosions from a data set of regional long-period seismograms from North American stations. In order to utilize the nearer regional stations (Δ <25°), a new method for determining M_e and been developed which employs synthetic seismograms to establish a relationship between the amplitude of the regional Airy phase, or Rayleigh pulse, of the data and an associated surface wave magnitude, based on conventional Ms determinations, calculated form a synthetic seismogram propagated to 40°. This method easily lends itself to implementing path corrections. The inclusion of path corrections decreases the M_s variance by a factor of two and also decreases the average value by 0.08 magnitude units. This latter effect is attributed to the particular station network used. The method gives stable M_s values that correlate well with other magnitude scale values over a range of three orders of magnitude in source yield. Our most refined M_s values yield the relationship $m_b = 0.9 \times M_s + 1.82$. When events are grouped with respect to source region, significantly better fits to these individual site linear regression curves are obtained compared to the fits obtained using a single, all inclusive model. This observation implies that shot site parameters and source structure effect surface wave magnitude measurements, although event yield site distribution also may be in part responsible.

Since our magnitude values are based on a theoretical continental structure, we regressed our values with the more standard values of Marshall et al. (1979). Using 14 common NTS events we found that our values were greater by 0.53 + 0.03 magnitude units.

In section 3, we present a note on the relocation of Tibetan earthquakes. Present ISC locations for earthquakes beneath Tibet indicate a random distribution of events down to a depth of about 50 km. This distribution might be expected

from a relatively cool crust which would allow the seismo-genic zone to extend to such depths. A detailed investigation of the Tibetan earthquakes, with magnitude greater than 5.5 from 1964 to 1986, yields a distinctly different picture. Waveform modeling of depth phases such as $_{p}P$ indicates that only three or four events from this population is actually deeper than 25 km. These few events occur near the edges of the Plateau where active subduction is occurring as suggested by the thrust-like nature of their mechanisms. The events, averaging the entire population, occurred earlier than indicated by the ISC by about 3 seconds which leads to about a 1.5% and 0.5% over estimation of P_n and S_n velocities respectively applying ISC tables and standard flat-layered models. A more serious error occurs if the P_n and S_n velocities are determined by correcting for source depth but assuming the ISC origin times.

SECTION 1

Broad-band modeling of regional seismograms; Imperial Valley to Pasadena

Broad-band modeling of regional seismograms; Imperial Valley to Pasadena

D. Helmberger, R. Stead, Phyllis Ho-Liu and D. Dreger

Abstract

This paper addresses broad-band wave propagation along a corridor from Imperial Valley to Pasadena, California. The path consists of 50 km of slow basin structure with a shallow moho followed by 250 km of relatively normal Southern California structure approaching Pasadena. Events occurring in the valley produce extended body wave codas which carry a dispersive waveform imprint along with longer period Rayleigh waves. Many features of these seismograms at periods greater than a few seconds can be modeled by applying a finite-difference technique to a 2D Shorter periods display complex behaviors not easily modeled by present techniques, especially for shallow events. Events occurring in the normal structure produce broad-band SH waveforms that can be modeled, analytically, if we include some extra empirically derived parameters determined by calibration These parameters are determined by adjusting travel time differentials between the decomposed wavefield S, sS, etc. For example, delays in sS relative to S correspond to local corrections for sediment cover for a particular source region. Asperities and directivity become increasingly important at shorter periods, as demonstrated by numerical experiments and observation. experiments conducted on 2D models with embedded scatterers

appear to explain coda development and some of the properties of the Lg phase.

Introduction

One of the fundamental reasons why quantitative seismology and waveform modeling is contributing to source retrieval and to the monitoring of nuclear weapons is its prediction capability. That is, given a set of seismograms we can correct for propagational effects and predict the nature of the source. This is relatively easy when dealing with teleseismic body waves and well dispersed long period surface waves. But since small events cannot be seen teleseismically, we must address the more difficult problem of source retrieval from regional phases.

An intermediate stage in this development is to examine broad band records, BB, at regional distances for events large enough to be well-recorded teleseismically. This feature allows the source parameters to be determined by modeling teleseismic bodywave phases, direct P and reflected phases (e.g. pP, etc.). Starting with a known source allows detailed studies of regional seismograms in terms of path effects and the development of BB Green's functions. Hopefully, these Green's functions can be used to estimate smaller events in the general vicinity of the larger event or master event. Such a procedure has been used earlier to calibrate surface wave paths, Romanowicz (1982). Unfortunately, there are not many BB recordings of significant events presently available. Some results from detailed studies of these existing records are encouraging while others are not.

An example of the former is given in a paper by Zhao and Helmberger (1991), see figure 1, for a path from Quebec to Harvard. Their strategy for modeling these records was to break the seismograms into segments P_{nl} , containing P_{n} , P_{nl} , P_{n

It is rather remarkable that a flat layered model (see Table 1) can explain so many features. In fact, a simple layer over a half space does a good job for the first 100 seconds of long period motions.

These results suggest that in stable regions where S_n propagates to large distances, the possibility of using sS_n to help fix source depths could prove useful. Note that S_{n1} and sS_n are considerably larger than P_n and pP_n and can probably be seen for smaller events. The usefulness of the interference produce by P_n and pP_n has already been demonstrated by Burdick, Saikia and Smith (1991) for explosions.

Explaining the jitter in the BB observations displayed in figure 1, (assuming a flat-layered model), has proven difficult. Thus, it appears appropriate at this stage to introduce scattering into the synthetics as proposed by Flatte and Wu (1988), Kennett (1989) and others. Note that this method supposes that a first-order model

already exists. We will show that establishing these models is no easy task, especially in tectonic regions, as discussed for a BB dataset for a corridor from Imperial Valley to Pasadena. Complexity abounds along this profile and the short period modeling results are not so encouraging.

Observations

The observations addressed in this study consist of a collection of low-gain short period records from moderate sized events along the San Jacinto fault system which have known source mechanisms, and BB observations of recent smaller events. Figure 2 gives the locations of these events which range (roughly) from 170 to 270 km. The more distance events are beneath the Imperial Valley. Table 2 list some of the event information, source depth, etc, These events are all strike-slip in nature and have been studied in detail by several authors: for example see Bent and Helmberger (1991).

One of the reasons for working with the Pasadena data is the presence of a recently installed Streckeisen instrument. Example seismograms from this system are displayed in figures 3, 4, and 5. The bottom three rows of simulations correspond to three older types of instruments operated at Pasadena and bracket the range of frequencies of interest. These three events are located along the extended San Jacinto fault system and can be used to compare with the older well-studied large events such as the events located in figure 2.

Since the azimuth towards Pasadena is near the (P-SV) node assuming a strike-slip orientation, we would expect considerable

variation on the vertical component which is apparently observed, (see figures 4 and 5), where the P-waves appear to be of opposite polarity. The tangential motions are similar as expected along this azimuth. Recordings from the aftershock of the Superstition Hills event, see (c) in figure 2, display distinctly different properties from the first two sets. Note that the BB tangential motions are longer period and the ratio of wa.lp-to-wa.sp period torsion responses increase from (3) to (5). Stead (1989) compares these ratios for 20 events in the region and finds this same change on average. Another difference is the enhanced strengths of surface waves for basin events and their relatively slow velocity relative to to the bodywaves.

Note that as the Rayleigh waves become stronger, the SV waves become weaker. These same general features can be seen in the older records as displayed in figure 6. The wa.sp records are from the large events and the wa.lp is from a smaller aftershock as indicated in Table 2. Comparing the wa.sp waveforms for a large event with a wa.lp waveforms of a aftershock or smaller event generally shows good agreement as displayed in figure 7. This similarity is produced largely by the differences in faulting area where the distributed nature of the main event tends to produce an integrated effect. This subject becomes interesting because of directivity and the sensitivity of the wa.sp waveforms to fault asperities. We will address these issues in this paper, along with the development of depth phases and the effects of random scatterers in the crustal waveguide.

Modeling events in the Imperial Valley

We have not had much success in modeling Imperial Valley events with uniform layers, see Ho-Liu and Helmberger (1989). Finite-difference modeling, however, appears to explain some of the observed long period features, see Ho-Liu and Helmberger (1989). Their model is displayed in figure 8 and is based on studying a profile of long-period (30-90) observations along this same corridor. This model allows events occurring in the basin to have prolonged wavetrains at the Pasadena station, PAS while events north of the boundary to have rather sharp pulses, see figure 2.

Synthetics for basin structures can be generated by finite-difference methods following the approach discussed by Helmberger and Vidale (1988). The basic technique is based on the expansion of the complete three-dimensional solution of the wave equation in cylindrical coordinates in an asymptotic form which provides for the separation of the motions into SH and P-SV systems. Closed form expressions appropriate for finite-difference source excitation are obtained from two-dimensional Cagniard-de Hoop theory with rather elaborate near-field terms, see Vidale and Helmberger (1987). Note that the synthetics generated by this mapping preserve the (P-SV) and (SH) systems or two dimension scattering but fail to treat the SV-SH scattering problem which becomes increasingly important at the higher frequencies, see figures 3, 4 and 5.

Profiles of synthetics for the geometry displayed in figure 8 are given in figure 9 for the three pass-bands. The first fifty km of propagation in the slow Imperial Valley structure causes the rapid development of dispersion. After the shallow Lovewave leaves the

basin, it speeds up and disperses more slowly. Three component synthetics generated for a source depth of 12 km appropriate for the 1/28/88 event are given in figure 10. The overall timing looks good but the shorter-periods are not matched well, especially on the tangential component.

Comparing these synthetics with the records of event 1 of the 1987 sequence, trace 4 of figure 6, displays about the same degree of fits as discussed earlier, see Bent et al.(1989) where this event was studied in detail.

Results for the Westmoreland event are given in figure 11. These results are not bad, but the short period complexity becomes very severe for shallower events, as displayed in figure 12. Some progress in explaining the long period motion for very shallow events is given in Ho-Liu and Helmberger (1989) where very slow surface waves in the sediments can be scattered into the coda by valley edge effects. However, generating BB synthetics for these types of models is very expensive relative to analytical techniques and therefore, we will address events occurring to the North of the Imperial Valley in the remaining sections assuming more conventional layered models.

Waveform modeling north of the Imperial Valley.

In this section, we will discuss the analytical decomposition of the wavefield in terms of generalized rays, see Helmberger (1983) for a discussion of the method employed. This method allows separation of the wavefield into energy that starts downward relative to upward and isolation of depth phases such as sS. The latter phase (sS) has potential for source discrimination since explosions are obviously shallow.

First, we examine the behavior of a smooth model followed by that of a coarsely layered model with fewer parameters and discuss their properties when dipping layers are allowed. A particularly effective wavefield decomposition is presented in terms of travel paths: namely,

- 1. Direct arrival plus surface layer multiples (shallow Love waves)
- 2. Diving energy paths (lower crustal triplications)
- 3. Surface reflected paths which turn below the source (sS)

These latter two wave-packets are particularly affected by vertical directivity, as demonstrated by broadband experiments, and behave as if they had different time histories. In short, combining the three contributions with various time shifts which correspond to depth changes or lateral variation allows some extra freedom. Modeling observations with these added parameters becomes much easier as will be demonstrated later.

A velocity model composed of approximately 50 layers and obtained by smoothing a southern California model proposed by Hadley and Kanamori (1979), is given in figure 13. Figure 13 also displays two generalized ray sets used in constructing the wavefield, namely the down-going ray set and up-going ray set (excluding the direct arrival). The upper portion of figure 14 displays the various contributions of these three raysets to the total potential field. These responses were produced by applying the Cagniard-de Hoop

technique to the generalized rays, see Helmberger and Malone (1975). The upper row shows the loss of short-period energy with range as the signal becomes diffracted. The down-going rays or diving rays contribute significantly to the high-frequency content. The moho reflection and head wave complicate the picture, especially due to contributions from sS. The interplay between S and sS changes dramatically when we change mechanism to a dip-slip because of the polarity shift across the horizontal axis.

This feature is easily seen in some preliminary dipping models used in modeling waveform data from the 1969 and 1968 events, see figures 15 and 16. In this situation, we decomposed the rayset into two groups, those containing the direct ray plus multiples in the surface layer (Lovewave) and those diving below the source either directly or following a bounce off the free surface, see figure 15. The direct arrival and diving rays have the same polarity for strike-slip events but opposite in the dip-slip case. For this reason the dip-slip case produces much different looking synthetics as displayed in figure 15.

A comparison of synthetics generated from this dipping model are presented in figure 16 where the depth effects are emphasized by the ray decomposition. Note that in the Coyote Mtn. example, the source depth is 14 km and the shallow Lovewaves become less important. For the shallower Borrego Mtn. event we see a stronger Lovewave contribution. The sSmS phase is especially obvious in the Coyote Mtn. record.

One of the advantages in working with large events in developing a model is the constraints on source parameters obtained

from the teleseismic modeling of body waves. The Coyote Mtn. event appears very simple teleseismically and occurred at the relatively deep depth of 14 km, see Bent and Helmberger (1991a). A disadvantage of large events is seen in the Borrego Mtn. case where the source contains at least two spikes. This complexity is clear in the teleseismic results as well, see Ebel and Helmberger (1982).

The dipping model discussed above was derived in conjunction with a cross-section running from Imperial Valley to Pasadena as displayed in figure 8. The model predicts synthetic that fit these waveforms quite well, although it is poorly constrained. In fact, there are only three principal pulses controlling these waveforms at this range. They are the shallow Lovewave, SmS and sSmS. Since a flat-layered model has a broader applicability, we will address such a model next.

Unfortunately, we do not have a profile of shear wave observations from a calibrated event and, thus, we must constrain the model from other sources and keep the parameters to a minimum. Our preferred model is given in Table 3 and has just five layers, similar to Hadley and Kanamori (1979). Here the gradient at the top of the model given in figure 13 was replaced by a single layer with a thickness of 4 km. This thickness was adopted from a study of local events recorded at PAS where a single-layered model fits the three component data very well, see Dreger and Helmberger (1990). The smooth positive gradient at mid-depths displayed in figure 13 was replaced by a single layer with velocity 3.6. This is consistent with studies from NTS to Tucson; see for example,

the crust was added to reduce the strength of the moho triplication as suggested by the P-wave data, (Hadley and Kanamori (1979).)

The problem discovered in modeling the waveforms is that of preventing the moho triplication from completely overwhelming the relative weak arrival from the nearly constant velocity crust.

Applying the above constraints and varying the thickness to match the timing and waveshapes produced the model given in Table 3. Synthetics appropriate for this model are displayed in figure 17 along with a decomposition which proves useful in modeling near-regional data. The first-column shows the development of the Love wave associated with the surface layer. Note that it also contains the direct arrival. The second column gives the results contributed by the down-going arrivals and the third displays the build up of sS. It is clear that the direct wave plus the surface multiples dominate the motions at epicentral distances less than 100 km. This feature was observed and modeled earlier by Helmberger and Malone (1975) for the Morgan Hill earthquake in central California.

Most of the San Jacinto events occurred near distances at 200 km where all three raysets contribute, sometime destructively and sometime constructively. Adding random velocity anomalies to the various crustal layers produces shifts in timing between these groups, which in turn yields dramatic high frequency effects as discussed in the next section.

Changing the source depth also has a strong effect on the excitation of Lovewaves and on the separation in arrival times between S and sS. Figure 18 displays the depth sensitivity appropriate for a distance of 205 km, where we show BB, long-period

and short period Wood-Anderson synthetics. The phase sS is the most obvious for deep events where the Lovewaves are the weakest and less interference occurs.

Application of the decomposed wavefield with "time shifts" is presented in figure 19. The fits to the data were obtained by shifting the phase sS back in time by .3 seconds for the 7/02/88 event and .5 seconds for the 5/17/88 event. Although these shifts were applied as rather arbitrary corrections, they can be pictured as upper crustal adjustments for these particular locations. For instance, Hamilton (1970), reports about .4 km of sediments in the Borrego Spring Valley near the epicenter of the 5/17/88 event. Thus, sS would be delayed about .5 seconds relative to the diving energy in accordance with the .5 sec. lag applied. These two events were sufficiently small to treat as point sources and apply a simple trapezoid time history, namely δt_1 , δt_2 and δt_3 yielding .2, .4, and .2 seconds for both events. Their moment estimates are 4.5x10²¹ ergs for the 7/02/88 event and sightly smaller for the 5/17/88 earthquake, 4.5x10²¹ ergs. Since we have, presently, only one broad-band instrument we must treat these moment results as preliminary estimates.

For larger events, we expect considerably more complications involving both directivity and a slip distribution containing asperities. Figure 20 displays predicted synthetics for a number of rupture geometries. A point source synthetic is included for comparison. The case of forward rupturing event is nearly the same as the point source if the rupture velocity is near the body velocity as usually assumed. Rupturing away from the receiver produces a strong reduction in short period signals, as expected. Downward

rupture tends to enhance the moho reflection while rupture upward strengthens sS. Since both the waveshapes and relative short period to long period amplitude ratios are so sensitive to rupture direction it would appear that broad-band data will prove particularly useful for the purpose of studying rupture direction.

If we scale the motions given in figure 20 to those appropriate for the 69 event discussed earlier with a M₀=4.8x10²⁴ from Bent and Helmberger (1991a) we obtain an estimate of 168 cm for the case of upward rupture. The observed peak motions were 53 cm and the waveform fit is quite good, see figure 21. A 30% strength of short period energy release to long period level is about the average behavior of many California earthquakes, (Bent and Helmberger (1991b)). However, to avoid biasing this estimate by directivity, we clearly require multiple samples in different locations, as demonstrated in figure 20. This will be possible in a few years with modern instrumentation, at least in California with the installation of Terrascope.

Numerical Scattering Experiments

The introduction of laterally varying structure causes considerable interference between the three ray-groups discussed earlier. This is especially true at the larger ranges where the summation has about the same amplitude as each individual group. In this section, we discuss the theoretical results from models containing random scatterers embedded in the various layers. We are particularly concerned with the development of high frequency coda, and with amplitude decay with distance.

The model and geometrical setup is displayed in figure 22. We investigated four situations with variation allowed in particular layers; namely RMOHO (thin layer at the top of the mantle), RSURF (surface layer only), RBOTH (bottom transition layer) and RALL (variations in all the layers). The scattering model follows the scheme discussed by Frankel and Clayton (1984) where a Gaussian correlation function with correlation distances (X) in the vertical and (Y) in the horizontal dimensions is applied. Variations in velocity are up to 20%. Locations of variation are random and their positions are indicated in the above figure. Variations of this size have been suggested by Frankel and Clayton (1984) and others and are probably on the high side.

The complete wave-field was generated for these models ranging in distance from 50 to 275 km at intervals of 5 km with frequencies up to about 2 hz. We will concentrate primarily on the cross-over ranges as displayed in figure 23 for the SH field. The synthetics displayed on the left are difficult to distinguish from the synthetics discussed earlier from the homogeneous model, see figure 17. The next three columns of the above figure shows the effects of adding random scatterers to the various crustal layers. Scatterers in the top layer show a much stronger effect than do those in the bottom crustal layer (3.75 km/sec) since the second and third columns are nearly the same. Adding in scatterers in the main crustal layer (3.6 km/sec) causes the strongest distortions. The relative amplitude variation across the various rows reflects primarily the velocity at the receiver which is the same for the three columns on the right.

It becomes difficult to interpret these complex waveforms since we can no longer decompose the waveform into subgroups, though we can still identify some of the more important phases such as $S_m S$ and $s S_m S$. A brief review of figure 17 indicates that $s S_m S$ becomes strong near 200 km and $S_m S$ and $s S_m S$ are particularly obvious at the ranges 170 and 185 in the first three columns. Direct $S_m S$ becomes less strong in the most severe case given on the right. Apparently as the ray paths flatten, they become more sensitive to lateral variation as one would expect and the multiples which travel more nearly vertical become important.

The introduction of random scatterers into the surface layer produced significant amplitude anomalies in the tangential case but did not greatly increase the coda which is so commonly observed in regional data. The effects on the (P-SV) system are more dramatic as displayed in figure 24. Synthetics for the RMOHO case are displayed on the left for comparison. Note the simplicity of the P arrivals, essentially P_mP and pP_mP , which are not affected much by the shallow velocity anomalies, nor are the corresponding SV phases.

Significant short period scattering occurs following SV which is apparently caused by the interaction of the Rayleigh wave with the irregular fine structure near the surface. The latter contributes to the mysterious Lg phase which is prevalent on short period regional records. Convolving the broad-band SH responses of figure 23 with a (wa.sp) instrument yields similar looking records, but showing considerable modulation in amplitudes, as displayed in figure 25.

The amplitude fall-off or attenuation as determined by the strong-motion community reflects the choice of crustal model. The

thick mid-crustal laver of velocity (3.6 km/sec) is probably quite common in western United States and is responsible for the rapid decay between 50 to 90 km. The increase at larger ranges is influenced by the lower crustal transition and the sharpness of the moho. Note that these amplitudes are also influenced by radiation pattern. These plots are appropriate for the strike-slip case which is the most common type observed along the San Jacinto fault system.

The strong arrival at the range of 105 km in the full-scattering model is caused by constructive interference between the moho reflection and first multiple in the top layer (Lovewave). In general, the strong scattering introduced in this exercise was sufficient to obscure the moho reflection, but the possibility of large motions near the moho-cross over is hard to avoid.

The increased amplitudes near 100 km, as discussed here, are not apparent in most strong-motion datasets. However, this may reflect the prevalent processing methods normally applied; where one truncates the range of interest at the first strong-motion station that does not trigger. In light of the strong motions observed in San Francisco for the Loma Prieta (1989) earthquake, (Somerville and Yoshimura, 1990) and observations from the Saguenay earthquake (1988), Somerville et.al (1990), this subject should probably be revisited.

Conclusions

This paper investigates BB wave propagation along a corridor in Southern California from the Imperial Valley to Pasadena.

Seismograms from Imperial Valley events are characterized by SH

waves which appear dispersed, and possess well-developed codas. Rayleigh waves are dispersed and relatively strong compared to body phases. These features can be modeled with a finite-difference code at periods greater than a few seconds by assuming the following two-dimensional model; a slow basin with a shallow moho followed by a thick crust. Propagating 50 km in the basin is sufficient to disperse the wave-field. Shallow sources apparently excite the surface waveguide where the field travels slowly to the edge of the valley. There it is re-radiated very strong coda signatures. It appears difficult to propagate the wave-field across boundaries of this type by present analytical techniques.

Modeling events at smaller ranges in the normal crust proved possible with analytical codes. In these codes, a decomposition of the wavefield into the following individual phases was useful: direct S and Love, diving S and sS in the tangential case. Shifts in S_mS relative to sS_mS of a few tenths of a second allow excellent fits in BB records in many situations. Directivity plays an important role in the sharpness of these phases which adds to the richness in modeling BB regional phases. At these ranges the Moho critical angle reflections contribute the strongest peak amplitudes, at least in flat-layered models. Numerical experiments conducted with the inclusion of scatterers into the various layers did not change this result.

Scatterers in the surface layer produce signals which resemble typical Lg phases, at least as observed on the vertical component waveform.

In conclusion, it appears possible to model depth phases such as sS in tectonic regions with analytical methods if major geological

boundaries are not crossed. Secondly, the ratio of S to Love waves can be used to estimate source depths if paths are calibrated. Future efforts will include the application of source inversion techniques to these type of records.

Acknowledgments

We would like to thank Laura Jones, Larry Burdick and Hiroo Kanamori for their reviews. This research was supported by the Advanced Research Projects Agency of the Department of Defense and was monitored by the Air Force Geophysical Laboratory under the contract F19628-89-K-0028. Contribution No. 4987, Division of Geological and Planetary Sciences, California Institute of Technology, Pasadena, California.

References

- Bent, A. L., D. V. Helmberger, R. J. Stead, and P. Ho-Liu, 1989. Waveform modeling of the November 1987 Superstition Hills earthquakes, *Bull. Seism. Soc. Am.*, 79, 500-514.
- Bent, A. L. and D. V. Helmberger (1991a). A re-examination of historic earthquakes in the San Jacinto fault zone, California, submitted *Bull. Seism. Soc. Am*.
- Bent, A. L. and D. V. Helmberger (1991b). Seismic characteristics of earthquakes along the offshore extension of the western transverse ranges, California, in press, *Bull. Seism. Soc. Am.*
- Burdick, L. J., C. K. Saikia, and N. F. Smith, 1991. Pn for the Nevada Test Site, AGU Monograph on Explosion Source Phenomenology.
- Dreger, D. and D. V. Helmberger, 1990. Broad-band modeling of local earthquakes. Bull. Seism. Soc. Am., 80, 1162-1179.
- Ebel, J. E. and D. V. Helmberger, 1982. P-wave complexity and fault asperities: The Borrego Mountain, California, earthquake of 1968, *Bull. Seism. Soc. Am.*, 72, 413-437.
- Flatte, S. M. and R. S. Wu, 1988. Small-scale structure in the lithosphere and asthenosphere deduced from arrival times and amplitude fluctuations at NORSAR, J. Geophys. Res., 93, 6601-6614.
- Frankel, A. and R. W. Clayton, 1984. A finite difference simulation of wave propagation in two-dimensional random media, *Bull. Seism. Soc. Am.*, 74, 2167-2186.
- Hadley, D. and H. Kanamori, 1979. Regional S-wave structure for southern California from the analysis of teleseismic Rayleigh waves, *Geophys. J. R. astr. Soc.*, 58, 655-666.
- Hamilton, R. M., 1970. Time-term analysis of explosion data from the vicinity of the Borrego Mountain, California earthquake of 9 April, 1968, Bull. Seism. Soc. Am., 60, 367-381.
- Helmberger, D. V. and S. D. Malone, 1975. Modeling local earthquakes as shear dislocations in a layered half space, J. Geophys. Res., 80, 4881-4888.
- Helmberger, D. V. 1983. Theory and application of synthetic seismograms, In Earthquakes: Observation, Theory and Interpretation, *Proc. Int. Sch. Phys. "Enrico Fermi" Course LXXXV*, (eds. Kanamori, H. and Boschi, E.)(North-Holland Publ., Amsterdam) pp. 174-221.
- Ho-Liu, P. and D. Helmberger, 1989. Modeling regional love waves: Imperial Valley to Pasadena, Bull. Seism. Soc. Am., 79, 1194-1209.

- Kennett B.L.N., 1989. Lg-wave propagation in heterogeneous media, *Bull Seism. Soc.* Am., 79, 860-872.
- Kennett B. L. N., 1989. On the nature of regional seismic phases I phase representations for Pn,Pg,Lg, and Sn, *Geophysical Journal*, 98, 447-456.
- Langston, Charles A. and Donald V. Helmberger 1974. Interpretation of body and rayleigh waves from NTS to Tucson, *Bull Seism. Soc. Am.*, 64, No. 6, 1919-1929.
- Romanowicz, B., 1982. Lateral heterogeneity in continents; moment-tensor inversion of long-period surface waves and depth resolution of crustal events; body-wave modeling and phase-velocity calibration, *Phys. of the Earth and Plan. Int.*, 30, 269-271.
- Somerville, P. G. and J. Yoshimura, 1990. The influence of critical Moho reflections on strong ground motions recorded in San Francisco and Oakland during the 1989 Loma Prieta earthquake, *Geophys. Res. Lett.*, 17, 1203-1206.
- Somerville, P. G., J. P. McLaren, Saikia, C. K. and D. V. Helmberger, 1990. The November 25, 1988 Saguenay, Quebec earthquake: Source parameters and the attenuation of strong ground motion, *Bull. Seism. Soc. Am.*, 80, 1118-1143.
- Stead, R. J., (1989). Finite Differences and a Coupled Analytic Technique with applications to Explosions and Earthquakes, *Phd Thesis*, Caltech, Pasadena, California.
- Vidale, J. E., and D. V. Helmberger, 1987. Path effects in strong motion seismology. (chapter in 1986 volume of *Methods of Computational Physics*, Bruce Bolt, ed.).
- Zhao, L. S., D. Helmberger, 1991. Broadband modeling along a regional shield path, Harvard recording of the Saguenay Earthquake, *Geophysical Journal*. (in press).

Table 1. Crustal model MPM

Layer	1	2	3	4	5	6	7	8	9	10
α km/sec β km/sec Th km	3.49	3.61	3.70	3.77	3.80	4.60	4.70	4.55		4.74

Table 2. Earthquakes along profile

date	origin time GCT	latitude degrees N	longitude degrees E	depth km	magnitude	distance from Pas.
03/23/54	04.14	33.28	-116.18	16.0	5.1	230 km
04/09/68	02.28	33.18	-116.12	11.0	6.4	224
04/28/69	23.20	33.33	-116.33	20.0	6.1	191
04/26/81	12.09	33.13	-115.65	6.0	5.3	260
11/24/87	01.54	33.08	-115.78	5.0	5.7	251
11/24/87	13.15	33.01	-115.84	2.0	6.0	252
01/28/88	02.54	32.91	-115.68	6.0	4.6	270
05/17/88	19.38	33.24	-116.25	8.0	3.8	205
07/02/88	00.26	33.49	-116.44	12.0	4.1	176
03/06/89	22.16	33.17	-115.59	1.0	4.7	262

Table 3. Normal Southern Cal Crust

Layer	1	2	3	4	5
α	5.4	6.2	6.6	7.5	7.8 km/sec
β	3.2	3.6	3.75	4.1	4.25 km/sec
ρ	2.7	2.85	3.2	3.42	3.45 gr/cm ³
Th	4	16	8	3	km

Figure 1. The top pair of traces compares a synthetic with the first 100 sec of the vertical observation of the Quebec earthquake, 11/25/88, as recorded at the Harvard broad-band station, Δ = 625 km. The lower three traces display the fits after convolving with the WWSSN long period response. The first 30 to 40 secs is composed mostly of P diffracted energy along the top of the mantle, P_{nl} . The latter 30 secs is composed mostly of SV diffracted energy along the same mantle path, S_{nl} .

Figure 2. This map displays the locations of a number of events discussed in this paper relative to the extended San Jacinto fault system. The stars indicate relatively large events while the circles indicates smaller recent events recorded by the new IRIS system at Pasadena.

Event: 07/02/88 00:26

Figure 3. Display of motions recorded from the 7/2/88 magnitude 4 event (a), $\Delta = 176$ km. Peak amplitudes are given in cm. The gain of the Press-Ewing has been set at one in these simulations.

Event: 05/17/88 19:38

Figure 4. Display similar to that in figure 4 of the 5/17/88 event (b), $\Delta = 205$ km.

Event: 03/06/89 22:16

Figure 5. Display similar to that in figure 4 of the Superstition Hills aftershock 1/28/88 event (c). $\Delta = 256 \text{ km}.$

instrument at Pasadena. These records have been hand digitized and rotated. The lower two traces Figure 6. Comparisons of seismograms from the older events as recorded on the low-gain are from the events in the Imperial Valley, see figure 2.

Figure 7. Comparison of ungential motions of large events (wa.sp) with small events (wa.lp).

Figure 8. Seismic parameters for a 2D model connecting Imperial Valley to Pasadena, after Ho-Liu and Helmberger (1988).

Figure 9. Synthetics appropriate for a strike-slip source beneath Imperial valley (d = 7 km) assuming the model defined in figure 8.

Figure 10. Comparison of synthetics and observations for the Superstition Hills aftershock constructed from the model displayed in figure 8 assuming α =1.73 β .

Figure 11. WA (100x) recording from the Westmorland earthquake. Two sources were used in generating the synthetics, one with a M_0 of 2.5 x 10^{24} dyne-cm at a depth of 7 km and the second one with an M_0 of 4.5 x 10^{24} dyne-cm at a depth of 10.5 km, delayed by about 2.5 secs. This 2.5 sec. delay is also observed in local strong motion accelerograms. The lower comparisons are made after filtering the synthetics and data by one and two second triangles.

Event: 03/06/89 22:16

Figure 12. Display of motions recorded from the 3/6/89 event, (d in figure 2) which occurred near the Westmorland event.

Figure 13. A velocity-depth function is displayed on the left along with generalized ray paths used in the construction of synthetics on the right.

Figure 14. Wave-field decomposition displaying the response of the direct arrival on the top followed by the contribution from down-going paths (S) and up-going paths (sS). The bottom row displays the synthetic assuming a (.2,.2,.2) trapezoidal source.

Figure 15. Ray paths and corresponding step-responses for a dipping layered model similar to that displayed in figure 8.

Figure 16. Synthetics constructed from the step-responses (strike-slip) displayed in figure 15 for a range of 191km along with a similar construction for Δ =224 km. Comparisons with the data is given in the bottom row. The time function for the Coyote Mtn. event consisted of a trapezoid (.2,.2,.2). The time function used in the Borrego Mtn. event consisted of two trapezoids with the same timing where the second is three times the first and laged .7 secs.

interference that occurs at the cross-over distances. These synthetics are appropriate for the model presented in Table 3 for a source depth of 10 km, assuming a trapezoidal source Figure 17. Construction of synthetics from 50 to 250 kms displaying the delicate

wave at shallow source depths. The solid line indicates the Sn arrival and the dashed the Figure 18. Depth sensitivity sections ($\Delta=224$ km) showing the domination of the Love moho reflection (SmS) and corresponding surface reflected phase (sSmS).

Figure 19. Comparison of observations (solid) and synthetics (dashed) for event (a) and (b), see figure 2, the lower panels display the wave-field decomposition assuming a (.2,.4,.2) trapezoidal source.

events, one km apart, rupturing at 3 km/sec. The events are all strike-slip with moments of Figure 20. Directivity effects are simulated by assuming propagation along a line at six $1.x10^{23}$ ergs and have durations of (.2,.2,.2).

Figure 21. Comparison of the upward propagation case with the observed Coyote Mtn event. The peak amplitude of the data is .19mm corrected for instrument gain (low gain 100x), predicted to have a peak amplitude of 53 cm if recorded on the standard Wood-Anderson instrument (2800x).

Figure 22. Diagram displaying a crustal model with various layers containing velocity anomalies (20% extremes).

FD with Random Media Reducing V=3.90

Figure 23. Profiles of BB tangential synthetics through the cross-over distances of 50 to 260 km. The column on the left (RMOHO) is nearly identical to the homogenences case, see figure 17. The next three columns include increasingly more layered anomalies.

Figure 24. Comparison of BB and short period synthetics for essentially the homogeneous layered model with the model containing anomalies in the top layer. Note the increased short period duration.

Figure 25. Comparison of the peak amplitude decay with range. The bump near 120 km is caused by critical angle Moho reflections.

SECTION 2

Determining M_S Magnitudes from Regional NTS Data

Determining M_s Magnitudes from Regional NTS Data

Brad Woods, David Harkrider

August 2, 1991

Abstract

We have calculated surface wave magnitudes for 102 Nevada Test Site (NTS) underground nuclear explosions from a data set of regional long-period seismograms from North American stations. In order to utilize the nearer regional stations ($\Delta < 25^{\circ}$), a new method for determining M, has been developed which employs synthetic seismograms to establish a relationship between the amplitude of the regional Airy phase, or Rayleigh pulse, of the data and an associated surface wave magnitude, based on conventional M_s determinations, calculated from a synthetic seismogram propagated to 40°. This method easily lends itself to implementing path corrections. The inclusion of path corrections decreases the M_s variance by a factor of two and also decreases the average value by 0.08 magnitude units. This latter effect is at tributed to the particular station network used. The method gives stable M_s values that correlate well with other magnitude scale values over a range of three orders of magnitude in source yield. Our most refined M_s values yield the relationship $m_b = 0.82 \times M_s + B$, where B is dependent upon source region and shot medium. This relationship holds for events of all sizes. When events are grouped with respect to source region, significantly better fits to these individual site linear regression curves are obtained compared to the fits obtained using a single, all inclusive model. This observation implies that shot site parameters and source structure effect surface wave magnitude measurements, although event yield site distribution also may be in part responsible.

Great effort went towards making the data set comprehensive and diverse in terms of yield, source location and shot medium in order to determine the portability of seismic measuring scales. In particular we examine Pahute Mesa, Rainier Mesa and Yucca Flat explosions detonated above and below the water table.

Since our magnitude values are based on a theoretical continental structure, we regressed our values with the more standard values of Marshall ϵt al. (1979). Using 14 common NTS events we found that our values were greater by by 0.53+- 0.03 magnitude units.

1 Introduction

We re-examine the use of surface-waves for underground nuclear explosion magnitude determinations, particularly for smaller yield (Y < $20\mathrm{Kt}$) events. The surface wave magnitude-yield scaling law for such low yield events, until now, was not known well. The data used are long-period North American station vertical records for 102 specified Nevada Test Site (NTS) events. The stations used are from several networks. Their respective instruments all have pass bands that lie within the 10 to 60 second range. Surface waves are very useful for yield estimation purposes, for (M_s) is determined from relatively long-period seismic waves which are insensitive to high frequency near-source effects, which, along with several other possible mechanisms, may be caused by asymmetries in the shot cavity, see Zhao and Harkrider (1991). These high frequency source effects may cause appreciable bias in magnitudes that are based on higher frequency waves, such as the m_b and L_g scales.

For the lower yield events it becomes necessary to include the data from regional stations ($\Delta < 25^{\circ}$), for teleseismic recordings have too low a signal to noise ratio, which makes them unusable. At regional distances surface waves are not well dispersed, having a prominant Airy phase pulse with a period between 6 and 20 seconds (Alewine, 1972), so that it is not possible to measure M, conventionally (that is measuring the amplitude of the 20 sec. wave). For North America in general, there is minimum in the goup velocity curve near 12 seconds for the fundamental Rayleigh-wave (Marshall et al 1979).

To measure M_s we employ a technique whereby theoretical seismograms in conjunction with the surface wave data are employed to indirectly calculate

it. In using this procedure several propagation path models were tested to determine the effect of attenuation and seismic velocity structure upon the M_s values. These calculated M_s values remain stable, have reasonably small errors and correlate well with associated m_b maginitudes and log yield for the event data set. The M_s-m_b relationships are determined by a weighted least-squares linear regression.

Besides comparing the M_s results with several different independent magnitude scales, the data have also been separated with respect to source region and shot material. M_s values at Yucca Flat tend to be larger than those at Rainer Mesa by 0.09 magnitude units for a given m_b. There also appears to be some difference in waveforms between events of these two source regions. Pahute Mesa events are 0.22 magnitude units larger than those at Yucca flat for explosions set-off below the water table and with the same m_b.

We do not account for tectonic release effects upon the magnitude measurments. Such effects are best accounted for with moment tensor inversions of sources which involves more sophisticated data analysis. Standard M, measurement techniques ignore this factor as well.

2 Data

The data are long-period vertical seismograms recorded at North America stations for 102 explosions at NTS and consist of digitized World Wide Scimic Network (WWSN) and Canadian Seismographic Network (CSN) records, Digital World Wide Seismic Network (DWWSN), Lawrence Livermore Regional Seismic Network (LNN) and Regional Test Seismic Network (RSTN) digital data for events occurring later than 1981. The analog WWSN and Canadian station data were digitized by ENSCO. Fifty-eight stations comprise the network, although fewer than 60 percent of the stations had data available for any single event. Fig. 1 shows a map of the station network. Epicentral distances range from 220 km for NTS to GSC (Goldstone, California), to 5200 km for NTS to STJ (Saint Johns, Newfoundland). For the smaller events, particularly Rainer Mesa explosions, only the nearer stations (distance < 1000 km) had either data available or reasonable signal to noise ratios. Station coverage varies widely between events. Five of the smaller events only had one viable station seismogram each, while some events had over 30. The average number of stations reporting per event is 10.

Surface waves that propagate across oceanic/continental margins undergo significant modification in their waveforms because of the great lateral variation in crustal and upper mantle structure at such boundaries. These propagation effects are not straight forward to model, hence appropriate Green's functions, or transfer functions, are difficult to obtain. Without robust Green's functions it is hard to infer accurate source information from the data. Smaller events also are not likely to be observed at the distant stations, which often include oceanic structure along their propagation path, and make these longer paths even less attractive to include in the monitoring network. Hence, we chose to confine our study to surface waves travelling solely along continental paths, i.e. within North America.

Of the 102 events, 27 are from Pahute Mesa, 16 are from Rainer Mesa, 58 from Yucca Flat and one, Piledriver, is located at Climax Stock. We consider these to be 4 distinct source regions. For some specific stations, waveforms varied somewhat between events, depending upon source location.

The Piledriver data from a given station look appreciably different from that of any other events recorded at that same station. This was true for every station recording Piledriver and probably is caused by differences in the source region for this explosion. Piledriver was detonated in a granitic source region, north of the other sites. The source to receiver geometries for this event are approximately the same as those as the other NTS events, so the difference in waveforms doesn't appear to be attributable to dispersive effects caused by differences in propagation path length. Piledriver was the only Cliamx Stock event with readily available data, so no further examination of this source was carried out.

At some of the nearer regional stations (distance < 9°), there are also subtle differences between the Yucca Flat and Rainer Mesa event waveforms. At DUG (Dugway, Utah), for example, the Rainer event waveforms look as if the Airy phase has been Hilbert transformed (equivalent to a 90° phase shift) relative to the Yucca Flat waveforms. The DUG Rainer waveforms also contain more high frequency coda energy than those from Yucca Flat. Pahute events are similar in waveform to Rainier events and have less high frequency content than Yucca events.

The seismograms were band-passed filtered between 6 and 100 seconds to get rid of the long period and short period noise which would otherwise affect the peak to peak measurement of the Rayleigh pulse. The absolute amplitudes of the data were verified by choosing several different stations and comparing the peak to peak amplitude of the digitized record to that measured directly from the respective analog WWSSN film chip. From this step we ascertained that the station gain factor had been correctly factored out of the seismograms.

3 M_s Calculation Technique

We have developed a method to measure surface magnitudes indirectly. Because a large portion of the data for low yield events is from stations recording at regional distances ($\Delta < 25^{\circ}$), it is not possible to calculate M_s conventionally, for the Rayleigh-wave is pulse-like which precludes measuring a well dispersed 20 sec. phase (Alwine, 1972). We address this problem with the use of synthetic seismograms of the fundamental Rayleigh-wave using a modified Haskel-Thompson matrix method (Harkrider, 1964).

For each source to receiver path a theoretical Rayleigh-wave is generated. The Earth model used to create this synthetic is meant to reflect the average Earth structure between NTS and the given station. The Earth models used in this study were determined from inversions of dispersion and attenuation data as well as forward modeling of the waveform to fine tune the models. The criteria for determining the goodness of fit of the synthetic to the data are dispersion, absolute travel time and waveform fit (relative amplitude of different dispersed phases). Hence the synthetic seismogram displays the same spectral and time domain waveform characteristics as the data which it simulates. This was done for all paths. The paths to WWSN and Canadian stations were taken from a study by Stevens (Stevens, 1986). The RSTN, LLN and DWWSN paths were determined previously by this research group.

To determine M_s for a particular source-receiver geometry two synthetics are generated. One which is propagated the actual path distance that is meant to simulate the data and one which is propagated to 40°. At 40° the surface wave train is well dispersed and stable, so that a conventional M_s value can be calculated. To calculate M_s we use the modified Von Seggern formula (Von Seggern, 1977):

$$M_s = \log_{10}(\Lambda/T) + 1.08 \times \log_{10}(\Delta) + 1.38$$
.

where A is the peak to peak amplitude (in nanometers) of the wavelet measured from the vertical record, T is the period of the wavelet, measured in

seconds, and Δ is the propagation distance in degrees. This scale was chosen because the distance coefficient (1.08) more closely approximates the effect of attenuation along continental paths. A vertical component measurement has two advantages over horizontal component measurements. The horizontal components usually have lower signal to noise ratios than the vertical component and generally are more likely to be contaminated by Love wave signals which may be generated by tectonic release, source effects, or scattering due to lateral variations in the Earth's structure.

Both the regional and teleseismic synthetics are generated with the same source function, so that the peak to peak amplitude of the Rayleigh pulse of the regional synthetic can be directly related to the M_s value determined for a theoretical Rayleigh-wave train propagated out to 40° . The relationship between the data peak to peak amplitude and its indirect M_s is:

$$M_s(data) = M_s(synth|_{40^\circ}) + log_{10}[(PPA|_{data})/(PPA|_{synth})],$$

where PPA is the peak to peak amplitude of the Rayleigh pulse. A path correction may be included on the right side of this expression.

This path correction is the difference between the individual path synthetic derived M_s and the average theoretical M_s for the entire network. For each source-reciever pair, a M_s is calculated from a synthetic seismogram propagated to 40° . Each such synthetic has the same size source, so ideally one would want each M_s value so measured to be equal in value. Yet this this not so, for each path's affective attenuation at the periods of interest may be different. The difference between the mean network M_s and a particular receiver M_s is the path correction. A negative path correction value implies that the theoretical 40° station M_s is larger than the network average. Table 1 lists the network path corrections used.

The question arises, whether or not it is valid to use the average Earth structure for a particular path to propagate a surface wave to 40° when the Earth model is only meant to reflect the seismic properties of the Earth for a path that may only be a small fraction of this distance. This is particularly true of the shortest paths for which the seismic waves traverse only western, North America, an area of relatively high attenuation compared to the continental craton and shield areas. A surface wave propagated 40° along a characteristic tectonic North American crust and mantle model (NTS to DUG, for example) for 40° will be much more attenuated than a wave propagated the same distance through an average structure from NTS to the

eastern scaboard (NTS to SCP, for example). Hence the calculated M_s for the NTS to DUG structure would be smaller than the NTS to SCP M_s .

There are several methods to correct for this path dependent effect. As explained above one may implement path corrections which account for the theoretical difference in attenuation between paths. Another means is to make a mixed path structure which has the appropriate path structure from the source to the actual station distance, with the rest of the path out to 40° being a generic seismic velocity and attenuation model. The mixed path approximation for the fundamental Rayliegh mode is easy to implement. The approximation is equivalent to assuming that the total horizontal energy flux is constant across the transmission boundary (Harkrider, 1981). (Levshin, 1985) and (Bache et al., 1978). Finite element results show that even for a continental-oceanic crust transtion zone this approximation is reasonable (Harkrider, 1981). For the cases in this study where the structures which comprise the mixed path are both continental structures (i.e. not too dissimilar) the approximation is robust enough for the synthetic seismogram calcualtions.

We have implemented both procedures individually and in conjunction to see what their effects are. Another method would be to include empirical station corrections (Yacoub, 1983), (Given and Mellman, 1986). The findings concerning the path corrections are discussed in the results section.

4 Data Analysis and Results

The seismograms were band-passed filtered between 6 and 100 seconds to minimize contaminating noise as described previously. The vertical records were visually inspected to insure that they were within the correct time window and that their signal to noise ratio was above 2.0. M, values were then calculated for the data as per the method described above (equation 10) with several variations. The synthetic seismograms were also band-passed filtered between 6 and 100 seconds for consistency. The M_8 are plotted against seismic magnitudes of several scales for the same set of events. It should be noted that complete magnitude lists were not available for all 102 events.

We chose to compare or plot our data primarily with body wave magnitudes determined by Lilwall and McNeary (1985). The Lilwall data set contains 75 seven of the 102 events examined by us and is believed to be

a well determined and self-consistant list of m_b values that have small errors due to, among other things, the inclusion of network station corrections. Fig. 2 shows the m_b -yield relationship for events in this study for which m_b and yield information were available. It is important to notice that events above and below the water table separate into two distinct populations. For this data set this separtation is only apparent near the cluster of events with m_b 's around 5.4. Also notice the very small error bars for this data; for many events the error bars are smaller than the symbols demarking a data point. The correlation between m_b and yield is good, with the scatter mostly being due to the above water table shots.

Several sets of synthetic Rayleigh-waves were calculated at the 40° distance. One set was propagated along the single structure model (hereafter referred to as the single path case) which reflects the average Earth structure between NTS and a given station. Two sets of mixed path synthetic seismograms were also generated. For that part of the path beyond the actual source reciever distance, out to 40°, a generic eath structure was used. The NTS-RSSD Earth structure was chosen for this generic path section, as it is a relatively simple structure which generates stable surface waves and it is roughly an intermediate range station (distance < 1290 km), so that its structure can be considered to be an "average" structure for the network. The difference between these two mixed path earth structures is in their spectral attenuation coefficients, with γ_{β} being twice as large, at a given frequency, for the mixed path 2 case as for the mixed path 1 case.

Surface magnitudes were first calculated from the 40° synthetics generated with a single structure propagation path. Fig. 3 displays single path M_s values, calculated as described above, versus body-wave magnitude (m_b). These m_b 's are those Lilwall and McNeary (1985). In the left fig. the M_s's are calculated without path corrections, whereas path corrections are included in the figure on the right. The solid line is the best fitting weighted least-squares regression of the data, with the weighting factor being inversely proportional to individual event standard deviations. The dashed lines represent the two standard deviation error of the fit of the line to the data. Solid black circles are shots below the water table, shots above the water table are open circles, and open squares are shots for which this information is not known. Note the error bars are approximately 50 percent larger for the uncorrected M_s's (Fig. 3a) than for the case of path-corrected M_s's (Fig. 3b). The scatter in the data is also slightly less for the path corrected M_s's. It appears that the

path corrections do improve M_s measurments.

The most significant effect of including path corrections is the reduction in variance of individual magnitudes. Without path corrections the individual station magnitudes have a bi-modal distribution reflecting the two generic Earth models of North America: the tectonic western and cratonic eastern crust and upper mantle structures. The path corrections bring-in the outlying station magnitudes values towards the mean value. Table 1 lists these network path corrections. The first column lists the corrections for single path synthetics. A positive value denotes that the M_s for a station is smaller than the network theoretical average. The fourth column is the number of events that were recorded at the station for the data entire set.

We next explored the effect of mixed path transfer functions upon the M_s calcualtions. As described above, we chose the path to RSSD as a generic structure for the second portion of the mixed path synthetic seismogram calcuations. We generated two sets of these synthetics. The attenuation of the generic path was doubled for one of these sets (RSSDx2). Fig. 4 shows the attenuation factors (gamma) as a function of period. The line labeled RSSDx2 is that of the increased attenuation structure. It is referred to as "mixed path 2" throughout this study. The lower, dashed curve is the attenuation curve for the RSSD structure. Synthetics made with this RSSD generic structure for the latter portion of the 40° travel path will be referred to as "mixed path 1". Table 1 gives the path corrections for each station for these two cases, also.

Fig. 5 is analogous to Fig. 3, the difference being that the M, magnitudes were calculated using synthetic seismograms using the mixed path 1 model. In Fig. 5a the M_s's are calculated without path correction terms, while in Fig. 5b path corrections are included. As before the addition of the path correction terms cut the variance by about a factor of 2. Also the average M_s value decreased by a 0.01 units from those without path corrections. This difference may be statistically significant, for the standard error of the mean of the regression line is only 0.026. What is most striking between Fig ś 3 and 5 is that slope of the regression line are the same for the two mixed path 1 cases, with

$$m_b = 0.83 \times M_s + B.$$

For the single path case, path corrected M_s values give the same relationship, but the slope is appreciabley larger (0.9) for the uncorrected magnitudes.

although the difference lies within the errors bounds. It would seem that both path corrections and and mixed path Green's functions improve M_s determinations for the method used here.

Thus the inclusion of path corrections in calculating M_s lowers the magnitude value by 0.04 units on average. This can be explained by the network coverage and the range of synthetic M_s values. The distribution of M_s values is skewed, with there being a significant number of stations with theoretical M_s values significantly larger than most of the stations within the network. Events for which such stations reported would yield a larger average M_s than for events that did not.

Fig. 6a and 6b are M_s vs. m_b plots for the mixed path 2 case without and with path corrections, respectively. For 6a a fixed slope regression, was used, so that more a more apt comparison could be made to its mixed path 1 counterpart plot. Comparing Fig. 5a to Fig. 6a shows that the average M_s value dropped 0.02 magnitude units for the mixed path 2 case relative to the mixed path 1 case. This follows from the fact that the attenuation for the second portion of the path is twice as large for the mixed path 2 case as that for the mixed path 1 case.

In comparing Fig.ś 5b and 6b, however, it is apparent that there are no differences in magnitude values and the regression line intercept and slopes have the same value in both cases, even though the mixed-path Green's functions used for M_s calculation purposes differed with respect to attenuation for the two cases. The effect of the path correction, besides reducing the data variance as described above, is to negate the effect of differences in attenuation between the two models. To obtain stable, robust M_s values with this method it is best then to use mixed path generated synthetics in conjunction with path corrections for the 40° M_s measurements. The variance among the mixed path based M_s values for the network is smaller than that when M_s is derived from single path synthetics, so that magnitude measurements will be more consistent when they are determined from mixed path synthetics. This is particularly important for events with few reporting stations. All further plots of M_s in this study use values obtained from the mixed path 1 case with path corrections, unless stated otherwise.

How well the final M_s values reflect the actual seismic magnitude of these events necessitates having another measure of their size. In the event of anomalously high or low seismic source coupling, for example, both body waves and surface waves should be affected similarly by the coupling effect.

A magnitude parameter indepent of seismic of observations would be useful to plot the M_s against, so we have also fitted our results to estimated log yields. Fig. 7 shows the relationship. Yield values are estimated to be within 10 percent of the actual yield (Springer and Kinnaman, 1971). Yield information was available for 97 of the events, thus yields make-up the most comprehensive data set to compare our results to as well. The yields for this data set range over three orders of magnitude in size. The greatest scatter, as in the case of M_b vs. log yield, is due to shots above the water table. It should also be be kept in mind that the scatter would be further reduced if the data were separated into populations based on their location at NTS. (i.e. Pahute Mesa, Rainier Mesa and Yucca Flat). Because of the classified nature of some the yields, it is not possible, here, to closely examine these effects with respect to yield.

Since our magnitude values are based on theoretical continental structures, as well as the particular network used, we wanted to compare our M. values to those obtained from standard M_s methods. One such standard data set is that of Marshall et al (1979). There is a overlap of 14 events between studies. We preformed a fixed-slope (slope=1.0), regression of our M_s values to theirs. Fig. 8 shows that the correlation is very good; scatter is small for events above and below the water table. It's important to note that with our method we are able to measure M_s for events 0.75 units smaller than the smallest Marshall values. We are able to measure M_s for these smaller events. because we are able to make use of near-regional (< 500 km) records with the method described in this paper. The offset in M_s between scales is 0.53 with mean standard error of 0.03 magnitude units. This offset is due in part to the difference in definition of M_s . At 40° the offset in magnitude is 0.15, thus reducing the offset to 0.38 units. However, for the method decribed in this study, M_s is based upon a theoretical network average M_s, so it will have a bias attached to it which is dependent upon the network used. This network bias can be assumed to be responsible for part of the offset, as well.

Table 2 lists the final mixed-path, path-corrected M_s values for the 102 events of this study. The first column lists the number of stations recording the event. Next are given the surface wave magnitude and associated error for the event are given. Next is a three letter shot information code. The first letter denotes its geographic location: Yucca (Y), Pahute (P), Rainer (R), or Climax Stock (C). The second is whether its shot depth was above (A) or below (B) the water table. The last letter describes the shot site rock

as tuff (T), rhyolite (R), granite (G), or alluvium (A). An undestroore means that the information is not known. The final two columns are the event's name and Julian data, respectively. The events are listed in chronological order.

To determine the portability of this M_s calculation method the events need to be separated into groups based on their source regions and then compared, one group to another, in order to see if there are systematic differences in M_s values relative to any other magnitude scale. Three main geographic source regions comprise the event data set: Pahute Mesa, Rainier Mesa and Yucca Flat.

Whether or not a shot occurs within saturated material is another criterion by which to separate events in order to look for systematic differences in M_s values. Other studies have found significant seismic coupling differences between explosions detonated above and below the water table (Gupta, 1989), so it a reasonable parameter to study. Reviewing Fig.ś 2 and 7, it is also apparent that for shots fired-off below the water table have a larger seismic magnitude than those detonated above the water table.

Fig. 9a shows the relationship between M_s vs. Lilwall m_b for all NTS events. The surface-wave maginitudes were all calculated using mixed-path Green's functions and path corrections. Fig. 9b and 9c divide the data populations into above and below the water table, respectively; shots for which water table information was not available were left out. There is no appreciable difference between the above water table and below water table curves. This is not surprising; referring to Fig. \$2 and 7 it is apparent that both seismic magnitude-yield curves show that for a given yield an event below the water table has a larger magnitude than a shot above the water table. It follows that the M_s - m_b relationship may not show the same discrepancy between shots detonated above and below the water table, for the effect of the water content in the shot medium should affect surface waves and body wavesin the same manner. All three regression curves are essentially the same within the error bounds. There is considerable scatter in all three figures, but that is not surprising considering the diversity of the sampled populations. Even with this scatter, the best-fitting M_s-m_h line is well constrained, for the population covers a wide range of magnitudes.

Fig. 10a gives the M_s-m_b relationship for all Yucca events. The regression curve is significantly different from that of Fig. 9a. The scatter in the data is reduced by 25 percent over that of the general population. Separating

the events with respect their relation to the water table yields two distinct curves, unlike the case where shots from all sites are grouped together. For the Yucca events below the water table (Fig. 10b) the regression curve fit is, within the errors, is not greatly different from the case of all NTS events below the water table (Fig. 9b). In Fig. 9c, for shots in dry medium, the M_s - m_b curve is significantly different from the NTS above water table curve (Fig. 9c). The significance of this curve is questionable, however, due to the paucity of data used to establish it.

Fig. 11a plots all Pahute event M_s 's vs. their respective m_b 's. The realtionship is essentially the same as for the aggregate NTS plot (Fig. 9a). Fig. 11b shows the relationship for Pahute shots below the water table. The slope of this curve is nearly the same as that for Yucca below water table shots, although the intercept differs appreciably. This result implies that for a given m_b , surface wave magnitudes for events at Pahute Mesa are larger than those at Yucca Flat. Fig. 11c shows the M_s - m_b relationship for Pahute events above the water table. Because events in this category are clustered around $m_b = 5.5$, a well constrained line cannot be obtained, so we applied a fixed-slope regression, using a slope of 0.82 (that of the below water table case). Comparing Fig.ś 11b and 11c, an off-set in M_s - m_b of 0.09 with a mean standard error of 0.04 is obtained, implying some degree of difference in seismic coupling between body and surface waves.

Fig. 12a displays the M_s-m_b regression curve and data for Rainier Mesa events, all of which are above the water table. Although the clustering of data near m_b = 5.0 causes the curve to be poorly constrained, a slope close to that for Pahute events and Yucca (below the water table) is obtained. Constraining the slope to be 0.82, as in the case of Pahute events yields Fig. 12b. Comparision of the equations of Fig.ś 12b and 11b give an off-set of 0.31, with a mean standard error of 0.04, m_b units, so that for a given m_b, shots at Pahute produce larger M_s values than at Rainier Mesa. Either the Pahute site is more efficient at producing surface waves or the Rainier site is less efficient at coupling body-wave energy. Rainier events are tunnel shots. The immediate source region (R < 200 m) may behave like an asymmetric cavity, resulting in a source that is non-isotropic (Zhao and Harkrider, 1991) and/or seismic coupling that has strong frequency dependence.

5 Conclusion

The method described herein to calculate surface wave magnitudes allows the measuring of M_s for nuclear explosions over a wide magnitude distribution. Using this technique, it is now possible to use near regional ($\Delta < 15^{\circ}$), long period records in conjunction with the far- regional ($\Delta < 15^{\circ}$) and tele seismic records, that have previously been used to make conventional M_s measurements, in order to measure surface wave magnitudes. This increase in observations has two advantages. First, for any event the station network coverage is enhanced in terms of overall numbers as well as in azimuthal coverage, in particular stations only several hundred miles away from NTS in California. Nevada and Utah can be included in a network that otherwise would have no coverage to the west or southwest. These improvements make the network M_s 's more stable and statistically robust. Secondly, smaller events with surface waves that haven't been analyzed will now have such observations available, so that their surface wave magnitudes now can be calculated. The method produces stable M_s values that are consistent with other seismic magnitude scales. Thirdly, the effect of inaccuracies in estimating Q are negligible for very near-regional recordings (< 500 km). With the M, calculation technique used here, one can take advantage of such nearby recordings. Lastly this method makes it very easy to use historical analog data sets more easily, for it is not necessary to use digitized data if only the maximum peak to peak amplitude needed to calculate M_s's in this fashion.

In order to do a thorough investigation of source effects discussed above, a more complete data set of events with different pertinent source parameters is needed for observation. Specifically, events chosen for any one site location should cover a wide range of yields or magnitudes and comprise events detonated both above and below the water table. Obviously, at some site locations, it may not be possible to come up with such a comprehensive, ideal data set. This is particularly true of Rainier Mesa where most all events have yields less than 20Kt. From the results obtained with the data set used here, there does appear to be signicant differences in seismic coupling between NTS sub-sites, with events at Pahute Mesa producing larger surface-wave magnitudes for a given m_b than at Rainier Mesa or Yucca Flat. This discrepancy is largest for Rainier Mesa events.

As stated earlier the method used here to obtain M_s values lends itself to such a diverse data set, for the measurement of the smallest events is

facilitated with near-regional observations.

REFERENCES

- (1) Alewine, R.W. Theorectical and Observed Distance Corrections for Rayleigh-Wave Magnitude. *Bull. Seism. Soc. Am.*, 62(6):6133-6142, 1972
- (2) W.L. Rodi Bache, T.C. and D.G. Harkrider. Crustal structures inferrred from rayleigh-wave signatures of nts explosions. *Bull. Seism. Soc. Am.*, 68(5):1399-1413, 1978.
- (3) W.W. Chan, Gupta, I.N., C.S. Lynnes and R.A. Wagner. A comparison of the spectral characteristics of nuclear explosions detonated below and above the water table. Technical Report GL-TR-89-0151. ARPA Order No. 5307. ADA214595.
- (4) Harkrider, D.G. Surface waves in multilayered media i. rayleigh and love waves from buried sources in a multilayered elastic half-space. *Bull. Seism. Soc. Am.*, 54:627-679, 1964.
- (5) Harkrider, D.G. Coupling near source phenomena into surface wave generation. In Husebye and Mykkeltveit, editors, *Identification of Seismic Sources Earthquake or Underground Explosion*, pages 277-326. D. Reidel, 1981.
- (6) Levshin, A.L. Effects of lateral inhomogeneities on surface wave amplitude measurements. *Annales Geophysicae*, 3(4):511-518, 1985.
- (7) Lilwall, R.C. and J.M. Neary. Redetermination of earthquake body-wave magnitudes using isc bulletin data. Technical Report, AWRE, 1985. No. O 21/85
- (8) D.L. Springer Marshall, P.D. and H.C. Rodean. Magnitude corrections for attenuation in the upper mantle. *Geophys. J.R. astr. Soc.*, 57:609-638, 1979.
- (9) Springer, D.L. and R.L. Kinnaman. Seismic source summary for U.S. underground nuclear explosions, 1961-1970. *Bull. Seism. Soc. Am.*, 61(4):1073-1098, 1971.

- (10) Stevens, J.L. Estimation of scalar moments from explosion-generated surface waves. Bull. Se.sm. Soc. Am., 76(1):123-151, 1986.
- (11) Von Seggern, D. Amplitude distance relation for 20-second rayleigh waves. *Bull. Seism. Soc. Am.*, 67(2):405-511, 1977.
- (12) Yacoub, N.K. Instataneous amplitudes: A new method to measure seismic magnitude. *Bull. Seism. Soc. Am.*, 73(5):1345-1355, 1983.
- (13) Zhao, L.S. and D.G. Harkrider. Wave Fields From an Off-Center Explosion in an Embedded Solid Sphere. Submitted to Geophysical Journal International.

Table 1: Network Path Corrections

Path Correction Single Path	Correction Correction		Station Name	
0.12	-0.21	-0.20	AAM	
0.13	0.20	0.20	ALQ	
0.52	0.49	0.49	BKS	
0.19	-0.40	-0.40	BLA	
-0.36	-0.12	-0.20	BLC	
0.29	-0.02	-0.02	BOZ	
-0.47	-0.30	-0.29	CMC	
-0.17 0.08	0.03 -0.39	0.03 -0.40	COR DAL	
-0.08	-0.07	-0.07	DUG	
0.29	-0.10	0.06	EDM	
-0.04	-0.19	-0.19	EPT	
-0.27	0.02	0.02	FCC	
-0.27	-0.06	-0.07	FFC	
0.19	-0.26	-0.26	FLO	
-0.36	-0.31	0.20	FRB	
0. 4 0 0.19	0. 4 2 -0.25	0.41 -0.26	FSJ FVM	
0.19	-0.24	-0.28	GEO	
-0.15	0.01	0.01	GOL	
0.24	-0.09	-0.09	GSC	
-0.44	-0.19	-0.19	INK	
0.09	0.16	0.16	JCT	
-0.18	-0.06	-0.06	LHC	
-0.12	-0.07	-0.06	LON	
0.33 -0. 4 7	-0.21 -0.42	-0.01	LUB	
0.12	0.31	-0.44 0.30	MBC MNT	
0.29	-0.04	-0.03	MSO	
-0.28	0.10	0.16	O GD	
0.12	0.34	0.34	OTT	
-0.10	-0.01	-0.01	OXF	
0.40	0.43	0.43	PHC	
0.29	0.15	0.15	RCD	
0.15	0.20	0.20	RES	
0.12 -0.42	0.30 -0.35	0.30 -0.35	∙SCH SCP	
0.29	0.14	-0.08	SES	
-0.02	-0.02	-0.02	SHA	
0.12	0.17	0.17	STJ	
-0.04	-0.23	-0.23	TUC	
0.40	0.45	0.45	VIC	
0.14	0.22	0.19	WES	
-0.44 0.13	-0.0 4 0.20	-0.34 0.20	YKC ALQD	
0.27	0.35	0.34	JASD	
-0.12	-0.07	-0.07	LOND	
-0.42	-0.35	-0.35	SCPD	
-0.07	0.01	0.01	RSCP	
-0.14	-0.09	-0.09	RSSD	
-0.25	-0.24	-0.23	RSON	
0.01	0.16	0.20 -0.34	RSNY RSNT	
-0 44 0.12	-0.04 0.35	0.34	GAC	
		· · · · ·		

No.	Ms	Ms s.d.	Shot Info.	Event	Julian Date
11	3.98	0.16	YBT		65062
4	3.83	0.18	YBT	lampblack	66018
6	4.03	0.16	PBT	rex	66055
14	4.32	0.16	YBT	piranha	66133
29	4.30	0.20	CBG	piledriver	66153
19	4.26	0.14	YBT	tan	66154
3 1	3.41 3.17	0.05	R_T	midimist	67177
8	3.64	0.13	RAT YBT	doormist cobbler	67243
5	3.49	0.13	R_T	dorsalfin	67312 68060
8	3.45	0.16	RĀT	hudsonseal	68268
10	3.98	0.16	RT	wineskin	69015
1	3.16	-	R_T	cypress	69043
16	4.00	0.14	YBT	blenton	69120
1	3.28	_	R_T	dianamist	70042
13 3	4.34	0.15	YBT	shaper	70082
2	3.39 3.10	0.04 0.06	TAS	mintleaf	70125
7	3.10	0.18	R_T R_T	hudsonmoon	70146
15	4.08	0.14	YBT	camphor miniata	71180 71189
21	3.68	0.19	YBT	algodones	71230
6	3.46	0.21	RAT	mistynorth	72123
3	3.30	0.07	YBT	monero	72140
6	3.33	0.05	R_T	diamondsculls	72202
9	4.05	0.16	YBT	miera	73067
14 6	4.04	0.16	YBT	starwort	73116
14	3.40 4.35	0.07 0.16	RAT YBT	didoqueen	73156
6	3.49	0.10	R_T	latir mingblade	74058 74170
22	4.57	0.17	YĒT	escabosa	74170
13	3.90	0.18	YBT	stanyan	74269
15	3.98	0.17	YBA	cabrillo	75066
1	3.45	-	RAT	diningcar	75095
12	3.73	0.16	YBT	obar	75120
24 1	4.53 3.34	0.20	YBT	mizzen	75154
15	4.44	0.19	R_T VDT	huskypup	75297
1	3.35	-	YBT RAT	keelson mightyepic ·	76035 76133
7	4.22	0.15	YBT	rudder	76363
17	4.14	0.14	YBT	bulkhead	77117
9	4.07	0.16	YBT	crewline	77145
27	4.31	0.19	YBT	lowball	78193
11	3.87	0.20	YBT	quargel	78322
18	4.34	0.17	YBT	quinella	79039
20 4	4.18	0.19	YBT	pyramid	80107
8	3.51 4.33	0.10 0.14	R_T YAT	minersiron baseball	80305
6	4.12	0.14	YBT	rousanne	81015
9	4.53	0.12	PBR	molbo	81316 82043
9	4.27	0.17	YBT	bouschet	82127
6	3.38	0.16	RAT	diamondace	82266
14	4.11	0.25	YBT	torquoise	83104
9	3.41	0.19	RAT	midasmyth	84046
16	4.35	0.19	YBT	mundo	84122
8	4.49	0.12	PBT	towanda	85122

Figure 1.. Map of North American station network used in this study. The "spoked wheel" is the Nevada Test Site.

mb(LW) vs Log Yield

Log Yield

(s.d.=0.16)

Figure 2. Lilwall- m_b vs. log-Yield for events from this study. The solid line is the best-fitting regression line. The dashed lines show the 95 percent confidence interval of this line. Lines through the data points represent one standard deviation in a datum measurement. Blackened circles represent sources beneath the water table, open circles are events above the water table and open squares are events for which this information is not known. Events detonated below the water table have a larger m_b for a given yield. Besides this separation of data, there is little scatter to the data. The consistency of the m_b -yield relationship makes it reasonable to use these m_b values to plot our M_s measurements against.

through the data points. The dashed lines are the 95 percent confidence intervals path corrections. The best-fitting regression model is the solid line running Figure 3. Ms vs. Lilwall mb for a subset of the data set studied. Ms is calculated with single path Green's functions, and (a) without path corrections and (b) with of the line. The M_s-m_b relationship and and the r.m.s. error of the data are at the bottom of each figure.

Figure 4. The two attenuation models for the generic portion of the hybrid propagation model are plotted versus period. Gamma is the attenuation coefficient at a given period. Model RSSDx2's attenuation is twice that of the RSSD model. Ms values calculated with synthetics using model RSSD are referred to as mixed path 1, while values determined from synthetics created using attenuation model RSSDx2 are referred to as mixed path 2.

with path path Green's functions using the RSSD attenuation model (mixed path 1), and (a) without path corrections and (b) with path corrections. The best-Figure 5. Ms vs. Lilwall mb for a subset of the data set studied. Ms is calculated fitting regression model is the solid line running through the data points.

with path Green's functions which include the RSSDx2 attenuation model (mixed Figure 6. M_s vs. Lilwall m_t, for a subset of the data set studied. M_s is calculated path 2), and (a) without path corrections and (b) with path corrections. The best-fitting regression model is the solid line running through the data points.

6.5

6.0

limits of tine event s.d.

free slope

O obove w.1. • beiow w.1.

Unknown

Ms vs Log Yield

Log Yield

(s.d.=0.22)

Figure 7. $M_{\rm s}$ vs. log yield for all available NTS evenst. Surface wave magnitudes were calculated with mixed path 1 Green's functions and path corrections. Scatter is mostly due to differences in shot medium and source region.

Figure 8. A comparison of our M_s values to those of Mar hall *et al.* (1979) for 14 events. A slope of 1.0 was assumed for this regression. Although there is an off-set of 0.53 units, the relationship is very consistent.

Figure 9. M, vs. Lilwall mb for (a) all available NTS events. (b) events below the water table and (c) events above the water table. The best-fitting linear regression model of the data is plotted as a solid line, with it's equation printed below. The dashed lines are the two standard deviation confidence intervals of the regression line.

below the water table and (c) events above the water table. The best-fitting linear Figure 10. M, vs. Lilwall mb for (a) all available Yucca Flat events. (b) events regression model of the data is plotted as a solid line, with it's equation printed below. The dashed lines are the two standard deviation confidence intervals of the regression line.

Figure 11. Ms vs. Lilwall mb for (a) all available Pahute Mesa events. (b) events below the water table and (c) events above the water table. The best-fitting linear below. The dashed lines are the two standard deviation confidence intervals of regression model of the data is plotted as a solid line, with it's equation printed the regression line.

ing for a free slope regression which is poorly constrained, and (b) being for a fixed slope regression. Figure 12. M. vs. Lilwall m_b for all available Rainier Mesa events, with (a) be-

(s.d.=0.12)

(s.d.=0.12)

SECTION 3

A Note on the Relocation of Tibetan earthquakes

A Note on the Relocation of Tibetan Earthquakes

Lian-She Zhao and Donald V. Helmberger

Seismological Laboratory, 252 - 21

California Institute of Technology

Pasadena, California 91125

Abstract. Present ISC locations for earthquakes beneath Tibet indicate a random distribution of events down to a depth of about 50 km. This distribution might be expected from a relatively cool crust which would allow the seismo-genic zone to extend to such depths. A detailed investigation of the Tibetan earthquakes, with magnitude greater than 5.5 from 1964 to 1986, yields a distinctly different picture. Waveform modeling of depth phases such as pP indicates that only three or four events from this population is actually deeper than 25 km. These few events occur near the edges of the Plateau where active subduction is occurring as suggested by the thrust-like nature of their mechanisms. The events, averaging the entire population, occurred earlier than indicated by the ISC by about 3 seconds which leads to about a 1.5% and 0.5% over estimation of P_n and S_n velocities respectively applying ISC tables and standard flat-layered models. A more serious error occurs if the P_n and S_n velocities are determined by correcting for source depth but assuming the ISC origin times.

Data, Analysis and Results

The events studied are listed in Table 1. Included in this table are the ISC determinations of depth, location and origin times of these events along with new estimates obtained from this investigation. The main objective of this report is to document these results and discuss their significance.

The data comes from the WWSSN chip library of the Seismological Laboratory at California Institute of Technology and consists mostly of long period P-waveforms and travel time picks read from the short period vertical components. The P-waveform data is used to constrain depths while the time picks are used to relocate and determine the origin times.

Errors in depth determinations using travel times become serious when no local stations are available, which is the case in Tibet. Essentially, there is a complete trade-off between origin time and depth. This difficulty can be circumvented by determining the depths independently by applying waveform modeling of the P-waveforms (Langston and Helmberger 1975). This technique models the interference between direct P and free surface reflections to fix the epicentral depth although it is dependent on the velocity model of the source region. For example, assuming a surface layer of velocity 5 km/sec instead of 5.5 km/sec introduces a -1.0 km depth error, if the travel time difference between P and pP is used in modeling an event at a depth of 10 km. Thus, the source depth as determined by P waveform modeling is not very sensitive to crustal velocity and can be used to estimate the depths of the above events.

Many of the P-waveforms from Tibetan events have been modeled previously by a number of authors as indicated in the Table. These solutions have been checked by adding station coverage and, in general, found to be satisfactory. New depth estimates from modeling these events assuming the crustal model given in Zhao, Helmberger and Harkrider (1991), model TIP, are listed in Table 1.

We used the P wave travel times for relocations. These usually agreed with the ISC reports except in a few cases. More than 30 travel time picks distributed in azimuth are available for most events, thus providing excellent coverage. The station coverage is indicated in the Table 1. The relocation procedure used is a simple iteration scheme based on the definition of the ray parameter p, namely,

$$p = \frac{dT}{dR}$$
 or $dR = \frac{dT}{p}$ (1)

where dT is a small change in travel time associated with a small change in location. We start with the origin time and location given by ISC. We define

$$dT = (T_{abs} - T_0) - T_c \tag{2}$$

where T_{obs} is the observed time pick, T_0 is the origin time and T_c is the theoretical travel time based on an earth model. We assume TIP is the appropriate model at source region along with elevation correction and the model JB at the receiver stations. Station corrections were applied from the Dziewonski and Anderson's (1983) station correction table. By assuming that the dT's are from a Gaussian distribution, we form the expectation estimate

$$\delta T = \frac{1}{n} \sum_{i=1}^{n-n} dT_i. \tag{3}$$

and obtain a new origin time $T_{0new} = T_{0old} + \delta T$. From equations (2) and (3), we can see that δT based on this new origin time is zero.

Then we use the new dT assuming T_{0new} given in Equation (2) to determine the mislocation dR from equation (1). We find the estimated mislocations in the North dx and East directions dy, namely,

$$dx = -\frac{1}{n} \sum_{i=0}^{i=n} dR_i \cos \Phi_i \tag{4}$$

$$dy = -\frac{1}{n} \sum_{i=0}^{n} dR_i \sin \Phi_i$$

assuming Gaussian distributions of the two direction mislocations, where Φ_i is the azimuth of the source to the station (i). The new location of the earthquake is given by latitudes θ_{new} and longitude ϕ_{new} :

$$\theta_{new} = \theta_{old} + dx/R_E \tag{5}$$

$$\phi_{new} = \phi_{old} + dy / (R_E * \cos \theta_{old}).$$

Next we use the new origin time and new location as initial values, we use

equations (3) and (5) to calculate the new origin time and location, until some criteria is met. The criteria we used here is that the difference of the standard error $\sigma = (\frac{1}{n}\sum_{i=1}^{i=n}dT^2)^{\frac{1}{2}}$ and the standard error of the last iteration is smaller than 0.01 seconds. In this inversion we assume that the source depth is known, but this assumption is not required by the method. The method converges fast, normally under 5 iterations and the final results is not dependent on the initial input. Since changing the origin time trade-offs with T_c , the ISC locations are not effected much by changing the source depths.

After relocation, if the travel time residual of certain station is greater than three seconds, we consult the record again. If there is no problem with the pick, we use it; if the pick is not certain, buried in the noise, we may throw it away depending on the confidence of the pick, and event size, and all other station conditions. We throw away data that have a residual more than 5 seconds, even though the on-set is sharp. For example, UME and SEO produce more than 10 second residuals for some of the large earthquakes, and perhaps were caused by improper clock corrections or reporting errors.

We summerize our results in Table 1. In the table, "relc" means relocation, "D" is the distance between the relocated location and ISC location, " ΔT " is the relocated origin time difference from that of ISC. We also give number of stations used under "N". Under "Data", we give the references. The standard error of the origin time due to the inversion are also given in Table 1.

Figure 1 displays the contrast between the ISC depth determinations versus the new estimates. The results are dramatic where all the events occurring beneath the interior of Tibet become shallow events while the events along the frontal thrust zone become deeper. This implies a warm lower crust beneath Tibet similar to other tectonic regions of the world. In Figure 1, more than 90 per cent of the events occurred in the Tibetan Plateau, with magnitude greater than 5.5 since 1964, are included.

The mislocations are not very significant, the greatest is 21.1 km. The origin time connections are more serious. Of the 59 earthquakes, 54 earthquakes account lier than reported by ISC. The average of all earthquakes is -3.1 seconds, or these earthquakes have occurred 3.1 seconds earlier than reported by ISC. The worst case is -7.4 seconds for the second March 6, 1966 earthquake. Eleven of the events have a residual greater than 5.5 seconds.

Figure 2 shows the depth error verses origin time error, with respect to those of ISC. The new points should show a linear trend based on the assumed earth model. The least square fit of the data yields:

$$T=0.141H-1.43$$
 (6)

where T, origin time error in seconds, H depth mislocation in km is equal to relocated source depth minus ISC source depth. The standard error is 0.55 seconds if we assume that the origin times do not have errors and the standard error is 0.91 seconds if the error bars are included. The least square fitting method that includes error bars assumes that the probability distribution in the intervals of values between two ends is constant, the non-information probability density. The coefficient of H, 0.141, is dependent on the input model TIP, 6.16 to 6.55 km/sec of source layer, and the average ray parameter.

The offset of -1.43 seconds comes from the differences of earth model, the station correction and topographic correction relative to ISC assumption. For example, suppose we pick an event, August 20, 1986, 21:23:53.9 (ISC origin time), which falls near the line or on the average level (Figure 2) and examine the various corrections. We relocate it and find a new origin time 21:23:54.21. In this calculation, we assume the source depth of 25 km given by ISC, and the JB model for both source region and the receiver structures, without correcting for the station delay. The travel time difference resulting from replacing the JB model by TIP is 0.4 seconds assuming a ray parameter of 0.07 sec/km. Station correction contributes about -0.2 seconds to

the origin times. The elevation correction of 5 km results in 0.8 seconds. The total of all these corrections accounts for the 1.4 second offset.

Discussion

Barazangi and Ni (1982), and Ni and Barazangi (1983) used P_n - and S_n -waves crossing the Tibetan Plateau, and obtained velocities of 8.42 km/sec for P_n , and 4.73 km/sec for S_n . Holt and Wallace (1990) inverted the P_{nl} waveform data and concluded that the P_n velocity is 8.24 km/sec beneath the Tibet region. Zhao et al. (1991) reported that the P_n velocity beneath the Tibetan Plateau is 8.3 km/sec, and that the S_n velocity is 4.6 km/sec by modeling SS and S waveforms. Zhao et al. (1991) did not use the absolute travel time in developing the velocity model TIP, but rather the differential travel times of SS-S, thus their results on the upper mantle velocities are not effected by the accuracy of the origin times. Using P_{nl} waveforms and the travel times of P_n and P_n phase may introduce two percent higher lid velocity bias due to the non-planar characteristics of the Moho boundary beneath the Tibetan Plateau as given by Zhao and Helmberger (1991).

Models based on absolute travel times obviously do depend on the origin time. For example, Holt and Wallace (1990) used 24 events from population given in Table 1. They assumed these events are shallow with depths similar to the relocated depths given in Table 1, and applied the ISC origin times with corrections of the source depth, dipping Moho and 70 km crust. If they did not correct the origin times, their P_n travel times would be 3.6 seconds too short relative to the results presented in Table 1 on average. Although they over corrected the effects of the velocity structure of source region, two seconds, (they assume that below the crust, the Tibetan Plateau has a \mathbb{B} velocity distribution), their result of P_n velocity 8.24 km/sec is reasonable.

The origin time effects on the P_n and S_n results from the regional phases are slightly less dramatic, if both the source depths and origin times of ISC are used. This

is because the deeper source depth of ISC compensates its later origin time. The effects of origin time errors and depth errors on the travel times of P_n and S_n are given by

$$\Delta T_P = -0.034H + 1.43 \tag{7}$$

and

$$\Delta T_{S} = 0.044H + 1.43 \tag{8}$$

assuming that the compressional velocity 6.2 km/sec, the shear velocity 3.5 km/sec for the crust and velocities for the mantle are 8.3 and 4.6 kms⁻¹ respectively. Averaging over all the relocated earthquakes, yields $\Delta T_{Pn} = +1.8$ seconds and $\Delta T_{Sn} = +0.95$ seconds.

The travel time of P_n phase recorded at a station 10 degrees away from the source is about 140 seconds. From Equation (7), the P_n travel time is 1.8 seconds longer than that predicted by using ISC origin time and source depth, averaging over all the relocated earthquakes. Considering this travel time difference, we get a P_n velocity of 8.43 kms⁻¹ by using the P_n travel time predicted by using ISC source depth and origin time if the real P_n velocity is 8.30 kms⁻¹. This velocity difference almost covers the possible models proposed for the Tibet region discussed earlier.

The S_n travel time of a source-receiver distance of 10 degrees is about 260 seconds. From Equation (8), the S_n travel time is 0.95 seconds longer than that predicted by using ISC origin time and source depth, averaging over all the earth-quakes we relocated. Considering this travel time difference, we get a S_n velocity of 4.62 kms⁻¹ by using S_n travel time predicted by using ISC source depth and origin time if the real S_n velocity is 4.60 kms⁻¹. Thus the origin time and source depth given by ISC do not make very much difference to the S_n velocity if only S_n travel times are used. In short the travel time errors introduced by the ISC origin times and source depths lead to about 1.5 per cent over-estimate of the P_n velocity and about 0.5

per cent over-estimated of the S_n velocity.

The ISC location of the earthquakes are not badly mislocated. However this mislocation may introduce more than 5 seconds to regional Love wave travel times, since the group velocity of the maximum amplitude of Love waves is about 3.5 km/sec. Thus, this small mislocation can lead to a bias in the velocity model. For example, suppose we consider the events discussed by Zhao et al. (1991), see Table 2. In this table, ΔD is the distance between the old and new location in kms at a number of stations surrounding Tibet. Positive values mean that the new distances are larger, ΔT_{syn} is the synthetic travel time correction caused by the distance change assuming a 3.5 km/sec group velocity. ΔT_{obs} is the observed travel time change due to the change in origin time, and δT is defined as $T_{obs} - T_{syn}$. From this table, we see that the velocity structure derived by using the travel times of Love waves are about one percent exaggerated. Zhao et al. (1991) claim that TIP's crustal model is mainly for the southern part of the Tibetan Plateau, If we include the effects of the new origin times and locations given here, the crustal velocity structure appropriate for the northern part of the Plateau is about three percent slower than indicated by TIP.

In conclusion, we investigated more than 90 per cent of the Tibetan earth-quakes and found that most of these events are shallower than reported by ISC; most are no deeper than 20 km. We relocated 59 of them, and found that the average origin time is 3.06 seconds earlier than that reported by ISC. Eleven of them are more than 5.5 seconds earlier than reported. Applying these corrections to P_n and S_n travel times explains why many authors have over-estimated the upper mantle velocities beneath the Tibetan Plateau.

Acknowledgments

We would like to thank Bradley Woods for his review. This research was supported by the National Science Foundation grant EAR-89-04767 and by the Advanced

Research Projects Agency of the Department of Defense and was monitored by the Air

Force Geophysical Laboratory under the contract F19628-89-K0028. Contribution No.

5033, Division of Geological and Planetary Sciences, California Institute of
Technology, Pasadena, California.

REFERENCES

- Baranowski, H., H. Armbruster, L. Seeber and P. Molnar, Focal depths and fault plane solutions of earthquakes and active tectonics of the Himalaya, J. Geophys. Res., 89, 6919-6928, 1984.
- Barazangi, M., and J. Ni, Velocities and propagation characteristics of *Pn* and *Sn* beneath the Himalayan arc and Tibetan Plateau: possible evidence for underthrusting of Indian continental lithosphere beneath Tibet, *Geology*, 10, 179-185, 1982.
- Chandra, U., Seismicity, earthquake mechanisms and tectonics along the Himalayan mountain range and vicinity, *Phys. Earth Planet. Inter.*, 16, 109-131, 1978.
- Dziewonski, A. M., and D. L. Anderson, Travel times and station corrections for P waves at teleseismic distances, J. Geophys. Res., 88, 3295-3314, 1983.
- Fan, Guangwei and J. F. Ni, Source parameters of the 13 February 1980, Karakorum earthquake, Bull. Seis. Soc. Am., 79, 945-954, 1989.
- Fitch, T. J. Earthquake mechanism in the Himalayan, Burmese, and Andaman regions and continental tectonics in central Asia, J. Geophys. Res., 75, 2699-2709, 1970.
- Holt, W. E. and T. C. Wallace, Crustal thickness and upper mantle velocities in the Tibetan Plateau region from the inversion of regional P_{nl} waveforms: Evidence for a thick upper mantle lid beneath southern Tibet, J. Geophys. Res. 95, 12499-12525, 1990.
- Langston, C. A., and D. V. Helmberger, A procedure for modeling shallow dislocation sources, Geophys. J. R. astr. Soc., 42, 117-130, 1975.
- Molnar, P., T. J. Fitch, and F. T. Wu, Fault plane solutions of shallow earthquakes and

- contemporary tectonics in Asia, Earth Planet. Sci. Let., 19, 101-112, 1973.
- Molnar, P. and W.-P. Chen, Focal depths and fault plane solutions of earthquakes under the Tibetan Plateau, J. Geophys. Res., 88, 1180-1196, 1983.
- Molnar, P. and W.-P. Chen, S-P wave travel time residuals and lateral inhomogeneity in the mantle beneath Tibet and the Hymalaya, J. Geophys. Res., 89, 6911-6917, 1984.
- Molnar, P. and H. Lyon-Caen, Fault plane solutions of earthquakes and active tectonics of the Tibetan Plateau and its margins, Geophys. J. Int., 99, 123-153, 1989.
- Nelson, M. R., R. McCaffrey, and P. Molnar, Source parameters for 11 earthquakes in the Tien Shan, Central Asia, determined by P and SH waveform inversion, J. Geophys. Res., 92, 12629-12648, 1987.
- Ni, J., and M. Barazangi, High frequency seismic wave propagation beneath the Indian Shield, Himalayan arc, Tibetan Plateau and surrounding regions: High uppermost mantle velocities and efficient Sn propagation beneath Tibet, Geophys. J. R. astr. Soc., 72, 665-681, 1983.
- Ni, J., and M. Barazangi, Seismotectonics of the Himalayan collision zone: geometry of the underthrusting Indian plate beneath the Himalaya, J. Geophys. Res., 89, 1147-1163, 1984.
- Zhao, Lian-She, D. V. Helmberger, and D. G. Harkrider, Shear-velocity structure of the crust and upper mantle beneath Tibetan and southeastern China. Geophys. J. Int., 105, 713-730, 1991.
- Zhao, Lian-She and D. V. Helmberger, Non-planar Moho effects on the lid velocity, manuscript in preparation, 1991.
- Zhou, Huilan, Hsui-Lin Liu, and H. Kanamori, Source processes of large earthquakes along the Xianshuihe fault in southwestern China, Bull. Seis. Soc. Am., 73, 537-551, 1983.

Table 1. Relocation of Tibetan Earthquakes

	SC 50 5 9	1Ъ	i ala
09 26 64 0046 -3.1±1.3 02.6 -5.7 29.91 80.55 29.96 80.46 10.6 18 10.21 64 2309 15.8±1.3 19.0 -3.2 28.22 93.87 28.04 93.75 10.6 15	50 5 8	0 0	
10 21 64 2309 15.8±1.3 19.0 -3.2 28.22 93.87 28.04 93.75 10.6 15		9 2	1 15
	27 IS (2 abin
} U1 12 05 1332 22.1±1.1 24.1 -2.0 27.41 87.85 27.40 87.84 1.8 1.5 			2 adhn
	23 5 42 5		7 anf 9 en
02 13 66 1044 36.0±1.2 38.0 -2.0 26.27 103.25 26.17 103.25 10.6 4	6 5		9 en 2 en
03 06 66 0210 52.1±0.8 52.0 +0.1 31.50 80.53 31.51 80.55 2.2 11	5 5 3	3 3	3 n
03 06 66 0215 49.8±1.1 57.2 -7.4 31.48 80.50 31.49 80.50 10.0 8	50 6 (7 gn
	33 6		2 abhr
08 15 66 0215 29 9±1 1 28.0 +1.9 28.70 78.91 28.67 78.93 4.5 25 09 26 66 0510 54.5±1 1 56.2 -1.7 27.53 92.73 27.49 92.61 12.9 17	5 5 6 20 5 4		1!!n 4 tn
	12 5		2 en
[14 5 2	2 3	2 ghn
	19 5 7		0 ahin
	20 5 8		6 adhn
	36 5 5 24 6 7		5 en 5 em
	35 5 2		8 emn
02 19 70 0710 00.2±1.4 01.5 -1.3 27.47 94.02 27.40 93.96 9.7 10	12 5 4	4 1	9 hfr.
	24 5 8		7 in
	13 5 7 27 5 6		Oin i
	33 5 3		0 n 5 er.
05 22 71 2003 27 3±1 3 31 9 -4.6 32 42 92 11 32 36 92 11 67 8	29 5 8		3 egn
08 30 72 1514 05.0±1.3 07.5 -2.5 36.64 96.35 36.65 96.35 1.3 15	17 5 5	5 3	1 15
	16 5 5		0 m
09 03 72 1648	45 6 2 5 5 9		7 aehn 7 mn
	35 5 9		7 mn 5 en
	22 5 9		8 egnr.
	29 57		8 egn
	29 5 5		1 ten
01 19 75 0801 57.6±1.4 58.0 -0.4 32.39 78.58 32.39 78.50 7.5 9 08 16 76 1406 44.5±1.4 45.0 -0.5 32.80 104.09 32.78 104.09 3.8 12	1 6 2 9 6		6 ghn 5 kn
	15 6		7 kn
08 23 76 0330 02 9±1 2 06 0 -3 1 32 55 104 24 32 49 104 18 8 8 8	17 62		0 kn
	24 5		2 et.:1.
	45 5		2 jein
02 13 80 2209 32 3±1 2 30 8 +1.5 36 61 76 85 36 47 76 86 15 1 90 02 22 80 0302 42 8±0 7 45 2 -2.4 30 65 88 61 30 55 88 60 11 0 10	74 6 (14 5 1		6 cn 4 hikln
06 01 80 0619 -5 2±1.1 01.2 -6.3 39.06 95.63 38.91 95.60 16.5 12	50 5		6 in
06 24 80 0735 44 7±1.2 44.7 +0.0 33 02 88.46 33 00 88 55 9 2 11	3 5		5 in
	23 6		9 hiki
08 23 80 2136 48 9±1.5 49.0 -0.1 33 07 75 69 32 96 75 75 13 0 14	3 5		7
08 23 80 2150 -0.5±2 0 01.0 -1.5 32 89 75 83	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		e jiti 9 jin
11 19 80 1900 45 5±0.9 45 0 +0.5 27 47 88.80 27 40 88 80 7 9 14	1 6		5 lhkt.
000000000000000000000000000000000000	34 5	7 2	2 m.s.
	10 5 :	3 2	9 e:r.
01 23 82 1737 25.8±1.2 29.2 -3.4 31.74 82.27 31.68 82.28 6.6 10		0 3	3 t.r.
06 15 82 2324 26 5±1.2 28.8 -2.3 31 91 99 92 31 85 99 92 7 1 7 02 13 83 0140 08 2±1 9 09 2 -0.9 40 05 75 17 39 99 75 24 9 0 5	10 5 5	5 3	14 e.r. 9 e
05 20 85 1511 35 6±0.5 38 9 -3.3 35.62 87.28 35.56 87.20 9.9 8			3 in
04 26 86 0735 12.6±1.3 16.2 -3.6 32.23 76.39 32.15 76.40 11.8 13	33 5 3	2 2	8 in
06 20 86 1712 43 5±1.2 47.2 -3.7 31.23 86.79 31.22 86.82 3.0 15	33 5 9		7 ejin
07 06 86 1924 20.9±1.2 23.1 -2.2 34.55 80.15 34.45 80.20 12.3 5 07.16 86 2203 07.7±1.6 07.0 +0.7 31.10 78.08 31.05 78.00 8.8 13	9 5		8 in
	4 5 (25 5 (6 2	5 r.
08 26 86 10943 -1.2+1.4 00.5 -1.7 37.83 101.55 37.74 101.52 10.7 7	8 6		9 ian

a Baranowski et al., 1984 b Chandra, 1978 c Fan and Ni, 1989 d Fitch, 1970 e Holt and Wallace, 1990

f Moinar et al , 1973 g Moinar and Chen, 1983 h Moinar and Chen, 1984 1 Moinar and Lyon-Caen, 1989 j Nelson et al , 1987

k Ni and Barazangi 1984 1 Zhao et al. 1989 m Zhou et al. 1983

n this study

Table 2.

Data	Time	Station	Distance	ΔD	$\Delta T_{\rm syn}$	ΔT_{obs}	δT
08 15 67	0921	SHL	649	19.2	5 .5	5.9	0.4
08 30 67	1108	NDI	2242	-2.1	-0.6	6.2	6.8
08 30 67	1108	LAH	24 56	-4.9	-1.4	6.2	7.6
08 30 72	1514	NDI	1995	-0.4	-0.1	2.5	2.6
02 07 73	1606	NDI	2241	-4.4	-1.3	5.1	6.4
02 07 73	1606	NIL	254 0	-6.6	-1.9	5.1	7.0
06 15 82	2324	NDI	2209	0.4	0.1	2.3	2.2

Figure 1. The source depths before and after relocation. The top plot shows the locations of the earthquakes whose depths are plotted below. The dots are the earthquakes on the Tibetan boundary, the stars are inside Tibet. The middle plot shows the source depth distribution after relocation and the bottom plot shows ISC depths. The solid symbols indicate the events that we relocated in this study.

Figure 2. Origin time error verses depth error respects to the ISC reports. The vertical lines show the error bars.

Prof. Thomas Ahrens Seismological Lab, 252-21 Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125

Prof. Keiiti Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741

Prof. Shelton Alexander Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802

Dr. Ralph Alewine, III DARPA/NMRO 3701 North Fairfax Drive Arlington, VA 22203-1714

Prof. Charles B. Archambeau CIRES University of Colorado Boulder, CO 80309

Dr. Thomas C. Bache, Jr. Science Applications Int'l Corp. 10260 Campus Point Drive San Diego, CA 92121 (2 copies)

Prof. Muawia Barazangi Institute for the Study of the Continent Cornell University Ithaca, NY 14853

Dr. Jeff Barker
Department of Geological Sciences
State University of New York
at Binghamton
Vestal, NY 13901

Dr. Douglas R. Baumgardt ENSCO, Inc 5400 Port Royal Road Springfield, VA 22151-2388

Dr. Susan Beck
Department of Geosciences
Building #77
University of Arizona
Tuscon, AZ 85721

Dr. T.J. Bennett S-CUBED A Division of Maxwell Laboratories 11800 Sunrise Valley Drive, Suite 1450 Reston, VA 22091

Dr. Robert Blandford AFTAC/IT, Center for Seismic Studies 1330 North 17th Street Suite 1450 Arlington, VA 22209-2308

Dr. G.A. Bollinger Department of Geological Sciences Virginia Polytechnical Institute 21044 Derring Hall Blacksburg, VA 24061

Dr. Stephen Bratt Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308

Dr. Lawrence Burdick Woodward-Clyde Consultants 566 El Dorado Street Pasadena, CA 91109-3245

Dr. Robert Burridge Schlumberger-Doll Research Center Old Quarry Road Ridgefield, CT 06877

Dr. Jerry Carter Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308

Eric Chael Division 9241 Sandia Laboratory Albuquerque, NM 87185

Prof. Vernon F. Cormier
Department of Geology & Geophysics
U-45, Room 207
University of Connecticut
Storrs, CT 06268

Prof. Anton Dainty
Earth Resources Laboratory
Massachusetts Institute of Technology
42 Carleton Street
Cambridge, MA 02142

Prof. Steven Day Department of Geological Sciences San Diego State University San Diego, CA 92182

Marvin Denny U.S. Department of Energy Office of Arms Control Washington, DC 20585

Dr. Zoltan Der ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388

Prof. Adam Dziewonski
Hoffman Laboratory, Harvard University
Dept. of Earth Atmos. & Planetary Sciences
20 Oxford Street
Cambridge, MA 02138

Prof. John Ebel
Department of Geology & Geophysics
Boston College
Chestnut Hill, MA 02167

Eric Fielding SNEE Hall INSTOC Cornell University Ithaca, NY 14853

Dr. Mark D. Fisk Mission Research Corporation 735 State Street P.O. Drawer 719 Santa Barbara, CA 93102

Prof Stanley Flatte
Applied Sciences Building
University of California, Santa Cruz
Santa Cruz, CA95064

Dr. John Foley NER-Geo Sciences 1100 Crown Colony Drive Quincy, MA 02169

Prof. Donald Forsyth
Department of Geological Sciences
Brown University
Providence, RI 02912

Art Frankel U.S. Geological Survey 922 National Center Reston, VA 22092

Dr. Cliff Frolich Institute of Geophysics 8701 North Mopac Austin, TX 78759

Dr. Holly Given IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093

Dr. Jeffrey W. Given SAIC 10260 Campus Point Drive San Diego, CA 92121

Dr. Dale Glover
Defense Intelligence Agency
ATTN: ODT-1B
Washington, DC 20301

Dr. Indra Gupta Teledyne Geotech 314 Montgomery Street Alexanderia, VA 22314

Dan N. Hagedon
Pacific Northwest Laboratories
Battelle Boulevard
Richland, WA 99352

Dr. James Hannon Lawrence Livermore National Laboratory P.O. Box 808 L-205 Livermore, CA 94550

Dr. Roger Hansen AFTAC/TTR Patrick AFB, FL 32925

Prof. David G. Harkrider Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Danny Harvey CIRES University of Colorado Boulder, CO 80309

Prof. Donald V. Helmberger
Seismological Laboratory
Division of Geological & Planetary Sciences
California Institute of Technology
Pasadena, CA 91125

Prof. Eugene Herrin
Institute for the Study of Earth and Man
Geophysical Laboratory
Southern Methodist University
Dallas, TX 75275

Prof. Robert B. Herrmann
Department of Earth & Atmospheric Sciences
St. Louis University
St. Louis, MO 63156

Prof. Lane R. Johnson Seismographic Station University of California Berkeley, CA 94720

Prof. Thomas H. Jordan
Department of Earth, Atmospheric &
Planetary Sciences
Massachusetts Institute of Technology
Cambridge, MA 02139

Prof. Alan Kafka
Department of Geology & Geophysics
Boston College
Chestnut Hill, MA 02167

Robert C. Kemerait ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940

Dr. Max Koontz
U.S. Dept. of Energy/DP 5
Forrestal Building
1000 Independence Avenue
Washington, DC 20585

Dr. Richard LaCoss MIT Lincoln Laboratory, M-200B P.O. Box 73 Lexington, MA 02173-0073 Dr. Fred K. Lamb University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801

Prof. Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802

Prof. Thorne Lay Institute of Tectonics Earth Science Board University of California, Santa Cruz Santa Cruz, CA 95064

Dr. William Leith U.S. Geological Survey Mail Stop 928 Reston, VA 22092

James F. Lewkowicz Phillips Laboratory/GPEH Hanscom AFB, MA 01731-5000

Mr. Alfred Lieberman ACDA/VI-OA State Department Building Room 5726 320-21st Street, NW Washington, DC 20451

Prof. L. Timothy Long School of Geophysical Sciences Georgia Institute of Technology Atlanta, GA 30332

Dr. Robert Masse Denver Federal Building Bos 25046, Mail Stop 967 Denver, CO 80225

Dr. Randolph Martin, III
New England Research, Inc.
76 Olcott Drive
White River Junction, VT 05001

Dr. Gary McCartor
Department of Physics
Southern Methodist University
Dallas, TX 75275

Prof. Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720

Prof. Art McGarr U.S. Geological Survey Mail Stop 977 U.S. Geological Survey Menlo Park, CA 94025

Dr. Keith L. McLaughlin S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620

Stephen Miller & Dr. Alexander Florence SRI International 333 Ravenswood Avenue Box AF 116 Menlo Park, CA 94025-3493

Prof. Bernard Minster IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093

Prof. Brian J. Mitchell
Department of Earth & Atmospheric Sciences
St. Louis University
St. Louis, MO 63156

Mr. Jack Murphy S-CUBED A Division of Maxwell Laboratory 11800 Sunrise Valley Drive, Suite 1212 Reston, VA 22091 (2 Copies)

Dr. Keith K. Nakanishi Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550

Dr. Carl Newton Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335, Group ESS-3 Los Alamos, NM 87545

Dr. Bao Nguyen AFTAC/TTR Patrick AFB, FL 32925 Prof. John A. Orcutt IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093

Prof. Jeffrey Park Kline Geology Laboratory P.O. Box 6666 New Haven, CT 06511-8130

Howard Patton
Lawrence Livermore National Laboratory
L-025
P.O. Box 808
Livermore, CA 94550

Dr. Frank Pilotte HQ AFTAC/TT Patrick AFB, FL 32925-6001

Dr. Jay J. Pulli Radix Systems, Inc. 2 Taft Court, Suite 203 Rockville, MD 20850

Dr. Robert Reinke ATTN; FCTVTD Field Command Defense Nuclear Agency Kirtland AFB, NM 87115

Prof. Paul G. Richards
Lamont-Doherty Geological Observatory
of Columbia University
Palisades, NY 10964

Mr. Wilmer Rivers Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314

Dr. George Rothe HQ AFTAC/TTR Patrick AFB, FL 32925-6001

Dr. Alan S. Ryall, Jr. DARPA/NMRO 3701 North Fairfax Drive Arlington, VA 22209-1714 Dr. Richard Sailor TASC, Inc. 55 Walkers Brook Drive Reading, MA 01867

Prof. Charles G. Sammis Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741

Prof. Christopher H. Scholz Lamont-Doherty Geological Observatory of Columbia University Palisades, CA 10964

Dr. Susan Schwartz Institute of Tectonics 1156 High Street Santa Cruz, CA 95064

Secretary of the Air Force (SAFRD) Washington, DC 20330

Office of the Secretary of Defense DDR&E Washington, DC 20330

Thomas J. Sereno, Jr. Science Application Int'l Corp. 10260 Campus Point Drive San Diego, CA 92121

Dr. Michael Shore Defense Nuclear Agency/SPSS 6801 Telegraph Road Alexandria, VA 22310

Dr. Matthew Sibol Virginia Tech Seismological Observatory 4044 Derring Hall Blacksburg, VA 24061-0420

Prof. David G. Simpson IRIS, Inc. 1616 North Fort Myer Drive Suite 1400 Arington, VA 22209 Donald L. Springer Lawrence Livermore National Laboratory L-025 P.O. Box 808 Livermore, CA 94550

Dr. Jeffrey Stevens S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620

Lt. Col. Jim Stobie ATTN: AFOSR/NL Bolling AFB Washington, DC 20332-6448

Prof. Brian Stump Institute for the Study of Earth & Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275

Prof. Jeremiah Sullivan University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801

Prof. L. Sykes Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964

Dr. David Taylor ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940

Dr. Steven R. Taylor Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335 Los Alamos, NM 87545

Prof. Clifford Thurber
University of Wisconsin-Madison
Department of Geology & Geophysics
1215 West Dayton Street
Madison, WS 53706

Prof. M. Nafi Toksoz
Earth Resources Lab
Massachusetts Institute of Technology
42 Carleton Street
Cambridge, MA 02142

Dr. Larry Turnoud CIA-OSWR/NED Washington, DC 20505

Dr. Gregory van der Vink IRIS, Inc. 16116 North Fort Myer Drive Suite 1440 Arlington, VA 22209

Dr. Karl Veith EG&G 5211 Auth Road Suite 240 Suitland, MD 20746

Prof. Terry C. Wallace Department of Geosciences Building #77 University of Arizona Tuscon, AZ 85721

Dr. Thomas Weaver Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335 Los Alamos, NM 87545

Dr. William Wortman Mission Research Corporation 8560 Cinderbed Road Suite 700 Newington, VA 22122

Prof. Francis T. Wu
Department of Geological Sciences
State University of New York
at Binghamton
Vestal, NY 13901

AFTAC/CA (STINFO) Patrick AFB, FL 32925-6001

DAARPA/PM 3701 North Fairfax Drive Arlington, VA 22203-1714

DARPA/RMO/RETRIEVAL 3701 North Fairfax Drive Arlington, VA 22203-1714 DARPA/RMO/SECURITY OFFICE 3701 North Fairfax Drive Arlington, VA 2203-1714

HQ DNA ATTN: Technical Library Washington, DC 20305

Defense Intelligence Agency Directorate for Scientific & Technical Intelligence ATTN: DTIB Washington, DC 20340-6158

Defense Technical Information Center Cameron Station Alexandria, VA 22314 (2 Copies)

TACTEC
Battelle Memorial Institute
505 King Avenue
Columbus, OH 43201 (Final Report)

Phillips Laboratory ATTN: XPG Hanscom AFB, MA 01731-5000

Phillips Laboratory ATTN: GPE Hanscom AFB, MA 01731-5000

Dr. Michel Bouchon I.R.I.G.M.-B.P. 68 38402 St. Martin D'Heres Cedex, FRANCE

Dr. Michel Campillo Observatoire de Grenoble I.R.I.G.M.-B.P. 53 38041 Grenoble, FRANCE

Dr. Kin Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA Prof. Hans-Peter Harjes Institute for Geophysics Ruhr University/Bochum P.O. Box 102148 4630 Bochum 1, GERMANY

Prof. Eystein Husebye NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY

David Jepsen
Acting Head, Nuclear Monitoring Section
Bureau of Mineral Resources
Geology and Geophysics
G.P.O. Box 378, Canberra, AUSTRALIA

Ms. Eva Johannisson Senior Research Officer National Defense Research Inst. P.O. Box 27322 S-102 54 Stockholm, SWEDEN

Dr. Peter Marshall
Procurement Executive
Ministry of Defense
Blacknest, Brimpton
Reading FG7-FRS, UNITED KINGDOM

Dr. Bernard Massinon, Dr. Pierre Mechler Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE (2 Copies)

Dr. Svein Mykkeltveit NTNT/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY (3 Copies)

Prof. Keith Priestley
University of Cambridge
Bullard Labs, Dept. of Earth Sciences
Madingley Rise, Madingley Road
Cambridge CB3 OEZ, ENGLAND

Dr. Jorg Schlittenhaardt Federal Institute for Geosciences & Nat'l Res. Postfach 510153 D-3000 Hannover 51, GERMANY

Dr. Johannes Schweitzer Institute of Geophysics Ruhr University/Bochum P.O. Box 1102148 4360 Bochum 1, GERMANY