

**The new release of the database of Earthquake Mechanisms of the  
Mediterranean Area (EMMA Version 2)**  
**Gianfranco Vannucci and Paolo Gasperini**

## **1. Introduction**

The motivation of this work originates from the difficulties that any investigator, interested in seismotectonics and seismic hazard analysis of Italy and surrounding regions, encounters when collecting fault plane solutions from the literature. Italy is in fact a region with a relatively moderate seismicity, where the earthquakes above the magnitude threshold of the Harvard CMT catalog (about  $M_w > 5.5$ ) are only few dozens since 1976, hence the contribution given by first pulse mechanisms published in the literature is also necessary to well characterize the tectonic styles of the various seismic source areas. The difficulties in using such data mainly come from the fact they were very dispersed over a large number of papers as well as that, due to the papery format, they were not easily available for analyses by computer codes. Moreover, a number of mistakes can be occasionally found on some of them, going from the incorrect use of terms (*i.e.* strike instead of dip-direction) to inconsistencies of the reported data (*i.e.* non-orthogonality of fault planes and deformation axes, inconsistency between plane and axes, etc.).

Therefore, taking advantage of a call for proposals within the Framework Project 2000/2002 of the Italian *Gruppo Nazionale Difesa dai Terremoti* (GNDT), our group submitted a Coordinate Project (“Revision of the theoretical and observational grounds of seismic hazard estimates at a national scale”) where one of the tasks was concerned to the development of a reliable catalog of focal mechanisms to be used in new hazard estimates. We thus started to collect focal solutions, from the national and international literature. Initially our interest was limited to Italy and surrounding region, but later the area has been extended to include the whole Mediterranean Sea and surrounding regions, from the Atlantic Ocean to Iran. The first version of the database, published more than one year ago (Vannucci and Gasperini, 2003), contains more than 6000 mechanisms taken from 193 directly examined papers, some of which refer to 175 other works (mostly thesis or technical reports) which was not possible to find (see the complete lists in Appendix B and C respectively). Such version was recently used to constrain the tectonic styles of the seismogenic source areas of the new seismic zonation ZS9 (Working Group, 2004) which has been developed within the framework of the INGV initiative following the Italian Prime Minister Ordinance of March 20, 2003 for the assessment of the new seismic hazard map of Italy


The database is embedded in a MS-Access application allowing the visual comparison between original and recomputed focal mechanisms data, the importing of the data from the on-line Global

CMT Harvard catalog and from two regional RCMT catalogs (INGV and ETH), the selection of mechanisms on the basis of various criteria as well as the exporting onto ASCII files of the data to be used in further computations.

An added value of the EMMA database is the checking for consistency of all the mechanism parameters and, in case of problems, their correction so that the mechanisms are immediately usable for drawing maps or making further computations like the ones shown in the previous article of this issue. We checked the angles between planes and between axes to not differ from  $90^\circ$  by more than three degrees. Also, we checked the consistency between fault planes and axes and between moment tensor components and planes and/or axes. To make all of these checks as well as to homogeneously re-compute all relevant parameters (fault planes and deformation axes angles, moment tensor components) for each mechanism, we have developed a structured package of Fortran 77 subroutines (FPSPACK, Gasperini and Vannucci, 2003) performing the most common computations and checks on focal mechanism data. This package is freely available from the ftp server of Computers & Geosciences journal: <ftp://ftp.iamg.org/VOL29/v29-07-08.zip> and includes, among the others, routines to compute nodal planes from P and T axes and vice versa as well as to compute moment tensor components from planes or axes or best double couple parameters from moment tensor components. All definitions conventions and formulas we have used are reported in Appendix A.

To make reliable selections on the basis of the earthquake size as well as to compute the seismic moment tensor, we uniformly computed the scalar seismic moment, using empirical regressions with available magnitude estimates, for all of the mechanisms for which this parameter is not reported on the original paper.

Another feature of the EMMA database is the choice of the best mechanism among the available duplicates. We weighted each solution on the basis of a series of objective criteria based on: i) the correctness of the solution (presence or absence of errors in the published FPS parameters), ii) the originality of the source (original sources are preferred with respect to indirect ones), iii) the “authoritativeness” of the source (chosen roughly proportional to the impact factor of the journal where the mechanism is published), iv) the recentness of the publication (most recent papers override previous ones). We did not consider any kind of quality estimators (solution quality factor, number of stations, etc) as these are only given by a minority of the published solutions. The “best solution” is the one with higher weight and is marked in the database by a specific flag that can be included in selection.


**Figure 1** - Spatial distribution of fault plane solutions taken from the literature (on-line CMT catalogs excluded).

## 2. The new version of EMMA database

This second version of the database is released about one year after the first one, taking advantage of this Special Issue of Annals of Geophysics to disseminate it among the scientific community. All files required to run the MS-Access application are included in a CD-ROM attached to the journal (see instructions below to install and use the MS-Access application). The spatial coverage is similar to previous version (see Fig. 1) as well as the consistency of the data was only slightly improved (see Table 1). The present one however is the first release that is available to a wide community of potential users as the initial release only had a circulation among a restricted ambit. The origin time year ranges from 1905 to 2003 while the moment magnitude Mw from 1.4 to 8.7.

Although we made our best, we can easily predict that at least some mistakes are still present in our work. As well we certainly missed some published papers (see below the complete list of contributing papers). So we explicitly request the collaboration of all investigators that are interested in the improvement of this database to indicate us any kind of mistakes and malfunctioning of the procedure they could find or the omission of interesting papers they know had been published.

We also want to clearly state that our contribution only represents an added value to the work done by the authors of original papers and thus the database must not be cited as the source of data alone but only as a tool to easily access them. We thus strongly recommend the users to insert in their references the complete list of original works that really computed the focal plane solutions

they use. As noted above a specific option is available to simplify this task in our MS-ACCESS application.

| Type of data | Number | % |
|-----------------------------------------------------------------------------|-------------|--------------|
| <b>All examined</b> | <b>6156</b> | <b>100.0</b> |
| Correct FPS parameters | 3761 | 61.1 |
| FPS parameters with some defects | 2395 | 38.9 |
| <b>Recoverable</b> | <b>2090</b> | <b>34.0</b>  |
| Wrong axes, correct planes and rakes | 126 | 2.0 |
| Wrong planes or rakes, correct axes | 1459 | 23.7 |
| Only strike and dip of two planes (polarity determined from figures) | 505 | 8.2 |
| <b>Unrecoverable</b> | <b>305</b>  | <b>4.9</b> |
| Axes and/or planes not perpendicular | 205 | 3.3 |
| Undetermined | 100 | 1.6 |
| <b>Correct+recovered</b> | <b>5851</b> | <b>95.1</b>  |
| Lacking of earthquake identification parameters (date, location, magnitude) | 300 | 4.9 |
| Usable solutions | 5551 | 90.2 |
| Duplicate solutions | 2316 | |
| <b>Distinct earthquakes</b> | <b>3840</b> | <b>100.0</b> |
| Earthquakes with only one mechanism | 2906 | 75.7 |
| Earthquakes with more than one mechanism | 934 | 24.3 |

**Table 1** – Summary of the results of the checks performed on the focal mechanisms found in papery literature

### 3. Hardware and Software prerequisites

The installation requires about 130 Mb of free disk space and the availability of Microsoft Access (Version 97, 2000 or 2003). The disk occupation may increase significantly (up to some hundreds of Mb) as a consequence of the importing of external data and the execution of queries. To reduce this occupation as well as to improve the performances, it is useful to periodically “compact” the database by selecting the appropriate option from the MS-Access Tools menu.

The plotting of the mechanism (beach-ball) in the “Summary and Plot” window also requires the installation of the Generic Mapping Tool (GMT) with *meca* extensions (Wessel and Smith,

1991) and of Ghostscript. These software packages are freely available at the web sites: <http://gmt.soest.hawaii.edu/> for GMT and <http://www.cs.wisc.edu/~ghost/> for Ghostscript. We have verified that GMT version 3.4.1 and later as well as GNU Ghostscript versions 7.05 and 8.14 work fine. We have not made an exhaustive analysis of compatible operating systems and minimum resources, but satisfying performances can be obtained using a 400 MHz CPU with 128 Mbytes of RAM running Windows 98, 2000 or XP. For an optimal display rendering of windows and menus, the screen resolution must be set to 1024 by 768 or higher.

#### **4. Installation**

The folder \EMMA, in the attached CD-ROM, contains all the files needed to run the database application and in particular the database files for the three supported MS-Access versions (EMMA97.MDE, EMMA2000.MDE and EMMA2003.MDE) and a folder (\EMMA\bin) containing three executables (Convertk\_cmt.exe, Convertk\_eth.exe, Convertk\_ingv.exe) used by the MS-Access application to convert, from original to import formats, the Harvard CMT, the ETH and the INGV RCMT catalogs.

To install the database please follow these steps:

- 1) Copy (drag-and-drop) the \EMMA folder from the CD-Rom onto the hard disk.
- 2) Select the folder with the right-hand mouse button, choose Properties and then remove the Read-only attribute from \EMMA folder and from all included files and folders.
- 3) Copy the file GMTENV.BAT (usually located in the \SRC folder of GMT package) to the \EMMA folder and rename it as SETPATH.BAT
- 4) Copy the Ghostscript executable (*i.e.* GSWIN32C.EXE) to the \EMMA folder and rename it as GS.EXE
- 5) From the Start menu select Control Panels and then double click on International. In the Numbers card, set decimal separator as “.” (dot), thousands separator as “,” (comma) (default setting for English language systems) and 4 decimal digits (default is 2). Do the same settings in the Currency card.
- 6) Launch the database application (in \EMMA folder) by double clicking the .MDE file corresponding to the MS-Access version installed on the host computer (the unnecessary .MDE files can be deleted).
- 7) From the MS-Access Tools pop-up menu, select Option. In the General card, set the Default Database Directory to the folder containing the .MDE file (for example: C:\EMMA).


## 5. Usage notes

The MS-Access application we have written allows to access mechanism data through a series of menus and masks. The user can display the mechanisms of the entire database or make selections on the basis of earthquake source parameters (date, location, magnitude, etc.) and/or of bibliographic references (authors, journal, etc.). As well, the mechanism data can be exported to ASCII files in order to be plotted by GMT (Wessel and Smith, 1991), or processed by external codes. Another feature of the MS-Access application is the compilation and the exporting of the list of bibliographic references of all of the data or a selection of them. This simplifies the correct citation of all of the contributing papers to investigations making use of the EMMA database.

In these notes, we will give a brief description of the main features of the MS-Access application. They are not to be intended as an exhaustive user manual but rather as a tutorial for a quick access to the database features. However the subdivision in sections might be useful even for a fast finding the needed information at the various levels.


### 5.1 Main menu

At the start-up, a main menu with four choices is displayed (Fig. 2):


**Figure 2** – Main menu of EMMA database.

By clicking the top button (EVENT SELECTION), the **Event Selection Mask** (see section 5.3) is displayed.


**Figure 3** – Complete database menu.

The second button of the main menu (COMPLETE DATABASE) accesses a further menu (Fig. 3) with four choices: the first one (DATABASE DISPLAY) activate the **Mechanism display window** (described in section 5.2), allowing to examine all the events included in the EMMA database, the second one (DATABASE REFERENCES) activate a further menu giving the chance to view and export the complete reference list, the third one (DATABASE EXPORT) starts a menu for exporting the focal mechanism data of the complete set of revised solutions taken from the literature and the fourth one (BACK TO PREVIOUS MENU) return the Main menu


**Figure 4** – Import menu.

The third button of the Main menu (IMPORT CATALOGS) accesses another menu (Fig. 4) allowing to import in the database the focal solutions data of three on-line catalogs:

- the global CMT catalog continuously updated by the Harvard Seismology team (Dziewonski et al., 1981 and subsequent papers appeared quarterly on *Phys Earth Plan. Int.*) and available at address: <http://www.seismology.harvard.edu/projects/CMT/>;
- the Regional CMT (RCMT) catalog of the Mediterranean Region, published by the *Istituto Nazionale di Geofisica e Vulcanologia* (INGV) of Rome (Pondrelli et al, 2002, 2004) and available at address: <http://www.ingv.it/seismoglo/RCMT/>;
- the Regional CMT (RCMT) catalog of the *Eidgenössische Technische Hochschule* (ETH) of Zürich (Braunmiller et al., 2002), mainly covering the Mediterranean region, available at address: <http://seismo.ethz.ch/info/mt.html>.

To import the data, the corresponding ASCII input files must be copied in the Default Database Directory (containing the other database files). The names of the input files must be **CMT.DEK**, **INGV.DEK** and **ETH.DEK** respectively and the formats must conform to the standard of each catalog: the four-lines .DEK format (see Fig. 5) for the former two (CMT and INGV) and the ETH specific format for the latter one (see Fig. 6).

The mechanisms data must be sequentially stored into the files without embedded blank lines. A new import execution completely replaced the data previously imported for the same catalog.

M010176A 01/01/76 01:29:39.6 -28.61 -177.64 59.06.20.0 KERMADEC ISLANDS REGION  
 MLI BW: 0 0 0 MW: 12 30 135 DT= 13.8 0.2 -29.25 0.02 -176.96 0.01 47.8 0.6  
 DUR 9.4 EX 26 7.68 0.09 0.09 0.06 -7.77 0.07 1.39 0.16 4.52 0.16 -3.26 0.06  
     8.94 75 283 1.26 2 19 -10.19 15 110 9.56 202 30 93 18 60 88  
 C010576A 01/05/76 02:31:36.3 -13.29 -74.90 95.06.00.0 PERU  
 MLI BW: 6 14 45 MW: 5 8 135 DT= 8.4 0.4 -13.42 0.07 -75.14 0.06 85.4 3.2  
 DUR 1.6 EX 24 -1.78 0.21 -0.59 0.28 2.37 0.28 -1.28 0.15 1.97 0.15 -2.90 0.22  
     4.97 19 238 -2.35 14 143 -2.62 66 20 3.79 350 28 -60 137 66 -105  
 C010676A 01/06/76 21:08:19.3 51.60 159.33 33.05.76.0 OFF EAST COAST OF KAMCHA  
 MLI BW: 9 27 45 MW: 9 19 135 DT= 5.8 0.2 51.45 0.02 159.50 0.03 15.0 0.0  
 DUR 2.8 EX 25 1.10 0.02 -0.30 0.02 -0.80 0.02 1.05 0.07 1.24 0.08 -0.56 0.02  
     1.95 62 315 0.05 4 218 -2.00 27 126 1.98 206 18 78 39 73 94

**Figure 5** – Sample of .DEK (four lines) input format (CMT and INGV data).

SED MOMENT TENSOR SOLUTION

Event: Izmit Earthquake

Location/Magnitude provided by NEIS:

Date/Time: 99/ 8/17 0: 1:38  
 Lat./Lon.: 40.640 29.830  
 mb/Ms: 6.3 7.8

Moment Tensor Solution:

Depth (km): 12.0 Stations Used: 22

Moment Tensor: Scale = 10\*\*27 dyn cm

| Component | Value  | Component | Value  |
|-----------|--------|-----------|--------|
| Mxx | 0.555  | Myy | 0.157  |
| Mxy | 1.989  | Myz | 0.444  |
| Mxz | -0.284 | Mzz | -0.712 |

Source Composition:

(Type/%) DC/ 59 CLVD/ 41 Iso/ 0

Principal Axes:

| Axis | Value  | Plunge | Azimuth |
|------|--------|--------|---------|
| T | 2.358  | 2 | 42 |
| N | -0.482 | 66 | 136 |
| P | -1.876 | 24 | 312 |

Best Fitting Double-Couple:

| Mo | = 2.12E+27 dyn cm | Mw | = 7.52 |
|-------|-------------------|------|--------|
| Plane | Strike | Rake | Dip |
| NP1 | 354 | -19  | 74 |
| NP2 | 90 | -164 | 72 |

--#####

-----#####

-----#####

-----##### T

-----##### #

-----#####

P -----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

-----#####

</div

**Figure 6** – Sample of ETH input format.

The fourth button of the Main menu (EXIT) exits the database application, but not the MS-Access program which, in case, can be manually quitted from the “File” pop-up menu or from the cross button in the window top-right corner.


Figure 7 – Mechanism display window.

## 5.2 Mechanism display window

The Mechanism display window (Fig. 7) can be accessed from the COMPLETE DATABASE button of the Main menu as well as from the **Event Selection mask** described in section 5.3. It allows the scrolling of the mechanisms by the standard MS-Access record search and move arrows located on the window border close to the bottom-left corner. A univocal **ID** number, displayed on the top-left corner, identifies each focal solution included in the database. The mechanisms can also be scrolled forward and backward by clicking respectively the and buttons located close to the bottom-left corner of the window.

The and buttons activate the **Summary and plot window** (described in section 5.5) including a beach-ball plot of the mechanism in the lower hemisphere standard representation and in the upper hemisphere alternative representation respectively. The remaining buttons, allow to: print the layout of the window for the current record, print the layout of the window for all the selected records (*to use with caution*), activate the **Additional parameters display**

**window** (described in section 5.4) showing the values of parameters like moment tensor components, moment tensor decomposition parameters and parameter uncertainties,  exit the window and return to the calling menu or mask,  display a help window with a brief explanation of each button.

The left-hand side of display mask gives, for each fault plane solution, a comprehensive report of the earthquake parameters and of the bibliography of the work from which the data are actually taken as well as of the original reference, when the latter is not directly available and the data were taken from a paper referring it. All earthquake parameters shown in this section exactly reflect those reported on the examined source works, excluding for the moment magnitude reported on left of box **Recomp. Mw**. This value is uniformly recomputed (see Vannucci and Gasperini, 2003), from the scalar seismic moment or the magnitudes given by the source, in order to make uniform magnitude selections and to determine the seismic moment tensor. It is the result of different possible choices, depending on the parameters available from the source paper. The highest priority is given to direct Mw estimates or ones derived from the reported scalar seismic moment, while in absence of them, Mw is recomputed from other types of magnitude (see details in Vannucci and Gasperini, 2003). Correspondingly, the scalar seismic moment is recomputed, when not available from the paper, from Mw or other types of magnitude.

The right-hand side of display window reports fault planes and/or deformation axes parameters found on the examined source (**ORIGINAL DATA**) as well as those (**RECOMPUTED**) resulting from the validation and correction procedure described by Vannucci and Gasperini (2003). The other information displayed in this side of the window gives details on the mechanism estimate method, on the “correctness” of the original data and, in case of problems, on the procedure followed to correct them. In particular, four logical flags (with only two possible values: **T** = true, **F** = false) indicate the following focal mechanism properties:

- **input correctness flag**: if **T**, the original nodal planes and/or P and T axes were found to be consistent among each other and thus no correction were made to the original data. In this case only the parameters not given by the source are recomputed. If **F**, some kind of inconsistency was found then, if possible, all the parameters were recomputed consistently.
- **ident. completeness flag**: if **T**, all information needed for an univocal identification of the earthquake (epicentral location, origin-time and magnitude or scalar moment) are available from the source. If **F**, the data reported by the source do not permit the correct identification and thus the mechanism is not “usable” for further analyses.
- **output correctness flag**: if **T**, the original or the recomputed nodal planes and P and T axes parameters are correct and usable. If **F**, the data reported by the source are not consistent

and/or do not allow to re-compute reliable parameters. Even in this case the mechanism is not “usable” for further analyses.

- **best mechanism flag**; if **T**, this mechanism is the “best” (in the sense described by Vannucci and Gasperini, 2003) among duplicates for the same earthquake. If **F**, the mechanism is an alternative solution among duplicates for the same earthquake but not the preferred one.

The **green** boxes located in lower-right portion of the windows report further details on the mechanism and, in case, on problems encountered in original data and on the choices made to solve them:

- **Method** gives information on the methods used to compute the mechanism (First motion, CMT, P and S waves, velocity models etc.) when these are clearly declared on the source papers.
- **Original Data Comments** gives information on evident misprints or terms misuse in the original data.
- **Or. P and T Angle** reports the angle between P and T axes in degrees, as resulting from the original data (it should be close to 90°).
- **Or. A and B Angle** gives the angle between nodal planes (A and B) in degrees, as resulting from the original data (it should be close to 90°).
- **Or. A and B Angle INV** gives, only for defective solutions, the angle in degrees between nodal planes when the strike angle of one of the two is rotated by 180°. If it is close to 90° this represent a clear explanation of the inconsistency found in the original data.
- **Recomputed Data Comments** reports, for defective solutions, a synthetic description of problems encountered with the original mechanism data and of the procedure followed to solve them and to re-compute consistent parameters.

**Figure 8 – Mechanism Selection Mask.**

### 5.3 Mechanism Selection Mask

This mask can be accessed by clicking the first button (EVENT SELECTION) of the Main menu. At the top-left corner, the catalog (or catalogs) to be processed can be checked or not by selecting the tick box ( or ) just on the right of the corresponding yellow boxes: **EMMA** for the revised mechanisms taken from the literature, **CMT** for the Harvard CMT Project catalog, **ETH** and **INGV** for the Regional CMT catalogs of the ETH of Zurich and INGV of Rome respectively. Note that, different from the literature data (that are already preloaded into the database), the moment tensor catalogs are to be imported by the user (see above).

The Event Selection mask generates a database query that checks in all cases only the earthquake date, location and depths and the Journal Year. The remaining parameters are only considered for selections if the corresponding boxes contain other than an asterisk (\*).

To activate a selection in magnitude, the code (or codes) of desired magnitude types (among Ml, Ms, Mb, Mw, Md or M) must be indicated in one or more of the input boxes located on the right of **Magnitude Type 1**, **Magnitude Type 2** or **Magnitude Type 3**. A given mechanism is selected if at least one of the specified magnitude types is available for the mechanism and its value is between **Min Magnitude** and **Max Magnitude**. Another possibility is to check the tick box  located on the right of **Magnitude (Mw)**. In this case the selection is made on the homogeneously recomputed moment magnitude described in section 5.2. As well the selection on seismic moment

can be activated by selecting a moment code (among M0b, M0, M1) in the input box located on the right of **Seismic Moment Type**.

The selection on other parameters (Authors, Title, Journal, Journal Acronym, Reference, Reference Acronym, Locality and Country/Sea Acronym) can be activated by indicating the searched alphanumeric strings (or part of it, using the asterisk as wild-card character), in the corresponding input boxes.


The selection query can also include the “correctness” flags described in section 5.2. The desired logical value T (true) or F (false) has to be specified in the corresponding input box.

*Warning: the selections follow a logical “AND” scheme (the mechanism is selected if all the condition are satisfied) for all “active” parameters except for the combination of magnitudes that follows instead a logical “OR” scheme (the mechanism is selected if at least one magnitude type lies within the range).*

The initial limits are set so that to selecting all the events of the chosen catalogs. The changes made to selection limits remain set even after the MS-Access application is exited and restarted.

Clicking the “Reset selection” button  (fifth from the left in the bottom-right part of the mask), the initial settings are restored and the “end” date limit is updated to the current system time. The other buttons located in the bottom-right side of the mask allow to:  execute the selection,  enter the **Mechanism display window** (described in section 5.2) allowing to display the selected mechanisms,  view or export a list of references (see section 5.6),  view and export the selected mechanisms data for various purposes (see section 5.6),  print the layout of mask,  exit the mask and return to previous menu,  display a help window containing a brief description of the function of each button.

*Warning: The change of selection limits does not affects the selected mechanisms until the “execute selection” button  is clicked again to execute the selection.*


**Figure 9 – Additional parameters display window.**

#### 5.4 Additional parameters display window

The Additional parameters display window (Fig. 9) can be launched, from button  of the **Mechanism display window** (see section 5.2). In the upper-left section, it reports, when given by the source (mainly for CMT and RCMT catalogs), the original moment tensor components and corresponding errors as well as moment tensor components recomputed from double couple parameters when only the nodal planes and/or deformation axes are given. All of the moment tensor components and errors are multiplied by the exponential factor reported on the top-right corner of the window, both in units of Dyne cm and N m. Independently of the convention used on the source of data, the Aki and Richards (1980) reference frame is used for moment tensor components. Thus in the case of sources (like the CMT and RCMT on-line catalogs) adopting the Harvard CMT convention (see *i.e.* the Appendix A) the sign of the XY (ne) or YZ (ed) components displayed in the window are reversed with respect to the ones found on original sources. On the right-hand side of the window other information, regarding moment tensor decomposition reported by the source (original) or recomputed, are reported. Among the latter ones, the best double couple scalar moment  $M_{0b}$  is computed as the average of the two largest moment tensor eigenvectors in modulus, while the percentage of CLVD remainder is determined as one half of the ratio between the smallest and the largest eigenvector (for details see Appendix A). The window also shows parameters that are only sporadically reported by sources (like the errors of fault planes, deformation axes and hypocentral parameters or the quality factors for the first pulse solutions).

Three buttons permits to: print the current window layout, exit from the window and return to the Mechanism display window, display a window giving a brief explanation of the function of all of the buttons.


**Figure 10 – Summary and Plot window (red lines indicate best double couple nodal planes).**

## 5.5 Summary and Plot window

The Summary and Plot window (Fig. 10) is activated from the **Mechanism Display window** (described in section 5.2) by clicking the buttons and . While the displayed numerical data are the same in both cases, the beach-ball plots are drawn in the lower hemisphere standard representation for the first one and in the upper hemisphere alternative representation for the second one. Such plots are correctly drawn only if both GMT and Ghostscript are correctly installed in the host computer as described in section 2 above. Black and white shadings represent the complete moment tensor solution (including the CLVD remainder) while red lines the best double couple nodal planes. The window summarizes some of the numerical information reported in the

Mechanism display and Additional parameters display windows with the same meanings and conventions described above.


As in the case of the Additional parameters window, three buttons permits to:  print the layout of the window,  close the window and return to the Mechanism display window,  display a window giving a brief explanation of the function of all of the buttons.


**Figure 11 – References menu.**

## 5.6 References export and Mechanism data export menus

The References export menu (Fig. 11) can be accessed both from the Complete EMMA database menu (see section 5.1) and from the  button of the **Event selection mask** (section 5.3). The first two buttons launch two procedures that respectively export onto an ASCII file and display on the screen, the list of papers from which the selected focal mechanisms data have been taken (in alphabetical author order). These reference lists can include either the directly examined sources (direct references), the ones not directly examined (indirect references) but cited by others as well as the sum of both direct and indirect ones. The file names are in the first case REFERENCE\_D.txt and REFERENCE\_SEL\_D.txt, for whole EMMA database and for selected data respectively, in the second case REFERENCE\_I.txt and REFERENCE\_SEL\_I.txt and in the third case REFERENCE\_C.txt and REFERENCE\_SEL\_C.txt.


**Figure 12** – Export menu.

Similarly, both the Complete EMMA database menu (section 5.1) and the  button of the **Event selection mask** (section 5.3) access the Mechanism data export menu (Fig. 12) allowing to display or to export onto an ASCII file, the focal solutions parameters. Two different output formats are available: a GMT format, only including the parameters required to plot the mechanisms using the GMT package, and a tabulated format including all the parameters stored in the database (about 140) separated by “tabs”. For both formats the user has the chance to directly export the data to predefined file names (see below) or to view the data within a worksheet and, in case, to save the data by choosing the file name and the format (MS-Excel, Lotus, RTF etc.) through the MS-Access standard export window.

In the GMT format, only the solutions that can be considered as “identifiable” and “correct” (both the `ident. completeness flag` and `output correctness flag` must be `T`) are exported to the output files (`EMMA_DATABASE_CF_GMT_M.txt` and `TOT_DATABASE_SEL_CF_GMT_M.txt` for the Complete database and for selected data respectively). These files can be directly used as “tabulated” input files for the GMT command “`psmeca -Sm`” (beach-ball plot using moment tensor components). The sample batch file named `Italy.bat`, included in the EMMA distribution folder, contains the simple GMT commands that use the data exported to the file “`TOT_DATABASE_SEL_CF_GMT_M.txt`” to create a mechanism map on the Postscript file `Italy.ps`.

The “tabulated” format files (`EMMA_DATABASE_CF.txt`, `TOT_DATABASE_SEL_CF.txt` for the Complete database and for selected data respectively) include instead all the mechanisms regardless their “identifiability” and/or “correctness”.

## References

- Aki, K., Richards, P.G., 1980. Quantitative seismology, W. H. Freeman and Company, San Francisco, 932 pp.
- Braunmiller, J., Kradolfer, U., Giardini, D., 2002. Regional moment tensor determination in the European-Mediterranean area – initial results, *Tectonophysics*, 356, 5-22.
- Julian, B.R., Miller, A.D., Foulger, G.R., 1998. Non-double-couple earthquakes 1. Theory, *Reviews of Geophysics*, 36, 525-549.
- Knopoff, L., and Randall, M.J., 1970. The compensated linear vector dipole: a possible mechanism for deep earthquakes, *Journal of Geophysical Research*, 75, 4957-4963.
- Lay, T., Wallace, T.C., 1995. Modern global seismology, Academic Press, San Diego, 521 pp.
- Dziewonski, A.M., Chou, T.A., Woodhouse, J.H., 1981. Determination of earthquake source parameters from waveform data for studies of global and regional seismicity, *Journal of Geophysical Research*, 86, 2,825-2,852.
- Gasperini, P., Vannucci, G., 2003. FPSPACK: A package of simple FORTRAN subroutines to manage earthquake focal mechanism data, *Computers & Geosciences*, 29, 893-901.
- Pondrelli, S., Morelli, A., Ekström, G., Mazza, S., Boschi, E., Dziewonski, A.M., 2002. European-Mediterranean Regional Centroid Moment Tensors catalog: 1997-2000, *Physics of the Earth and Planetary Interior*, 130, 71-101.
- Pondrelli, S., Morelli, A., Ekström, G., 2004. European-Mediterranean regional centroid-moment tensor catalog: solutions for the years 2001 and 2002, *Phys. Earth Planet. Int.*, 145/1-4 pp. 127-147.
- Vannucci, G., Gasperini, P., 2003. A database of revised fault plane solutions for Italy and surrounding regions, *Computers & Geosciences*, 29, 903-909.
- Wessel, P., Smith, W.H.F., 1991. Free software helps map and display data, *EOS Transactions of the AGU*, 72, 441.
- Working Group (2004). Redazione della mappa di pericolosità sismica prevista dall'Ordinanza PCM del 20 marzo 2003. Rapporto Conclusivo per il Dipartimento della Protezione Civile, INGV, Milano-Roma, aprile 2004, 65 pp. + 5 appendici.

## Appendix A – Definitions, conventions and formulas used to check and re-compute mechanism parameters

The focal mechanism of an earthquake can be completely represented by the seismic moment (symmetric) tensor  $M_{ij}$ . For a pure double couple it can be defined, in the Aki and Richards System (AR System), as a function of the outward normal and slip vectors of one of the nodal planes as

$$M_{ij}^{AR} = M_0 \begin{vmatrix} 2n_x d_x & n_x d_y + n_y d_x & n_x d_z + n_z d_x \\ n_y d_x + n_x d_y & 2n_y d_y & n_y d_z + n_z d_y \\ n_z d_x + n_x d_z & n_z d_y + n_y d_z & 2n_z d_z \end{vmatrix} \quad (\text{A.1})$$

In this case only 4 components are independent, while for a general composite mechanism the independent components of the moment tensor are 6.

Most of CMT solutions available in the on-line catalogs are given in the Harvard CMT coordinate system. The tensor can be expressed as a function of the 6 independent components reported on the CMT catalog ( $M_{SS}, M_{EE}, M_{RR}, M_{SE}, M_{RS}, M_{RE}$ ) as

$$M_{ij}^{Har\ var\ d} = M_0 \begin{vmatrix} M_{SS} & M_{SE} & M_{RS} \\ M_{SE} & M_{EE} & M_{RE} \\ M_{RS} & M_{RE} & M_{RR} \end{vmatrix} \quad (\text{A.2})$$

As the direction of two coordinate axis (1 and 3) are reversed with respect to the AR System, the signs of the components 1-2 and 2-3 must be exchanged when passing from one to the other of the two systems

$$\begin{aligned} M_{12}^{AR} &= M_{21}^{AR} = -M_{12}^{Har\ var\ d} = -M_{21}^{Har\ var\ d} \\ M_{23}^{AR} &= M_{32}^{AR} = -M_{23}^{Har\ var\ d} = -M_{32}^{Har\ var\ d} \end{aligned} \quad (\text{A.3})$$

The eigenvectors of the moment tensor corresponding to the most negative, most positive and intermediate eigenvalues coincide with the directions of the P, T and B axes. Hence these can be used to compute the nodal planes of the double couple best representing the mechanism. The latter however well represents the entire mechanism only when the most compressive and most tensional eigenvalues are close in modulus and the intermediate one is negligible with respect to them. Otherwise the mechanism is complex and can be decomposed making some assumptions on the causative mechanics (see *i.e.* Lay and Wallace, 1995 and Julian et al., 1998, for a comprehensive discussion of different cases).

All decomposition methods require the removal of the isotropic tensor component. The result of this operation (preliminary done in most CMT catalogs) is the deviatoric moment tensor that in the major axis coordinate system is given by

$$\begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & \lambda'_2 & 0 \\ 0 & 0 & \lambda'_3 \end{vmatrix} = \begin{vmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{vmatrix} - \begin{vmatrix} E & 0 & 0 \\ 0 & E & 0 \\ 0 & 0 & E \end{vmatrix} \quad (\text{A.4})$$

where  $E = (\lambda_1 + \lambda_2 + \lambda_3)/3$ . The most popular decomposition method subdivides the deviatoric moment tensor into the sum of two double couples. Assuming a decreasing ordering in modulus of deviatoric eigenvalues ( $|\lambda'_1| > |\lambda'_2| > |\lambda'_3|$ ) we can write

$$\begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & \lambda'_2 & 0 \\ 0 & 0 & \lambda'_3 \end{vmatrix} = \begin{vmatrix} M_0 & 0 & 0 \\ 0 & -M_0 & 0 \\ 0 & 0 & 0 \end{vmatrix} + \begin{vmatrix} 0 & 0 & 0 \\ 0 & M_1 & 0 \\ 0 & 0 & -M_1 \end{vmatrix} \quad (\text{A.5})$$

where  $|M_0|$  and  $|M_1|$  are the scalar seismic moment of major and minor double couples respectively.

An alternative method, originally proposed by Knopoff and Randall (1970), decomposes the deviatoric moment tensor into the sum of a double couple and a Compensated Linear Vector Dipole (CLVD), with same P and T axes. Assuming again a decreasing ordering in modulus for the deviatoric moment tensor eigenvalues, this is given by

$$\begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & \lambda'_2 & 0 \\ 0 & 0 & \lambda'_3 \end{vmatrix} = (1-\eta) \begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & -\lambda'_1 & 0 \\ 0 & 0 & 0 \end{vmatrix} + \eta \begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & -\lambda'_1/2 & 0 \\ 0 & 0 & -\lambda'_1/2 \end{vmatrix} \quad (\text{A.6})$$

where  $\eta = -2\lambda'_3/\lambda'_1$  is a measure of the size of the CLVD component with respect to the total deviatoric moment tensor. It may range from 0 for a pure double couple to 1 for a pure CLVD. The scalar seismic moment of the double couple is given by  $M_0 = (1-\eta)|\lambda'_1| = |\lambda'_2 - \lambda'_3| = |\lambda'_1 - 2\lambda'_3|$ .

A slightly different procedure is followed by the Harvard CMT and other routine catalogs. They compute the scalar moment  $M_{0b}$  of largest possible (best) double couple that has a CLVD remainder (Dziewonski et al., 1987) as the average of the two largest eigenvalues in modulus

$$M_{0b} = \frac{|\lambda'_1| + |\lambda'_2|}{2} = \frac{|\lambda'_1 - \lambda'_2|}{2} \quad (\text{A.7})$$

where the last passage is correct because the largest eigenvalue has opposed sign with respect to the other two due to the zero tensor trace and the assumed eigenvalues ordering. In this representation the isotropic moment tensor decomposes as

$$\begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & \lambda'_2 & 0 \\ 0 & 0 & \lambda'_3 \end{vmatrix} = \begin{vmatrix} (\lambda'_1 - \lambda'_2)/2 & 0 & 0 \\ 0 & (\lambda'_2 - \lambda'_1)/2 & 0 \\ 0 & 0 & 0 \end{vmatrix} + \begin{vmatrix} -\lambda'_3/2 & 0 & 0 \\ 0 & -\lambda'_3/2 & 0 \\ 0 & 0 & \lambda'_3 \end{vmatrix} \quad (\text{A.8})$$

The ratio between the sizes of CLVD remainder and total deviatoric moment tensor is now given by  $\eta' = -\lambda'_3/(2\lambda'_1)$  that is exactly one fourth of previous definition. Thus equation (A.8) can be written as

$$\begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & \lambda'_2 & 0 \\ 0 & 0 & \lambda'_3 \end{vmatrix} = (1 - \eta') \begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & -\lambda'_1 & 0 \\ 0 & 0 & 0 \end{vmatrix} + \eta' \begin{vmatrix} \lambda'_1 & 0 & 0 \\ 0 & \lambda'_1 & 0 \\ 0 & 0 & -2\lambda'_1 \end{vmatrix} \quad (\text{A.9})$$

The lower limit of the ratio  $\eta' = 0$  still corresponds to a pure double couple, while the upper one  $\eta' = 0.25$  corresponds to a moment tensor apparently showing a pure CLVD mechanism. However, this decomposition scheme assumes that the double couple component is dominating (75% of the size of total deviatoric moment tensor).

The latter scheme could be preferable if the CLVD remainder is the result of inversion errors while the previous one (A.6) could be more appropriate if the CLVD component has a physical origin.

## **Appendix B – List of directly examined papers (direct references)**

- Abou Elenean K.M., Hussein H.M., Abu El-Ata A.S. and E.I. Ibrahim, 2000. Seismological Aspects of the Cairo Earthquake, 12th October 1992. *Annali di Geofisica*, Vol. 43, N. 3, 485-504.
- Amorese D., Walker A., Lagarde J.-L., Santoire J.-P., Volant P., Font M. and M. Lecornu, 2000. New Seismotectonic data from an Intraplate Region: Focal Mechanisms in the Armorican Massif (Northwestern France). *Geophys. J. Int.*, 143, 837-846.
- Amoruso A., Crescentini L. and R. Scarpa, 1998. Inversion of Source Parameters from Near- and Far-Field Observations: an Application to the 1915 Fucino Earthquake, Central Apennines, Italy. *J. Geophys. Res.*, Vol. 103, N. B12, 29989-29999.
- Anderson H. and J. Jackson, 1987. Active Tectonics of the Adriatic Region. *Geophys. J. R. Astr. Soc.*, 91, 937-983.
- Anderson H. and J. Jackson, 1987. The Deep Seismicity of the Tyrrhenian Sea. *Geophys. J. R. Astr. Soc.*, 91, 613-637.
- Augliera P., Bethoux N., Deverchère J. and C. Eva, 1994. The Ligurian Sea: New Seismotectonic Evidence. *Boll. Geof. Teor. Appl.*, Vol. XXXVI, 363-380.
- Augliera P., Pastore S. and A. Tomaselli, 1990. Sismicità della Lunigiana-Garfagnana: Primi risultati di una rete mobile. *Atti GNGTS*, 9° Conv., Roma, 221-232.
- Azzara R., Basili A., Beranzoli L., Chiarabba C., Di Giovambattista R. and G. Selvaggi, 1993. The Seismic Sequence of Potenza (May 1990). *Annali di Geofisica*, XXXVI, N. 1, 237-243.
- Badawy A. and A.K.A. Fattah, 2001. Source Parameters and Fault Plane Determinations of the 28 December 1999 Northeastern Cairo Earthquakes. *Tectonophysics*, 343, 63-77.
- Badawy A., 2001. Status of the Crustal Stress in Egypt as inferred from Earthquake Focal Mechanisms and Borehole Breakouts. *Tectonophysics*, 343, 49-61.
- Baker C., Hatzfeld D., Lyon-Caen H., Papadimitriou E. and A. Rigo, 1997. Earthquake Mechanisms of the Adriatic Sea and Western Greece: Implications for the Oceanic Subduction-Continental Collision Transition. *Geophys. J. Int.*, 131, 559-594.
- Baker C., Jackson J. and K. Priestley, 1993. Earthquakes on the Kazerun line in the Zagros Mountains of Iran: Strike-Slip Faulting Within A Fold-and-Thrust Belt. *Geophys. J. Int.*, 115, 41-61.
- Bangham A.R. and L.R. Sykes, 1969. Focal Mechanism of Earthquakes in the Indian Ocean and Adjacent Regions. *J. Geophys. Res.*, 74, 632-649.
- Baroux E., Béthoux N. and O. Bellier, 2001. Analyses of the Stress Field in Southeastern France from Earthquake Focal Mechanisms. *Geophys. J. Int.*, 145, 336-348.

- Basili A. and G. Valensise, 1991. Contributo alla Caratterizzazione della Sismicità dell'area Marsicano-Fucense. In Aree Sismogenetiche e Rischio Sismico in Italia. Boschi E. and M. Dragoni Eds. Ist. Naz. di Geofis. (ING), Roma, 197-214.
- Basili A., Cantore L., Cocco M., Frepoli A., Margheriti L., Nostro C. and G. Selvaggi, 1996. The June 12, 1995 Microearthquake Sequence in the City of Rome. Annali di Geofisica, Vol. 39, N. 6, 1167-1175.
- Batini F., Caputo M., Console R. and R. Rosini, 1993. Meccanismo Focale di eventi sismici in un Campo Geotermico. Atti GNGTS, 12° Conv., Roma, 207-216.
- Berberian M., Asudeh I., Bilham R.G., Scholz C.H. and C. Soufleris, 1979. Mechanism of the main shock and the aftershock study of the Tabas-E-Golshan (Iran) earthquake of September 16, 1978: a preliminary report. Bull. Seism. Soc. Am., 69, N. 6, 1851-1859
- Berberian M., Jackson J.A., Qorashi M., Khatib M.M., Priestley K., Talebian M. and M. Ghafuri-Ashtiani, 1999. The 1997 May 10 Zirkuh (Qu'enat) earthquake (Mw 7.2): faulting along the Sistan suture zone of eastern Iran. Geophys. J. Int., 136, 671-694.
- Berberian M., Jackson J.A., Qorashi M., Telebian M., Khatib M. and K. Priestley, 2000. The 1994 Sefidabeh Earthquakes in Eastern Iran: Blind Thrusting and Bedding-Plan Slip on a Growing Anticline, and Active Tectonics of the Sistan Suture Zone. Geophys. J. Int., 142, 283-299.
- Béthoux N., Fréchet J., Guyoton F., Thouvenot F., Cattaneo M., Eva C., Nicolas M. and M. Granet, 1992. A Closing Ligurian Sea? Pure Appl. Geophys. (Pageoph), 139, N. 2, 179-194.
- Bezzeghoud M., Ayadi A. Sebai A. and H. Benhallou, 1994. Seismogenic Zone Survey by Algerian Telemetred Seismological Network. Case-Study of Rouina Earthquake, January 19th, 1992 M=5.2. Phys. Earth Planet. Int., 84, 235-246.
- Bezzeghoud M., Dimitrov D., Ruegg J.C. and K. Lammali, 1995. Faulting mechanism of the El Asnam (Algeria) 1954 and 1980 earthquakes from modelling of vertical movements. Tectonophysics, 249, 249-266.
- Bonasia V., Cagnetti V., De Natale G., Pingue F. and R. Scarpa, 1986. Studio dei Processi Sismotettonici nell'Appennino Centro-Meridionale dall'interpretazione dei dati sismici e di Deformazione del Suolo. Atti GNGTS, 5° Conv., Roma, 539-566.
- Bonjer K.-P., 1997. Seismicity Pattern and Style of Seismic Faulting at the Eastern Border fault of the Southern Rhine Graben. Tectonophysics, 275, 41-69.
- Boore D.M., Sims J.D., Kanamori H. and S. Harding, 1981. The Montenegro, Yugoslavia, Earthquake of April 15, 1979: Source Orientation and Strength. Phys. Earth Planet. Int., 27, 133-142.
- Bottari A., Capuano P., De Natale G., Gasparini P., Neri G., Pingue F. and R. Scarpa, 1989. Source Parameters of Earthquakes in the Strait of Messina, Italy, during this Century. Tectonophysics, 166, 221-234.

- Bounif A., Bezzeghoud M., Dorbath L., Legrand D., Deschamps A., Rivera L. and H. Benhallou, 2003. Seismic source study of the 1989, October 29, Chenoua (Algeria) earthquake from aftershocks, broad-band and strong ground motion records. *Annals of Geophysics*, Vol. 46, N. 4, 625-646.
- Bounif A., Haessler H. and M. Meghraoui, 1987. The Constantine (Northeast Algeria) Earthquake of October 27, 1985: Surface Ruptures and Aftershock Study. *Earth Planet. Sci. Lett.*, 85, 451-460.
- Bowers D. and R.G. Pearce, 1995. Double-Couple Moment Tensor for the 1976 Gazli Aftershock Earthquake Sequence. *Tectonophysics*, 248, 193-206.
- Buorn E., Sanz De Galdeano C. and A. Udías, 1995. Seismotectonics of the Ibero-Maghrebian Region. *Tectonophysics*, 248, 247-261.
- Buorn E., Udías A. and J. Mezcua, 1990. Sismicidad y Sismotectonica de la Region Ibero-Mogrebi. *Rev. Geofis.*, 46, 171-180.
- Buorn E., Udías A. and M.A. Colombas, 1988. Seismicity, Source Mechanisms and Tectonics of the Azores-Gibraltar Plate Boundary. *Tectonophysics*, 152, 89-118.
- Buorn E., Udías A., Mezcua J. and R. Madariaga, 1991. A Deep Earthquake Under South Spain, 8 March 1990. *Bull. Seism. Soc. Am.*, 81, 1403-1407.
- Buorn E., Udías A., Mezcua J. and R. Madariaga, 1991. Intermediate and Deep Earthquakes in Spain. *Pure Appl. Geophys. (Pageoph)*, 136, 4, 375-393.
- Caccamo D., Neri G., Sarao A. and M. Wyss, 1996. Estimates of Stress Directions by Inversion of Earthquake Fault-Plane Solutions in Sicily. *Geophys. J. Int.*, 125, 857-868.
- Canitez N. and B. Uçer, 1967. Computer Determinations for the Fault-Plane Solutions in and near Anatolia. *Tectonophysics*, 4(3), 235-244.
- Cattaneo M., Augliera P., De Luca G., Gorini A., Govoni A., Marcucci S., Michelini A., Monachesi G., Spallarossa D., Trojani L. and Xgums, 2000. The 1997 Umbria-Marche (Italy) Earthquake Sequence: Analysis of the Data Recorded by the Local and Temporary Networks. *J. Seismol.*, 4, 401-414.
- Chandra U., 1984. Focal Mechanism Solutions for Earthquakes in Iran. *Phys. Earth Planet. Int.*, 34, 9-16.
- Chiodo G., Currà M.F., Moretti A. and I. Guerra, 1994. Osservazioni Sulla Sismicità del Mar Ionio Occidentale. *Atti GNGTS*, 13° Conv., Roma, 915-926.
- Chung W.-Y. and H. Kanamori, 1976. Source process and tectonic implications of the Spanish deep-focus earthquake of March 29, 1954. *Phys. Earth Planet. Int.*, 13, 85-96.
- Ciacco M.G., Cinti F.R., Cucci L., Frepoli A., Gervasi A., Margheriti L., Mariucci M.T., Montone P., Pierdominici S. and S. Pondrelli, 2001. Un Approccio Multidisciplinare per la Caratterizzazione delle Sorgenti Sismogenetiche nelle Aree di ‘Lacuna Sismica’. Primi

- Risultati per i Bacini del Pergola-Melandro e della Val d'Agri. Atti GNGTS, 20° Conv., Roma, 247-248.
- Cipar J., 1980. Teleseismic Observations of the 1976 Friuli, Italy, Earthquake Sequence. Bull. Seism. Soc. Am., 70, 4, 963-983.
- Cisternas A. Dorel J. and R. Gaulon, 1982. Models of the Complex Source of the Asnam Earthquake. Bull. Seism. Soc. Am., 72, 6, 2245-2266.
- Console R. and P. Favali, 1981. Study of the Montenegro Earthquake Sequence (March-July 1979). Bull. Seism. Soc. Am., 71, 4, 1233-1248.
- Console R., 1976. Focal Mechanism of Some Frioul Earthquakes. Boll. Geof. Teor. Appl, Vol. XIX 69-72 I, 549-558.
- Console R., Di Giovambattista R., Favali P. and G. Smriglio, 1989. Lower Adriatic Sea Seismic Sequence (January 1986): Spatial Definition of the Seismogenic Structure. Tectonophysics, 166, 235-246.
- Constantinescu L., Ruprechtova L. and D. Enescu, 1966. Mediterranean-Alpine Earthquake Mechanism and their Seismotectonic Implications. Geophys. J. R. Astr. Soc., 10, 347-368.
- De Luca G., Scarpa R., Filippi L., Gorini A., Marcucci S., Marsan P., Milana G. and E. Zambonelli, 2000. A detailed analysis of two Seismic Sequences in Abruzzo, Central Apennines, Italy. J. Seismol., 4, 1-21.
- Deichmann N., Pastore S. and E. Eva, 1991. Meccanismi Focali di Terremoti delle Alpi Italo-Svizzere. Atti GNGTS, 10° Conv., Roma, 317-329.
- Del Ben A., Finetti I., Rebez A. and D. Slejko, 1991. Seismicity and Seismotectonics at the Alps-Dinarides Contact. Boll. Geof. Teor. Appl, Vol. XXXIII, 130-131, 155-175.
- Del Pezzo E., De Natale G., Iannaccone G., Martini M., Scarpa R. and A. Zollo, 1985. Analisi Preliminare della Sequenza Sismica dell'Abruzzo mediante i dati di una Rete Sismica Digitale. Atti GNGTS, 4° Conv., Roma, 79-96.
- Delibasis N., Ziazia M., Voulgaris N., Papadopoulos T., Stavrakakis G., Papanastassiou D. and G. Drakatos, 1999. Microseismic Activity and Seismotectonics of Heraklion Area (Central Crete Island, Greece). Tectonophysics, 308, 237-248.
- Deschamps A. and G.C.P. King, 1984. Aftershocks of the Campania-Lucania (Italy) Earthquake of 23 November 1980. Bull. Seism. Soc. Am., 74, 6, 2483-2517.
- Deschamps A., Gaudemer Y. and A. Cisternas, 1982. The El Asnam, Algeria, earthquake of 10 October 1980: multiple-source mechanism determined from long-period records. Bull. Seism. Soc. Am., 72, N. 4, 1111-1128.
- Dewey J.W., 1991. The 1954 and 1980 Algerian Earthquakes: Implications for the Characteristic Displacement Model of Fault Behaviour. Bull. Seism. Soc. Am., 81, N.2, 446-467.

- Di Filippo D., 1950. Sulla Rappresentazione in superficie della natura dinamica di una scossa all'ipocentro. *Annali di Geofisica*, Vol. 3, 263-279.
- Ekström G. and P. England, 1989. Seismic Strain Rates in Regions of distributed Continental Deformation. *J. Geophys. Res.*, Vol. 94, N. B8, 10231-10257.
- Ekström G., Morelli A., Boschi E. and A. M. Dziewonski, 1998. Moment Tensor Analysis of the Central Italy Earthquake Sequence of September-October 1997. *Geophys. Res. Lett.*, Vol. 25, N. 11, 1971-1974.
- El-Sayed A., Arvidsoon R. and O. Kulhanek, 1998. The 1992 Cairo Earthquake: a case Study of a Small Destructive Event. *J. Seismol.*, 2, 293-302.
- Eva C., Giglia G., Graziano F. and F. Merlanti, 1978. Seismicity and its Relation with Surface Structures in the North-Western Apennines. *Boll. Geof. Teor. Appl.*, Vol. XX, 79, 263-277.
- Eva C., Riuscetti M. and D. Slepko, 1988. Seismicity of the Black Sea Region. *Boll. Geof. Teor. Appl.*, Vol. XXX, 117-118, 53-66.
- Eva E. and S. Pastore, 1993. Revisione dei Meccanismi Focali dell'Appennino Settentrionale. *Atti GNGTS*, 12° Conv., Roma, 147-159.
- Eva E. and S. Solarino, 1992. Alcune Considerazioni sulla Sismotettonica dell'Appennino Nord-Occidentale Ricavate dall'analisi dei Meccanismi Focali. *Studi Geol. Camerti*, Vol. Spec. 2, Append. Crop 1-1a, 75-83.
- Eva E. and S. Solarino, 1998. Variations of Stress Directions in the Western Alpine Arc. *Geophys. J. Int.*, 135, 438-448.
- Eva E., Solarino S., Eva C. and G. Neri, 1997. Stress Tensor Orientation derived from Fault Plane Solutions in the Southwestern Alps. *J. Geophys. Res.*, 102, 8171-8185.
- Eyidogan H. and J. Jackson, 1985. A Seismological Study of Normal Faulting in the Demirci, Alasehir and Gediz Earthquakes of the 1969-1970 in Western Turkey: Implications for the Nature and Geometry of Deformation in the Continental Crust. *Geophys. J. R. Astr. Soc.*, 81, 569-607.
- Eyidogan H., 1988. Rates of Crustal Deformation in Western Turkey as deduced from Major Earthquakes. *Tectonophysics*, 148, 83-92.
- Frepoli A. and A. Amato, 1997. Contemporaneous Extension and Compression in the Northern Apennines from Earthquake Fault-Plane Solutions. *Geophys. J. Int.*, 129, 368-388.
- Frepoli A. and A. Amato, 2000. Fault Plane Solutions of Crustal Earthquakes in Southern Italy (1988-1995): Seismotectonic Implications. *Annali di Geofisica*, Vol. 43, N. 3, 437-467.
- Frepoli A., Selvaggi G., Chiarabba C. and A. Amato, 1996. State of Stress in the Southern Tyrrhenian Subduction Zone from Fault-Plane Solutions. *Geophys. J. Int.*, 125, 879-891.
- Galindo-Zaldivar J., Gonzalez-Lodeiro F. and A. Jabaloy, 1993. Stress and Paleostress in the Betic-Rif Cordilleras (Miocene to Present). *Tectonophysics*, 227, 105-126.

- Gallart J., Daignières M., Gagnepain-Beyneix J. and A. Hirn, 1985. Relationship Between Deep Structure and Seismicity in the Western Pyrenees. *Annales Geophysicae*, 3, 2, 239-248.
- Gao L. and T.C. Wallace, 1995. The 1990 Rudbar-Tarom Iranian Earthquake Sequence: Evidence for Slip Partitioning. *J. Geophys. Res.*, 100, B8, 15317-15332.
- Gasparini C., Iannaccone G. and R. Scarpa, 1985. Fault-Plane Solutions and Seismicity of the Italian Peninsula. *Tectonophysics*, 117, 59-78.
- Gasparini C., Iannaccone G., Scandone P. and R. Scarpa, 1982. Seismotectonics of the Calabrian Arc. *Tectonophysics*, 84, 267-286.
- Giardini D., 1984. Systematic Analysis of Deep Seismicity: 200 Centroid-Moment Tensor Solutions for Earthquakes Between 1977 and 1980. *Geophys. J. R. Astr. Soc.*, 77, 883-914.
- Grimison N.L. and W.-P. Chen, 1986. The Azores-Gibraltar Plate Boundary: Focal Mechanisms, Depths of Earthquakes, and their Tectonic Implications. *J. Geophys. Res.*, Vol. 91, N. B2, 2029-2047.
- Grimison N.L. and W.-P. Chen, 1988. Source Mechanisms of four Recent Earthquakes along the Azores-Gibraltar Plate Boundary. *Geophys. J. Int.*, 92, 391-401.
- Grünthal G. and D. Stromeyer, 1992. The Recent Crustal Stress Field in Central Europe: Trajectories and Finite Element Modeling. *J. Geophys. Res.*, Vol. 97, N. B8, 11805-11820.
- Hatzfeld D., Besnard M., Makropoulos K and P. Hatzidimitriou, 1993. Microearthquake Seismicity and Fault-Plane Solutions in the Southern Aegean and its Geodynamic Implications. *Geophys. J. Int.*, 115, 799-818.
- Hatzfeld D., Caillot V., Cherkaoui T.-E., Jebli H. and F. Medina, 1993. Microearthquake Seismicity and Fault-Plane Solutions Around the Nékor Strike-Slip Fault, Morocco. *Geophys. J. Int.*, 120, 31-41.
- Herak D., M. Herak, Sovic I. and S. Markusic, 1991. Seismicity of Croatia in 1989 and the Kamesnica Mt. Earthquake. *Geofizika*, 8, 83-99.
- Herak M. and M. Jukic, 1993. Fault-plane solution for the earthquake of 25 November 1986 near Knin, Croatia. *Geofizika*, 10, 61-68.
- Herak M., D. Herak and S. Markusic, 1995. Fault-plane solutions for earthquake (1956-1995) in Croatia and neighbouring regions. *Geofizika*, 12, 43-56.
- Horálek J., \_ílen\_ J. and T. Fischer, 2002. Moment Tensors of the 1997 Earthquake Swarm in Nw Bohemia (Czech Republic): Double-Couple Vs. Non-Double-Couple Events. *Tectonophysics*, 356, 65-85.
- Huang P.Y and S.C. Salomon, 1987. Centroid Depths and Mechanisms of Mid-Ocean Ridge Earthquakes in the Indian Ocean, Gulf of Aden, and Red Sea. *J. Geophys. Res.*, Vol. 92, N. B2, 1361-1382.

- Hussein H.M., 1999. Source Process of the October 12, 1992 Earthquake. *Annali di Geofisica*, Vol. 42, N. 4, 665-674.
- Iannaccone G., Scarcella G. and R. Scarpa, 1985. Terremoti Intermedi e Profondi del Mar Tirreno. Rilocalizzazione con il Metodo Jhd e Meccanismi Focali. *Atti GNGTS*, 4° Conv., Roma, 145-157.
- Isacks B. and P. Molnar, 1971. Distribution of Stresses in the Descending Lithosphere from a Global Survey of Focal-Mechanism Solutions of Mantle Earthquake. *Rev. Geophys. and Space Phys.*, 9, 1, 103-174
- Ivancic I., Herak D., Markusic S., Sovic I. and M. Herak, 2001. Seismicity of Croatia in the period 1997-2001. *Geofizika*, 18-19, 17-29.
- Jackson J. and D. Mckenzie, 1984. Active Tectonics of the Alpine-Himalayan Belt Between Western Turkey and Pakistan. *Geophys. J. R. Astr. Soc.*, 77, 185-264.
- Jackson J. and T.J. Fitch, 1979. Seismotectonic implications of relocated aftershock sequences in Iran and Turkey. *Geophys. J. R. Astr. Soc.*, 57, 209-229.
- Jackson J., Haines J. and W. Holt, 1992. The Horizontal Velocity Field in the Deforming Aegean Sea Region Determined from the Moment Tensors of Earthquakes. *J. Geophys. Res.*, Vol. 97, N. B12, 17657-17684.
- Jackson J., Haines J. and W. Holt, 1995. The Accommodation of Arabia-Eurasia Plate Convergence in Iran. *J. Geophys. Res.*, Vol. 100, N. B8, 15205-15219.
- Jost M.J., Knabenbauer O., Cheng J. and H.-P. Harjes, 2002. Fault Plane Solutions of Microearthquakes and Small Events in the Hellenic Arc. *Tectonophysics*, 356, 87-114.
- Kanamori H. and J.W. Given, 1981. Use of Long-Period Surface Wave for Rapid Determination of Earthquake-Source Parameters. *Phys. Earth Planet. Int.*, 27, 8-31.
- Kanamori H. and J.W. Given, 1982. Use of Long-Period Surface Wave for Rapid Determination of Earthquake-Source Parameters. 2. Preliminary determination of source mechanisms of large earthquakes ( $M_s \geq 6.5$ ) in 1980. *Phys. Earth Planet. Int.*, 30, 260-268.
- Kim W.-Y., Kulhánek O. and K. Meyer, 1984. Source process of the 1981 Gulf of Corinth earthquake sequence from body-wave analysis. *Bull. Seism. Soc. Am.*, 74, N. 2, 459-477.
- Kiratzi A. and E. Louvari, 2003. Focal mechanisms of shallow earthquakes in the Aegean Sea and the surrounding lands determined by waveform modelling: a new database. *Journ. of Geodyn.*, 36, 251-274.
- Kiratzi A. and E. Louvari, 2001. Source Parameters of the Izmit-Bolu 1999 (Turkey) Earthquake Sequences from Teleseismic Data. *Annali di Geofisica*, Vol. 44, N. 1, 33-47.
- Kiratzi A.A. and C. A. Langston, 1989. Estimation of Earthquake Source Parameters of the May 4, 1972 Event of the Hellenic Arc by the Inversion of Waveform Data. *Phys. Earth Planet. Int.*, 57, 225-232.

- Kiratzi A.A., Wagner G.S. and C.A. Langston, 1991. Source Parameters of Some Large Earthquakes in Northern Aegean Determined by Body Waveform Inversion. *Pure Appl. Geophys. (Pageoph)*, 135, 515-527.
- Koral H, 2000. Surface rupture and rupture mechanism of the October 1, 1995 (Mw = 6.2) Dinar earthquake, SW Turkey. *Tectonophysics*, 327, 15-24.
- Lammali K., Bezzeghoud M., Oussadou F., Dimitrov D. and H. Benhallou, 1997. Postseismic Deformation at El Asnam (Algeria) in the Seismotectonic Context of Northwestern Algeria. *Geophys. J. Int.*, 129, 597-612.
- Louvari E., Kiratzi A.A. and B.C. Papazachos, 1999. The Cephalonia Transform Fault and its Extension to Western Lefkada Island (Greece). *Tectonophysics*, 308, 223-236.
- Lynnes C.S. and L.J. Ruff, 1985. Source process and tectonic implications of the great 1975 North Atlantic earthquake. *Geophys. J. R. Astr. Soc.*, 82, 497-510.
- Lyon-Caen H., Armijo R., Drakopoulos J., Baskoutass J., Delibassis N., Gaulon R., Kouskouna V., Latoussakis J., Makropoulos K., Papadimitriou P., Papanastassiou D. and G. Pedotti, 1988. The 1986 Kalamata (South Peloponnesus) Earthquake: Detailed Study of a Normal Fault, Evidences for East-West Extension in the Hellenic Arc. *J. Geophys. Res.*, Vol. 93, N. B12, 14967-15000.
- Maggi A., Jackson J.A, Priestley K. and C. Baker, 2000. A Re-assessment of Focal Depth Distributions in Southern Iran, the Tien Shan and Northern India: do Earthquakes really Occur in the Continental Mantle? *Geophys. J. Int.*, 143, 629-661.
- Main I. G. and P. W. Burton, 1990. Moment-Magnitude Scaling in the Aegean Area. *Tectonophysics*, 179, 273-285.
- Mckenzie D., 1972. Active Tectonics of the Mediterranean Region. *Geophys. J. R. Astr. Soc.*, 30, 109-185.
- Mckenzie D., 1978. Active Tectonics of the Alpine-Himalayan Belt: the Aegean Sea and Surrounding Regions. *Geophys. J. R. Astr. Soc.*, 55, 217-254.
- Medina F. and T.E. Cherkaoui, 1992. Mécanismes au Foyer des Séismes du Maroc et des Régions Voisinés (1959-1986). Conséquences Tectoniques. *Eclogae Geol. Helv.*, 85/2, 433-457.
- Medina F., 1995. Present-Day State of Stress in Northern Morocco from Focal Mechanism Analysis. *Journ. Struct. Geol.*, 17, 7, 1035-1046.
- Meghraoui M., Cisternas A. and H. Philip, 1986. Seismotectonics of the lower Cheliff Basin: structural background of El Asnam (Algeria) earthquake. *Tectonics*, 5, N. 6, 809-836.
- Meghraoui M., 1991. Blind reverse faulting system associated with the Mont Chenoua-Tipaza earthquake of 29 October 1989 (north-central Algeria). *Terra Nova*, 3, 1, 84-93.

- Meghraoui M., Morel J.L., Andrieux J. and M. Dahmani, 1996. Tectonique Plio-Quaternaire de la Chaine Tello-Rifaine et de la Mer d'Alboran. Une Zone Complexe de Convergence Continent-Continent. *Bull. Soc. Géol. Franc*, 167, 1, 141-157.
- Melis N.S., Burton P.W. and M. Brooks, 1995. Coseismic Crustal Deformation from Microseismicity in the Patras Area, Western Greece. *Geophys. J. Int.*, 122, 815-836.
- Mezcua J., and J. Rueda, 1997. Seismological Evidence for a Delamination Process in the Lithosphere Under the Alboran Sea. *Geophys. J. Int.*, 129, F1-F8.
- Mezcua J., Buforn E., Udías A. and J. Rueda, 1992. Seismotectonics of the Canary Islands. *Tectonophysics*, 208, 447-452.
- Milano G., Digiovambatista R. and G. Alessio, 1999. Earthquake Swarms in the Southern Apennines Chain (Italy): the 1997 Seismic Sequence in the Sannio-Matese Mountains. *Tectonophysics*, 306, 57-78.
- Moreira V.S., 1985. Seismotectonics of Portugal and its adjacent area in the Atlantic. *Tectonophysics*, 117, 85-96.
- Morelli A., Ekström G. and M. Olivieri, 2000. Source Properties of the 1997-98 Central Italy Earthquake Sequence from Inversion of Long-Period and Broad-Band Seismograms. *J. Seismol.*, 4, 365-375.
- Muço B., 1994. Focal Mechanism Solutions for Albanian Earthquakes for the Years 1964-1988. *Tectonophysics*, 231, 311-323.
- Nicolas M., Bethoux N. and B. Madeddu, 1998. Instrumental Seismicity of the Western Alps: a Revised Catalogue. *Pure Appl. Geophys. (Pageoph)*, 152, 707-731.
- Nicolas M., Santoire J.P. and P.Y. Delpech, 1990. Intraplate Seismicity: New Seismotectonic Data in Western Europe. *Tectonophysics*, 179, 27-53.
- Nowroozi A.A., 1972. Focal Mechanism of Earthquakes in Persia, Turkey, West Pakistan, and Afghanistan and Plate Tectonics of the Middle East. *Bull. Seism. Soc. Am.*, 62, 3, 823-850.
- Oncescu M.C., 1987. On the Stress Tensor in Vrancea Region. *J. Geophys.*, 62, 62-65.
- Oncescu M.C., Trifu C.I., Hristova T., Simenova S. and D. Solakov, 1990. A Detailed Analysis of the Strazhitzia (Bulgaria) Seismic Sequences of 1986: Location, Focal Mechanism and Regional Stress Tensor. *Tectonophysics*, 172, 121-134.
- Ouyed M., Meghkoni M., Cisternas A., Deschamp A., Dorel J., Frechet J., Gaulon R., Hatzfeld D. and H. Philip, 1981. Seismotectonics of the El Asnam Earthquake. *Nature*, Vol. 292, 26-31.
- Ouyed M., Yielding G., Hatzfeld D. and G.C.P. King, 1983. An Aftershock Study of the El Asnam (Algeria) Earthquake of 1980 October 10. *Geophys. J. R. Astr. Soc.*, 73, 605-639.
- Papadimitriou E.E., 1993. Focal Mechanism Along the Convex Side of the Hellenic Arc. *Boll. Geof. Teor. Appl.*, Vol. XXXV, 140, 401-426.

- Papadopoulos G.A., Kondopoulou D.P., Leventakis G.-A. and S.B. Pavlides, 1986. Seismotectonics of the Aegean Region. *Tectonophysics*, 124, 67-84.
- Papazachos B., Kiratzi A. and E. Papadimitriou, 1991. Regional Focal Mechanisms for Earthquakes in the Aegean Area. *Pure Appl. Geophys. (Pageoph)*, 136, 405-420.
- Papazachos B., Kiratzi A., Karacostas B., Panagiotopoulos D., Scordilis E. and D.M. Mountrakis, 1988. Surface Fault Traces, Fault Plane Solution and Spatial Distribution of the Aftershocks of the September 13, 1986 Earthquake of Kalamata (Southern Greece). *Pure Appl. Geophys. (Pageoph)*, 126, 55-68.
- Papazachos B.C. and N.D. Delibasis, 1969. Tectonic Stress Field and Seismic Faulting in the Area of Greece. *Tectonophysics*, 7(3), 231-255.
- Papazachos B.C., Comninakis P.E., Papadimitriou E.E. and E.M. Scordilis, 1984. Properties of the February-March 1981 Seismic Sequence in the Alkyonides Gulf of Central Greece. *Annales Geophysicae*, 2, 537-544.
- Papazachos B.C., Kiratzi A.A., Voiidomatis Ph. and Ch.A. Papaioannou, 1984. A Study of the December 1981-January 1982 Seismic Activity in Northern Aegean Sea. *Boll. Geof. Teor. Appl*, Vol. XXVI, 101-102, 101-113.
- Papazachos B.C., Mountrakis D., Psilovikos A. and G. Leventakis, 1979. Surface fault traces and fault plane solutions of the May-June 1978 major shocks in the Thessaloniki area, Greece. *Tectonophysics*, 53, 171-183.
- Papazachos B.C., Panagiotopoulos D.G., Tsapanos T.M., Mountrakis D.M. and G.Ch. Dimopoulos, 1983. A Study of the 1980 Summer Seismic Sequence in the Magnesia Region of Central Greece. *Geophys. J. R. Astr. Soc.*, 75, 155-168.
- Patanè G., Menza S., Imposa S. and G. Di Stefano, 1990. Il Terremoto Etneo del 29/01/1989: Caratteristiche Macroseismiche e Strumentali. *Atti GNGTS*, 9° Conv., Roma, 57-65.
- Pierri P., Del Gaudio V. and G. Calcagnile, 1993. Meccanismo Focale e Sismosintesi. *Atti GNGTS*, 12° Conv., Roma, 227-238.
- Pilidou S., Priestley K., Jackson J. and A. Maggi, 2004. The 1996 Cyprus earthquake: a large, deep event in the Cyprian Arc. *Geophys. J. Int.*, doi: 10.1111/j.1365-246X.2004.02248, 1-13.
- Pino N.A. and S. Mazza, 2000. The Umbria-Marche (Central Italy) Earthquakes: Relation Between Rupture Directivity and Sequence Evolution for the  $M_w > 5$  Shocks. *J. Seismol.*, 4, 451-461.
- Plenefisch T. and K. Klinge, 2003. Temporal variations of focal mechanisms in the Novy Kostel focal zone (Vogtland/NW-Bohemia)-comparison of the swarms of 1994, 1997 and 2000. *Journ. of Geodyn.*, 35, 145-156.
- Polonic G., 1985. Neotectonic Activity at the Eastern Border of the Pannonian Depression and its Seismic Implications. *Tectonophysics*, 117, 109-115.

- Pondrelli S., Ekström G. and A. Morelli, 2001. Seismotectonic Re-evaluation of the 1976 Friuli, Italy, Seismic Sequence. *J. Seismol.*, 5, 73-83.
- Pondrelli S., Ekström G., Morelli A. and S. Primerano, 1999. Study of source geometry for tsunamigenic events of the Euro-Mediterranean area. In: International Conference on Tsunamis, UNESCO books, Paris, 297-307.
- Priestley K., Baker C. and J. Jackson, 1994. Implications of Earthquake Focal Mechanism Data for the Active Tectonics of the South Caspian Basin and Surrounding Regions. *Geophys. J. Int.*, 118, 111-141.
- Renner G. and D. Slejko, 1986. Studio di Alcuni Recenti Terremoti dell'Italia Nord Orientale in un Contesto Sismotettonico Regionale. *Atti GNGTS*, 5° Conv., Roma, 577-589.
- Renner G. and D. Slejko, 1994. Sismicità Strumentale della Regione Adriatica. *Atti GNGTS*, 13° Conv., Roma, 907-913.
- Renner G. and D. Slejko, 1994. Some Comments on the Seismicity of the Adriatic Region. *Boll. Geof. Teor. Appl.*, Vol. XXXVI, 141-144.
- Renner G., Poli M.E. and D. Slejko, 1991. Il Terremoto dell'11 Giugno 1991 nelle Prealpi Carniche Orientali. *Atti GNGTS*, 10° Conv., Roma, 305-316.
- Ribeiro A., Cabral J., Baptista R. and L. Matias, 1996. Stress Pattern in Portugal Mainland and the Adjacent Atlantic Region, West Iberia. *Tectonics*, Vol. 15, N. 2, 641-659.
- Ricciardi G.P., Lo Bascio A. and G. Luongo, 1986. L'attività sismica a sciami nell'area Flegrea quale indicatore di intrusione magmatica. *Atti GNGTS*, 5° Conv., Roma, 503-523.
- Rigo A., Lyon-Caen H., Armijo R., Deschamps A., Hatzfeld D., Makropoulos K., Papadimitriou P. and I. Kassaras, 1996. A Microseismic Study in the Western Part of the Gulf of Corinth (Greece): Implications for Large-Scale Normal Faulting Mechanisms. *Geophys. J. Int.*, 126, 663-688.
- Rocca A.Ch., Karakasis G.F., Karacostas B.G., Kiratzi A.A., Scordilis E.M. and B.C. Papazachos, 1985. Further Evidence on the Strike - Slip Faulting of the Northern Aegean Trough Based on Properties of the August-November 1983 Seismic Sequence. *Boll. Geof. Teor. Appl.*, Vol. XXVII, 106, 101-108.
- Rouland D. and E. Peterschmitt, 1976. On the Computation of Focal Mechanism of Friuli Earthquakes. *Boll. Geof. Teor. Appl.*, Vol. XIX 69-72 I, 889-908.
- Rueda J. and J. Mezcua, 2002. Estudio del terremoto de 23 de septiembre de 2001 en Pego (Alicante). Obtención de una relación mbLg-Mw para la Península Ibérica. *Rev. Soc. Geol. España*, 15 (3-4), 159-173.
- Rueda J., J. Mezcua, E. Buñón and J. Galán, 1992. Estudio del terremoto de 13 de septiembre de 1984 en la Sierra Alhamilla (Almería) y su serie de réplicas - Study of the Sierra Alhamilla earthquake of 13 September 1984 and its aftershocks sequence. *Rev.*

- Rueda J.N. and J.R. Mezcua, 2001. Sismicidad, simotectónica y Peligrosidad Sísmica en Galicia. Publicación Técnica n. 35, IGN, Madrid, ISSN:0213-4454, 64 pp.
- Schick R., 1979. A Seismotectonic Study of the 1908 Messina Earthquake. *Tectonophysics*, 53, 289-290.
- Scordilis E.M., Karakaisis G.F., Karacostas B.G., Panagiotopoulos D.G., Comninakis P.E. and B.C. Papazachos, 1985. Evidence for Transform Faulting in the Ionian Sea: the Cephalonia Island Earthquake Sequence of 1983. *Pure Appl. Geophys. (Pageoph)*, 123, 389-397
- Selvaggi G., 2001. Strain Pattern of the Southern Tyrrhenian Slab from Moment Tensors of Deep Earthquakes: Implications on the Down-Dip Velocity. *Annali di Geofisica*, Vol. 44, N. 1, 155-165.
- Sipkin S.A. and R.E. Needham, 1991. Moment-Tensor Solutions Estimated Using Optimal Filter Theory: Global Seismicity, 1988-1989. *Phys. Earth Planet. Int.*, 67, 221-230.
- Slejko D. and A. Rebez, 1988. Caratteristiche Sismotettoniche dell'area Benacense. *Atti GNGTS*, 7° Conv., Roma, 157-167.
- Slejko D., Carulli G.B., Carraro F., Castaldini D., Cavallin A., Doglioni C., Iliceto V., Nicolich R., Rebez A., Semenza E., Zanferrari A. and C. Zanolla, 1987. Modello Sismotettonico dell'Italia Nord-Orientale. *CNR-GNDT, Rend.* 1, Trieste, 82 pp.
- Slejko D., Carulli G.B., Nicolich R., Rebez A., Zanferrari A., Cavallin A., Doglioni C., Carraro F., Castaldini D., Iliceto V., Semenza E. and C. Zanolla, 1989. Seismotectonics of the Eastern Southern-Alps: a Review. *Boll. Geof. Teor. Appl.*, Vol. XXXI, 122, 109-136.
- Slejko D., Neri G., Orozova I., Renner G. and M. Wyss, 1999. Stress Field in Friuli (NE Italy) from Fault Plane Solutions of Activity Following the 1976 Main Shock. *Bull. Seism. Soc. Am.*, 89, 4, 1037-1052.
- Soufleris C. and G.S. Stewart, 1981. A Source Study of the Thessaloniki (Northern Greece) 1978 Earthquake Sequence. *Geophys. J. R. Astr. Soc.*, 67, 343-358.
- Stanishkova I. and D. Slejko, 1990. 1986 Strazhitza Earthquake Sequences Within the Context of the Seismicity of Bulgaria. *Atti GNGTS*, 9° Conv., Roma, 177-188.
- Steward G.S. and H. Kanamori, 1982. Complexity of Rupture in Large Strike-Slip Earthquakes in Turkey. *Phys. Earth Planet. Int.*, 28, 70-84.
- Stich D., Batlló J., Morales J., Macià R. and S. Dineva, 2003. Source Parameters of the Mw=6.1 1910 Adra earthquake (Southern Spain). *Geophys. J. Int.*, 155, 539-546.
- Stich D., Ammon C.J. and J. Morales, 2003. Moment tensor solutions for small and moderate earthquakes in the Ibero-Maghreb region. *J. Geophys. Res.*, 108, N. B3, 2148. doi:10.1029/2002JB002057.

- Sue C., Thouvenot F., Fréchet J. and P. Tricart, 1999. Widespread Extension in the Core of the Western Alps Revealed by Earthquake Analysis. *J. Geophys. Res.*, Vol. 104, N. B11, 25611-25622.
- Suleiman A.S. and D.I. Doser, 1995. The Seismicity, Seismotectonics and Earthquake Hazard of Libya, with detailed Analysis of the 1935 April 19, M=7.1 Earthquake Sequence. *Geophys. J. Int.*, 120, 312-320.
- Sulstarova E. and S. Kociaj, 1980. The Dibra (Albania) Earthquake of November 30, 1967. *Tectonophysics*, 67, 333-343.
- Sulstarova E., Peçi V. and P. Shuteriqi, 2000. Vlora-Elbasani-Dibra (Albania) Transversal Fault Zone and its Seismic Activity. *J. Seismol.*, 4, 117-131.
- Talebian M. and J. Jackson, 2004. A reappraisal of earthquake focal mechanisms and active shortening in the Zagros mountains of Iran. *Geophys. J. Int.*, 156 (3), 506-526. doi: 10.1111/j.1365-246X.2004.02092.x.
- Taymaz T. and S. Price, 1992. The 1971 May 12 Burdur Earthquake Sequence, SW Turkey: a Synthesis of Seismological and Geological Observations. *Geophys. J. Int.*, 108, 589-603.
- Taymaz T., 1993. The Source Parameters of the Çubukdag (W. Turkey) Earthquake of the 1986 October 11. *Geophys. J. Int.*, 113, 260-267.
- Taymaz T., Eyidogan H. and J. Jackson, 1991. Source Parameters of Large Earthquakes in the East Anatolian Fault Zone (Turkey). *Geophys. J. Int.*, 106, 537-550.
- Taymaz T., Jackson J. and D. Mckenzie, 1991. Active Tectonics of the North and Central Aegean Sea. *Geophys. J. Int.*, 106, 433-490.
- Taymaz T., Jackson J. and R. Westaway, 1990. Earthquake Mechanisms in the Hellenic Trench Near Crete. *Geophys. J. Int.*, 102, 695-731.
- Thio H.K., Song X., Saikia C. K., Helmberger D. V. and B. B. Woods, 1999. Seismic Source and Structure Estimation in the Western Mediterranean using a Sparce Broadband Network. *J. Geophys. Res.*, Vol. 104, N. B1, 845-861.
- Thouvenot F., Fréchet J., Tapponnier P., Thomas J.-C., Le Brun B., Ménard G., Lacassin R., Jenatton L., Grasso J.-R., Coutant O., Paul A. and D. Hatzfeld, 1998. The M<sub>l</sub> 5.3 Épagny (French Alps) Earthquake of 1996 July 15: a Long-Awaited Event on the Vuache Fault. *Geophys. J. Int.*, 135, 876-892.
- Udías A., 1967. The Focal Mechanism of Earthquakes in the Southern Coast of the Iberian Peninsula. *Tectonophysics*, 4(3), 229-234.
- Udías A., Buorn E. and J. Ruiz De Gauna, 1989. Catalogue of Focal Mechanisms of European Earthquakes. Departement of Geophysics, Universidad Complutense, Madrid, 1989.
- Udías A., Lopez Arroyo A. and J. Mezcua, 1976. Seismotectonics of the Azores-Alboran Region. *Tectonophysics*, 31, 259-289.

- Ward S. N. and G. Valensise, 1989. Fault Parameters and Slip Distribution of the 1915 Avezzano, Italy, Earthquake derived from Geodetic Observations. Bull. Seism. Soc. Am., 79, 690-710.
- Westaway R. and J. Jackson, 1987. The Earthquake of 1980 November 23 in Campania-Basilicata (Southern Italy). Geophys. J. R. Astr. Soc., 90, 375-443.
- Westaway R., 1987. The Campania, Southern Italy, Earthquakes of 1962 August 21. Geophys. J. R. Astr. Soc., 88, 1-24.
- Zanchi A. and J. Angelier, 1993. Seismotectonic of western Anatolia: regional stress orientation from geophysical and geological data. Tectonophysics, 222, 259-274.

**Appendix C – List of original papers referred by others (indirect references). As they were not directly examined, some of the mechanisms reported by them maybe not included in the database.**

- Abou Elenean K., 1993. Seismotectonics of the Mediterranean Region North of Egypt and Libya. M. Sc. Thesis, Faculty of Science, Mansoura University, Egypt.
- Ahorner L., Murawski H. and G. Schneider, 1972. Seismotektonische Traverse Von Der Nordsee Bis Zum Apennin. Geol. Rundsch., 61, 915-942.
- Antonini M., 1988. Variations of the Focal Mechanisms of 1985/86 Western Bohemia Swarm Events - Correlation with Spatial Distribution of Foci and Suggested Geometry of Faulting. In: Proceedings of a Workshop on Induced Seismicity and Associated Phenomena, Liblice, Vol.1, 250-270, Cz. Acc. Sci.
- Arvidsson R., Ben-Avraham Z., Ekström G. and S. Wdowinski, 1998. Plate tectonic framework for the October 9, 1996, Cyprus earthquake. Geophys. Res. Lett., 25, 12, 2241-2244.
- Baker C., 1993. The active seismicity and tectonics of Iran. PhD. Thesis, University of Cambridge, UK, 228 pp
- Battacharya S.N., Ghose A.K., Suresh G., Baidya P.R. and R.C. Saxena, 1997. Source Parameters of Jabalpur Earthquake of 22 May 1997. Current Sci., 73, 855-863.
- Bernard P., Briole P., Meyer B., Lyon-Caen H., Gomez J.M., Tiberi C., Berge C., Cattin R., Hatzfeld D., Lachet C., ... and G. Stavrakakis, 1997. A low angle normal fault earthquake: the Ms=6.2, June, 1995 Aigon earthquake (Greece). J. Seismol., 1, 131-150.
- Béthoux N., Cattaneo M., Delpech P.Y., Eva C. and J.P. Rehault, 1988. Mécanismes au Foyers des Séismes en Mer Ligure et dans le Sud des Alpes Occidentales: Résultats et Interprétation. C. R. Acad. Sci. Paris, 307, 71-78.
- Bezzeghoud M. and E. Buorn, 1996. Study of the Alhucemas (26/5/94) and Mascara (18/08/94) Earthquakes and Seismotectonics of the Region. Ann. Geophys. EGS, the Hague, 6-10 May 1996, Part I, 14, 88.
- Bezzeghoud M., 1987. Inversion et analyse spectrale des ondes P. Potentialité des données numériques large bande: application à des séismes méditerranées et chiliens. PhD. Thesis, Univ. Paris VII, Paris, 225 pp.
- Bock G., 2000 Rapid Source Parameter Determination of the August 17, 1999, Izmit Earthquake at Gfz Potsdam. Orfeus Newsl., 2 (1).
- Borges J.F., 1991. Unpublished Report.
- Bossolasco M., Cicconi G., Eva C. and V. Pasquale, 1972. La Rete Sismica dell'Istituto Geofisico di Genova e Primi Risultati sulla Sismo-Tettonica delle Alpi Marittime ed Occidentali, e del Mar Ligure. Riv. Ital. Geofis., XXI, 229-247.

- Braunmiller J. and J. Nabelek, 1996. Geometry of continental normal faults: seismological constraints. *J. Geophys. Res.*, 10, 3045-3052
- Buorn E. and A. Udías, 1991. Focal Mechanisms of Earthquakes in Gulf of Cadiz, South Spain and Alboran Sea. In: Seismicity, Seismotectonics and Seismic Risk of the Ibero-Maghrebian Region. Eds. J. Mezcua and A. Udías, IGN, Instituto Geografico Nacional, Madrid, 8, 29-40.
- Buorn E., 1982. Estudio Estadistico de la Direccion de Esfuerzos Principales en Terremotos. Tesis Doctoral, U.C.M., Madrid
- Buorn E., Jimenez M.J. and A. Udías, 1983. Parametros Focales de los Terremotos de 26 de Mayo de 1975 y 1 de Enero de 1980 en la Region Azores-Gibraltar y Sismotectonica Regional. *Rev. Geofis.*, 39, 51-63.
- Buorn E., Mezcua J. and A. Udías, 1988. Mecanismo Focal del Terremoto del Cabo San Vicente de 20 Octubre De 1986. *Rev. Geofis.*, 44, 109-112.
- Buorn E., Udías A. and J. Mezcua, 1988. Seismicity and Focal Mechanisms in South Spain. *Bull. Seism. Soc. Am*, 78, N. 6, 2008-2024.
- Burton P., Melis N. and M. Brooks, 1995. Coseismic crustal deformationon a fault zone defined by microseismicity inthe Pavliani area,centralGreece. *Geophys. J. Int.*,123, 16-40.
- Cagnetti V., Pasquale V. and S. Polinari, 1976. Focal Mechanisms of Earthquakes in Italy and Adjacent Regions. CNEN Rt/Amb (76), 4, Roma, 41 pp.
- Carreno E. Rueda J., Lopez-Casado C., Galan J. and A. Pelaez, 1991. Spanish National Strong Motion Network. Recording of the Huelva Earthquake of 20 December 1989. *Pure Appl. Geophys. (Pageoph)*, 136-395-404.
- Cello G., Guerra I., Tortorici L., Turco E. and R. Scarpa, 1982. Geometry of the Neotectonic Stress Field in Southern Italy: Geological and Seismological Evidence. *Journ. Struct. Geol.*, , 4, 385-393.
- Cherkaoui T.E., 1988. Fichier des Séismes du Maroc et des Régions Limitrophes 1901-1984. *Trav. Inst. Sci., Ser. Géol. & Géogr. Phys.*, 17.
- Cherkaoui T.-E., Medina F. and D. Hatzfeld, 1991. The Agadir Earthquake of February, 29, 1960. Examination of some of the Parameters. In: Seismicity, Seismotectonics and Seismic Risk of the Ibero-Maghrebian Region, IGN, Instituto Geografico Nacional, Madrid, Sér. Monogr., 8, 133-147, Madrid.
- Coca P. and E. Buorn, 1994. Mecanismos Focales en el Sur de Espana: Periodo 1965-85. *Estudios Geologicos*, Museo National de Ciencias Naturales, Madrid, Vol. 50 (1-2), 33-45.
- Costantinescu L. and D. Encescu, 1962. *Rev. Géol. Géogr. Acad. R. P. Roum.*, 6, 157.
- Costantinescu L. and D. Encescu, 1963. *St. Cerc. Geof. Acad. R. P. Rom.*, 1, 51 (in Roumanian).
- Costantinescu L. and D. Encescu, 1964. *J. Geophys. Res.*, 69, 667.

CSEM-EMSC (European Mediterranean Seismological Centre, <http://www.emsc-cesm.org/>).

Recent earthquakes.

- Deschamp A., Bezzeghoud M. and A. Bounif, 1991. Seismological Study of the Constantine (Algeria) Earthquake (27 October 1985). In: Mezcua J. and A. Udías (Eds). Seismicity, Seismotectonics and Seismic Risk of the Ibero-Maghrebian Region. IGN, Instituto Geografico Nacional, Madrid 163-173.
- Deverchere J., Béthoux N., Hello Y., Loaut R. and C. Eva, 1991. Déploiement d'un Réseau de Sismographes Sous-Marins et Terrestres en Domaine Ligure (Méditerranée): Campagne Sisbalig. I. C. R. Acad. Sci. Paris, 313, Serie II, 1023-1030.
- Di Filippo D. and F. Peronaci, 1959. Annali di Geofisica, Vol. 12, 579.
- Drakopoulos J. and N. Delibasis, 1982. The Focal Mechanisms of Earthquakes in the Major Area of Greece for the Period 1947-1981. Seismol. Lab. Univ. Athens Publ., 2, 1-72.
- Dziewonski A., Ekström G. and M.P. Salganik, 1995. Centroid-Moment Tensor Solutions for April-June 1994 (July-September 1994 in Preparation). Phys. Earth Planet. Int., 88, 69-78.
- Dziewonski A., Franzen J. and J. Woodhouse, 1984. Centroid-Moment Tensor Solutions for July-September, 1983. Phys. Earth Planet. Int., 34, 1-8.
- Dziewonski A., Friedman A. and J.H. Woodhouse, 1983. Centroid-Moment Tensor Solutions for January-March, 1983. Phys. Earth Planet. Int., 33, 71-75.
- Dziewonski A., Friedman A., Giardini D. and J.H. Woodhouse, 1983. Global Seismicity of 1982: Centroid-Moment Tensor Solutions for 308 Earthquakes. Phys. Earth Planet. Int., 33, 76-90.
- Dziewonski A.M. and J.H. Woodhouse, 1983. An experiment in systematic study of global seismicity: Centroid-moment tensor solutions for 201 moderate and large earthquakes of 1981. J. Geophys. Res., 88, 3247-3271.
- Dziewonski A.M., Franzen J.E. and J.H. Woodhouse, 1984. Centroid-Moment Tensor Solutions for January-March, 1984. Phys. Earth Planet. Int., 34, 209-219.
- Dziewonski A.M., Franzen J.E. and J.H. Woodhouse, 1984. Centroid-Moment Tensor Solutions for October-December 1983. Phys. Earth Planet. Int., 34, 129-136.
- El Hadidy S., 1993. Source Process of the 1992 Cairo, Egypt Earthquake Using Far Field Seismogram. Report for the Course of Seismology 1992-1993, Iisee, Japan.
- Enescu D. and A. Ionescu, 1963. Probl. Geofiz. Acad. R. P. Rom., 2, 87 (in Roumanian).
- Enescu D. and D. Jianu, 1964. St. Cerc. Geof. Geogr. Ser. Geofiz. Acad. R. P. Rom, 2, 27 (in Roumanian).
- Enescu D., 1962. Com. Acad. R. P. Rom., 12, 1279.
- Enescu D., 1962. Com. Acad. R. P. Rom., 12, 1291.

- Espinoza A.F. and A. Lopez-Arroyo, 1984. Inconsistencies in the Modified Mercally Intensities Scale, El Asnam, Algeria, Earthquake. Proc. Conf. Int. Sur la Microzonation Sismique, Ech Cheliff, Algeria, 10-12 October 1984, 51-65.
- Eyidogan H. and Barka A., 1999. The 1 October 1995 Dinar Earthquake, SW Turkey. *Terra Nova*, 8, 479-485.
- Fonseca J.F.B.D. and R.E. Long, 1991. Seismotectonic of Sw Iberia: a distributed Plate Margin? In: Mezcua J. and A. Udías (Eds). *Seismicity, Seismotectonics and Seismic Risk of the Ibero-Maghrebian Region*. IGN, Instituto Geografico Nacional, Madrid, 227-240.
- Fréchet J. and N. Pavoni, 1979. Etude de la Sismicité de la Zone Briançonnaise Entre Pelvoux Et Argentera (Alpes Occidentales) À l'aide d'un Réseau de Stations Portables. *Eclogae Geol. Helv.*, 72/3, 763-779.
- Fréchet J., 1978. Sismicité du Sud-Est de la France, une nouvelle Méthode de Zonage Sismique. Th. 3° Cycle, U. Grenoble, 159 pp.
- Frepoli A., Selvaggi G., Chiarabba C. and A. Amato, 1994. Un aiuto alla comprensione della Geodinamica del Basso Tirren: Localizzazione e Meccanismi Focali del Periodo 1988-1994. Atti GNGTS, 13° Conv., Roma, 67-82.
- Fukao Y., 1973. Thrust Faulting at a Lithospheric Plate Boundary. The Portugal Earthquake of 1969. *Earth Planet Sci. Lett.*, 18, 205-216.
- Gangl G., 1975. Seismotectonic Investigations of the Western Part of the Inner Alpine Pannonia Basin (Eastern Alps and Dinarides). In: Proceedings of XIV Gen. Ass. Europ. Seism. Comm., Trieste, 409-410, Nationalkomitee fur Geodasie un Geophysik, Berlin.
- Gao L., Wallace T.C. and J.A. Jackson, 1991. Aftershocks of the June 1990 Rudbar-Tarom earthquake: Evidence for slip partitioning. Abstract, EOS Trans., AGU, 72 (44), Fall Meeting suppl., 335.
- Giardini D. and M. Velonà, 1988. Una tecnica di correlazione applicata allo studio del campo di sforzo nel basso Tirreno. Proc. 7th GNGTS-Cnr Mtg, 471-480, Roma.
- Giardini D., Boschi E. and B. Palombo, 1993. Moment Tensor Inversion from MEDNET Data Regional Earthquakes of the Mediterranean. *Geophys. Res. Lett.*, 20, 273-276.
- Giardini D., Dziewonski A.M., Woodhouse J.H. and E. Boschi, 1984. Systematic Analysis of the Seismicity of the Mediterranean Region Using the Centroid-Moment Tensor Method. O.G.S. Silver Anniversary Volume, *Boll. Geofis. Teor. Appl.*, 26, 121-142.
- Gibowicz S.J. and A. Cichowicz, 1986. Source Parameters and Focal Mechanism of Mining Tremors in the Nowa Ruda Coal Mine in Poland. *Acta Geophys. Pol.*, 34(3), 215-232.
- Gibowicz S.J., Guterck B., Lewandowska-Marciniak H., and L. Wysokinski, 1982. Seismicity Induced by Surface Mining: the Belchatow, Poland, Earthquake of 29 November 1980. *Acta Geophys. Pol.*, 30(3), 193-219.

- Gibowicz S.J., Niewiadomski J., Wiejacz P. and B. Domanski, 1989. Source Study of the Lubin, Poland, Mine Tremor of 20 June 1987. *Acta Geophys. Pol.*, 37(2), 111-132.
- Girardin N., Hatzfeld D. and R. Guiraud, 1977. La Sismicité du Nord de l'Algérie. *C.R. Somm. Soc. Géol. Fr.*, 2, 95-100.
- Grosser H. and W. Kohler, 1988. Focal Plane Solutions of the Main Events during the Earthquake Swarm 1985/86 in Western Bohemia/Vogtland. In: Proceedings of a Workshop on Induced Seismicity and Associated Phenomena, Liblice, Vol. 2, 49-64, Cz. Acc. Sci.
- Guyot F., 1991. Sismicité et Structure Lithospérique Des Alpes Occidentales. Thèse de Doctorat., Univ. Grenoble, 290 pp.
- Hadley D.M. and H. Kanamori, 1975. Seismotectonics of the Eastern Azores-Gibraltar ridge. Abstract, EOS, 56, 1028.
- Hatzfeld D. and M. Frogneux, 1980. Structure and Tectonics of the Alboran Sea Area. In: Evolution and Tectonics of the Western Mediterranean and Surrounding Areas. Udías A. and J. Chanell Eds. IGN, Istituto Geografico Nacional, Madrid, 93-108.
- Hatzfeld D., 1978. Etude Sismotectonique de la zone de collision Ibéro-Maghrébine. Thèse d'Etat, Univ. Grenoble I, 281 pp.
- Hatzfeld D., Kassaras I., Panagiotopoulos D., Amorese D., Makropoulos K., Karakasis G. and O. Coutant, 1995. Microseismicity and strain pattern in northwestern Greece. *Tectonics*, 14, 773-785.
- Hatzfeld D., Kementzetidou D., Karakostas V., Ziazia M., Nothard S.,...and P.Bernard, 1996. The Galaxidi Earthquake of 18 November 1992: a possible Asperity within the normal fault system of the Gulf of Corinth (Greece). *Bull. Seism. Soc. Am.*, 86, 1987-1991.
- Hodgson J.H. and A. Stevens, 1958. *Publs. Dom. Obs. Ottawa*, 19, 281.
- Hodgson J.H. and J.I. Cock, 1956. Direction of Faulting in the Deep-Focus Spanish Earthquake of March 29, 1954. *Tellus*, 8, 321-328.
- Hodgson J.H. and J.I. Cock, 1956. *Publs. Dom. Obs. Ottawa*, 18, 149.
- Hodgson J.H. and J.I. Cock, 1958. *Publs. Dom. Obs. Ottawa*, 19, 223.
- Hordejuk T., 1957. *Acta Geophys. Pol.*, 5, 103 (in Polish).
- IAG (The IAG Regional Moment Tensor Project, <http://www.ugr.es/~iag/tensor/mtc.html>).
- Instituto Geografico Nacional (IGN) Madrid. (<http://www.geo.ign.es/>). Boletín de Sismos Proximos (<http://pangea.ign.es/servidor/sismo/cnis/proximo/proximo.html>).
- Iosif S., Prochazkova D. and T. Iosif, 1979. Seismic Source Parameters of large Earthquakes in Vrancea. *Tectonophysics*, 53, 195-201.
- Iosif T., Oncescu M.C. and S. Iosif, 1980. March 4, 1977 Vrancea Earthquake, Spatial Distributions of Events and Temporal Evolution of Focal Mechanism. Center for Earth Physics and Seismology, Bucharest.

- Jackson J. and D.P. Mckenzie, 1988. The Relationship between Plate Motions and Seismic Moment Tensors, and the Rates of Active Deformation in the Mediterranean and Middle East. *Geophys. J.* 93, 45-73.
- Jackson J., Gagnepain J., Houseman G., King G., Papadimitriou P., Soufleris Ch. and J. Virieux, 1982. Seismicity, Normal Faulting and Geomorphological development of the Gulf of Corinth (Greece): the Corinth Earthquakes of February and March 1981. *Earth Planet. Sci. Lett.*, 57, 377-397.
- Jackson J.A. and T.J. Fitch, 1981. Basement faulting and the focal depth of the larger earthquakes in the Zagros mountains (Iran). *Geophys. J. R. Astr. Soc.*, 64, 561-586.
- Jackson J.A., G. King and C. Vita-Finzi, 1982. The Neotectonics of the Aegean: an Alternative View. *Earth Planet Sci. Lett.*, 61, 303-318.
- Jimenez E., 1991. Focal Mechanisms of some European Earthquakes from the analysis of Single Station Long-Periods Record. In: Seismicity, Seismotectonic and Seismic Risk of the Ibero-Maghrebian Region, Mezcua J. and A. Udías (Eds.), Mon. 8, IGN, Instituto Geografico Nacional, Madrid, 87-96.
- Jimenez M.J. and N. Pavoni, 1984. Focal Mechanisms of Recent Earthquakes 1976-1982 and Seismotectonics in Switzerland. In: Stiller H. and A. Ritsema (Eds.): Proceedings Session 12, 18th Gen. Ass. Int. Ass. Seism. Phys. Earth. Inter. Ak., Postdam, 77-84.
- Kadinsky-Cade K. and M. Barazangi, 1982. Seismotectonics of southern Iran: the Oman Line. *Tectonics*, 1, 389-412.
- Kanamori H., 1981. Seismological Aspects of Intra-Continental Earthquakes. Seismological Laboratory, California Institute of Technology, Pasadena, California 91125.
- Karacostas B., 1988. Fault Plane Solutions of the Earthquakes of the Aegean and the Surrounding Area. In: Proc. of the 1st Symposium on the Recent Trends in Seismology and Geophysics, Thessaloniki, July 1-3, 16 pp.
- Karapetyan N.K., 1958. Izv. Acad. Nauk. SSSR (Geophys. Ser.), 2, 260 (in Russian).
- Kiyak U., 1987. The Investigation of Western Extension of the North Anatolian Fault. Phd. Thesis, Istanbul University, Istanbul (in Turkish).
- Kocaebe S.S. and G. Ataman, 1982. Actual Tectonics of the Western Anatolia. *Yerbilimleri*, 9, 149-162 (in Turkish).
- Konietzky H., 1989. Personal Communication.
- Kulhanek O. and K. Meyer, 1979. Source Parameters of the Volvi-Langadhas Earthquake of June 20, 1978 Deduced from Body-Wave Spectra at Stations Uppsala and Kiruna. *Bull. Seism. Soc. Am.*, 69, 1289-1294.
- Kulhanek O. and K. Meyer, 1983. Spectral Study of the June 20, 1978 Thessaloniki Earthquake. Seismological Section, Uppsala University.

- Kunze T., 1982. Seismotektonische Bewegungen im Alpenbereich. Dissertationestelle, Univ. Stuttgart, 167 pp.
- Liotier Y., 1989. Modelisation Des Ondes De Volume Des Séismes de l'arc Égéen. DEA de l'université Joseph Fourier, Grenoble, France.
- Lopez Arroyo A. and A. Udías, 1972. Aftershock Sequence and Focal Parameters of the February 28, 1969 Earthquake of the Azores-Gibraltar Fracture Zone. Bull. Seism. Soc. Am., 62, 699-720.
- Louvari E. and A. Kiratzi, 2001. Source parameters of the September 7, 1999 Athens (Greece) earthquake from teleseismic data. (Available:<http://www.balkangeophyssoc.org>). J. Balkan Geophys. Soc., 43 (3), 51-60.
- Louvari E., Kiratzi A., Papazachos B. and P. Hatzidimitriou, 2001. Fault plane solutions determined by waveform modeling confirm tectonic collision in eastern Adriatic. Pure Appl. Geophys. (Pageoph), 158 (9-10), 1613-1638.
- Maamoun M.E., Meghaed A., Hussin A. and I. Marzouk, 1993. Preliminary Studies on Dahshour Earthquake. National Research Institute of Astronomy and Geophysics, Cairo, Egypt (Abstract).
- Madeddu B., Béthoux N. and J.F. Stéphan, 1996. Champ De Contrainte Post-Pliocene et Déformations Récentes Dans Les Alpes Sud-Occidentales. Bull. Soc. Géol. France, 167, 797-810.
- Martini M. and R. Scarpa, 1983. Earthquakes in Italy in the last Century. In: Earthquakes: Observation, Theory and Interpretation. Kanamori H. (Ed.), Italian Physical Society, North-Holland, Amsterdam, 479-487.
- Matias, 1994. Personal Communication.
- Maurer H., Burkhard M., Deichmann N. and A.G. Green, 1997. Active Tectonism in the Western Swiss Alps. Terra Nova, 9, 91-94.
- McKenzie D.P. Personal Communication.
- Medina F. and T.-E. Cherkaoui, 1991. Focal Mechanisms of the Atlas Earthquakes, and their Tectonic Implications. Geol. Rundsch., 80, 639-648.
- Menard G., 1988. Structure Et Cinématique d'une Chaine de collision. Les Alpes Occidentales et Centrales. Thesis, Université J. Fourier, Grenoble.
- Mezcua L., 1985. Esquema Sismotectónico del Sureste de España. In: A. Udías, D. Muñoz and E. Buforn (Eds.). Mecanismo de los Terremotos y Tectónica. Ed. Universidad Complutense, Madrid, 225-232.
- Monus P., Toth L. and Zsiros T., 1988. Focal Mechanism Solutions of Central European Earthquakes. Poster, XXI, Gen. Ass. Europ. Seismol. Comm., Sofia.

- Moreira V.S., 1982. Seismotectonics of Portugal and Its Adjacent Area in the Atlantic. Instituto Nacional de Meteorologia e Geofisica.
- Moreira V.S., 1991. Historical Seismicity and Seismotectonics of the Area Situated Between the Iberian Peninsula, Morocco, Selvagens and Azores Islands. In: Seismicity, Seismotectonics and Seismic Risk of the Ibero-Maghrebian Region, IGN, Instituto Geografico Nacional, Madrid, 213-225.
- Nabelek J. Geometry and mechanism of faulting of the 1980 El Asnam, Algeria, earthquake from inversion of teleseismic body wave and comparison with field observations. *J. Geophys. Res.*, 90, N. B14, 12713-12728
- Nabelek J.L., 1984. Determination of Earthquake Source Parameters from Inversion of Body Waves. Phd. Thesis, Mit, Cambridge, Ma.
- Nakanishi I. and H. Kanamori, 1984. Source Mechanisms of Twenty-Six Large, Shallow Earthquakes ( $M_s \geq 6.5$ ) During 1980 from P-Wave First Motion and Long-Period Rayleigh Wave Data. *Bull. Seism. Soc. Am.*, 74, 805-818.
- NEIC (National Earthquake Information Center, <http://neic.cr.usgs.gov/>). USGS (USA).
- NEIS (U.S. National Earthquake Information Service, <http://neic.cr.usgs.gov/neis/>). USGS (USA).
- Neri G. and W. Wyss, 1992. Preliminary Results from Stress Tensor Inversion of Earthquake Fault Plane Solutions in the Southern Tyrrhenian Region. *Boll. Geof. Teor. Appl.*, Vol. XXXV, 349-362.
- Ni J. and M. Barazangi, 1986. Seismotectonic of the Zagros Continental Collision Zone and a Comparison With the Himalayas. *J. Geophys. Res.*, 91, 8205-8218.
- Ocal N., 1960. Publs. Dom. Obs. Ottawa, 24, 365.
- Oncescu M.C. and C. J. Trifu, 1987. A Large Seismic Sequence on April 27-29, 1986 in Vrancea Foredeep, Romania. *St. Cerc. Stud. Cescetari Geol. Geofiz.*, 25, 88-97.
- Oncescu M.C. and C.I. Trifu, 1987. A large seismic sequence on April 27-29, 1986 in Vrancea foredeep. *Rev. Roum. Géol. Géophys. Géogr. Géophys.*, 31.
- Oncescu M.C. and L. Apolozan, 1984. The earthquake sequence of Rîminicu Sarat, Romania, of 21-22 February 1983. *Acta Geophys. Pol.*, 32, 231-238.
- Oncescu M.C. and L. Apolozan, 1985. The seismic doublet from Vrancea region of August 1, 1985 (in Romanian). *Stud. Cerc. Geol. Geofiz. Geogr. Geofiz.*, 24, 12-16.
- Ouyed M., 1981. Le Tremblement de Terre d'El Asnam du 10 Octobre 1980. Etude des Repliques. Thèse Doct., Univ. Grenoble.
- Panagiotou M., 2000. Regional Stress Tensor Inversion in Central Greece. MSc Thesis, Aristotle University of Thessaloniki.
- Papadimitriou B.C., 1988. Étude de la structure du manteau supérieur de l'Europe et modélisation des ondes de volume engendrées par des séismes Égéens. PhD Thesis.

- Papadimitriou E., 1990. Personal Communication.
- Papadopoulos G.A., 1982. Contribution to the study of the active deep tectonics of the Aegean and the surrounding areas. Sci. D. Thesis, Univ. Of Thessaloniki, 176 pp. (in Greek with Engl. abstr.).
- Papazachos B.C., 1975. Seismic activity along the Saronikos-Corinth-Patras gulfs. In: Bull. of the National Observatory of Athens.
- Papazachos B.C., Kiratzi A.A., Hatzidimitriou P.M. and A.C. Rocca, 1984. Seismic faults in the Aegean area. Tectonophysics, 106, 71-85.
- Papazachos B.C., Mountrakis D., Psilovikos A. and G. Leventakis 1980. Focal Properties of the 1978 Earthquakes in the Thessaloniki Area. Bulgarian Geophysical Journal, 6, 72-80.
- Parke G., 2001. Active tectonic and sedimentary processes in Western Turkey. PhD. Thesis, University of Cambridge.
- PDE, Monthly Listings ([http://neic.usgs.gov/neis/data\\_services/ftp\\_files.html](http://neic.usgs.gov/neis/data_services/ftp_files.html)). USGS (USA).
- Pinar A., 1998. Source inversion of the October 1, 1995, Dinar earthquake Ms=6.1. A rupture model with implications for seismotectonics in SW Turkey. Tectonophysics, 292, 255-266.
- Pospisil L., Schenk V. and Z. Schenkova, 1985. Relation Between Seismoactive Zones and Remote Sensing Data in the West Carpathians. In: Proceedings of 3rd Int. Symp. on the Analysis of Seismicity and Seismic Risk, Liblice Castle, Vol. 1, 356-263, Cz. Acc. Sci.
- Prochazkova D., 1979. Determination of Source Parameters of Some European Earthquakes on the Basis of Records of Seismic Station Kasperske Hory. Travaux Geophysiques XXVII.
- Prochazkova D., 1980. Determination of Source Parameters. Geophysical Institute, Cz. Acc. Sci., Prague.
- Prochazkova D., 1983. Source Parameters of Several Earthquakes Recorded at the Seismic Station Kasperske Hory. Acta Geodaet. Geophys. et Montanist. Hung., 18, 83-96.
- Purcaru G. and H. Berckhemer, 1984. Quantitative Relations of Seismic Source Parameters and Classification of Earthquakes. Tectonophysics, 84, 57-128.
- Radu C. and M.C. Oncescu, 1980. Focal Mechanism of Romanian earthquakes and their correlation with tectonics. I. Catalogue of fault plane solutions (in Romanian). Report CFPS/CSEN 30.78.1.
- Radu C. and M.C. Oncescu, 1982. A note on the deep Vrancea earthquake of May 16, 1982 (in Romanian). Report CFPS/CSEN 30.81.8.
- Radu C. and M.C. Oncescu, 1987. Focal process of August 30, 1986 Vrancea earthquake (in Romanian). Report CFPS/CSEN 30.86.3.
- Radu C., 1976. The Tectonic Stress and Tectonic Motion Direction in Romania. In: Proceedings of Seminar on Seismic Zoning Maps, Skopje, Vol.1, 84-100, Unesco, Paris.

- Radu C., Crisan E. and M.C. Oncescu, 1981. Fault plane solutions of Romanian earthquakes occurred in 1981 (in Romanian). Report CFPS/CSEN 30.81.8.
- Räkers E. and G. Müller, 1982. The Romanian earthquake of March 4, 1977. III. Improved focal model and moment determination. *J. Geophys.*, 50, 143-150.
- Reasenberg. P. and D. Oppenheimer, 1985. Fpfit, Fpplot and Fppage: Fortran Computer Programs for Calculating and Displaying Earthquake Fault Plane Solutions. U. S. Geol. Surv. Open File Rep., 85-739, 109 pp.
- Ritsema A., 1974. The Earthquake Mechanisms of the Balkan Region. Royal Netherl. Meteorol. Inst., De Bilt, Sci. Rep. 74-4, 1-36.
- Riuscetti M. and R. Schick, 1975. Earthquakes and Tectonics in Southern Italy. *Boll. Geof.*, 17, 59-78.
- Rueda J., Mezcua J. and M. Sanchez Ramos, 1996. La Serie Sismica de Adra (Almeria) de 1993-1994 y sus Principales Consecuencias Seismotectonicas. *Avan. Geofis. Geod.*, 1, 91-98.
- Rueda J., Mezcua J., Buforn E. and J. Galan, 1992. Estudio del Terremoto de 13 Septiembre de 1984 en la Sierra de Alhamilla y su Serie de Rélicas. *Rev. Geofis.*, 48, 87-95.
- Schäffner H.J., 1959. Die Grundlagen und Auswerteverfahren Zur Seismischen Bestimmung Von Erdbeben Mechanismen. Freiberger Forschungshefte C63 Geophysik, Akademie Verlang Berlin.
- Schäffner H.J., 1959. Tabelle kinematischer Erdbebenherdparameter. Veröffentl. Nr. 115. Inst. Angew. Geophys. Freiberg.
- Schmedes E., 1984. Bayerische Molasse. In: Erdbeden in der Bundesrepublik Deutschland 1981, pp. 25-26, Bundesanstalt fur Geowissenschaften und Rohstoffe, Hannover.
- Schmedes E., 1987. Alpen und Molasse. In: Erdbeden in der Bundesrepublik Deutschland 1982, 45 pp. Bundesanstalt fur Geowissenschaften und Rohstoffe, Hannover.
- Schneider G., 1967. Erdbeden und Tektonik in Sudwest-Deutschland. *Tectonophysics*, 5, 459-511.
- Shirokova E.I., 1966. Personal Communication.
- Shirokova E.I., 1967. General Features in the Orientation of Principal Stresses in Earthquake Foci in the Mediterranean Asian Seismic Belt. *Izv. Earth Phys.*, 1, 12-22
- Shirokova E.I., 1972. Stress Pattern and Probable Motion in the Earthquake Foci of the Asia-Mediterranean Seismic Belt. In: Elastic Strain Field of the Earth and Mechanisms of Earthquake Sources. L. M. Balakina et al (Eds.) Nauka, Moscow, 8.
- Slejko D. and G. Renner, 1984. La Sequenza Sismica iniziata col Terremoto del 6 Maggio 1976 in Friuli. In: Finalità ed Esperienze della Rete Sismometrica del Friuli-Venezia Giulia. Reg. Auton. Friuli-Venezia Giulia. Trieste, 75-91.
- Sulstarova E., 1986. The Seismicity of Albania. Ms. Thesis, Seismological Center, Tirana, Albania, 230 pp. (in Albanian).

- Thio H.K., Satake K., Kikuchi M. and H. Kanamori, 1990. On the Sudan, Iran and Philippines earthquakes of 1990. Abstract, EOS Trans., AGU, 71, 1438.
- Thouvenot F., 1996. Aspects Géophysiques et Structuraux des Alpes Occidentales et de Trois Autres Orogènes: Atlas, Pyrénées, Oural. Thesis, Univ. J. Fourier, Grenoble, France.
- U.S. Geological Survey, 1984. Preliminary Determination of Epicenters. Monthly Listing, U.S. Department of the Interior. Geological Survey, Jan. 1983.
- U.S. Geological Survey, 1984. Preliminary Determination of Epicenters. Monthly Listing, U.S. Department of the Interior. Geological Survey, Oct. 1983.
- Udías A., and A. Lopez Arroyo, 1970. Body and Surface Wave Study of Source Parameters of the March 15, 1964 Spanish Earthquake. Tectonophysics, 9, 323-346.
- Vidal F., 1986. Sismotectonica de la Region Beticas-Mar de Alboran. Thesis, University of Granada, 450 pp.
- Volant P., Berge-Thierry C., Dervin P., Cushing M., Mohammadioun G. and F. Mathieu, 2000. The South Eastern Durance Fault Permanent Network: Preliminary Results. J. Seismol., 4, 175-189.
- Vvedenskaya A.V. and L. Ruprechtová, 1958. Izv. Acad. Nauk. SSSR (Geophys. Ser.), 3, 277 (in Russian).
- Vvedenskaya A.V. and L. Ruprechtová, 1961. Characteristic features of stress distribution in the foci of earthquakes at the bend of the Carpathian arc. Izv. Acad. Nauk. SSSR (Geophys. Ser.), 7, 953-965 (in Russian).
- Walker R., 2003. Active faulting and tectonics of eastern Iran. PhD Thesis, University of Cambridge, 204 pp.
- Wickens A.J. and J.H. Hodgson, 1967. Computer Re-Evaluation of Earthquake Mechanism Solutions. Departement of Energy, Mines and Resources, Ottawa.
- Won-Young Kim, Kulhanek O. and K. Meyer, 1984. Source Processes of the 1981 Gulf of Corinth Earthquake Sequence from Body-Wave Analysis. Bull. Seism. Soc. Am., 74, 459-477.
- Wright T.J., Parsons B.E., Jackson J., Haynes M., Fielding E., England P. and P. Clarke, 1999. Source parameters of the 1 October 1995 Dinar (Turkey) earthquake from SAR interferometry and seismic body modelling. Earth Planet. Sci. Lett., 172, 23-37.
- Yielding G., 1985. Control of rupture by fault geometry during the 1980 El Asnam (Algeria) earthquake. Geophys. J. R. Astr. Soc., 81, 641-670.
- Yilmazturk A. and P.W. Burton, 1999. Earthquake source parameters as inferred from body waveform modeling, southern Turkey. Journ. of Geodyn., 27, 469-499.
- Zahradník J., Vavryčuk V., Jansky J. and J. Zedník, 1988. Focal Mechanisms of Selected Events of West Bohemia Earthquake Swarm 1985/86 Constrained by P-Wave Amplitudes. In:

Proceedings of a Workshop on Induced Seismicity and Associated Phenomena, Liblice, 271-289, Cz. Acc. Sci.