

Earthquake and Volcano Deformation

Paul Segall
Stanford University

Draft Copy September, 2005 Last Updated Sept, 2008

COPYRIGHT NOTICE: To be published by Princeton University Press and copyrighted, ©2007 by Paul Segall. All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher. Users are not permitted to mount this file on any network servers. For more information, send e-mail to permissions@press.princeton.edu.

Contents

1	Deformation, Stress, and Conservation Laws	11
1.1	Strain	13
1.1.1	Strains in Curvilinear Coordinates	20
1.2	Rotation	21
1.3	Stress	26
1.4	Coordinate Transformations	29
1.5	Principal Strains and Stresses	32
1.6	Compatibility equations	34
1.7	Conservation Laws	35
1.7.1	Equilibrium equations in curvilinear coordinates	37
1.8	Constitutive Laws	38
1.9	Reciprocal Theorem	41
2	Dislocation Models of Strike Slip Faults	47
2.1	Full Space Solution	48
2.2	Half Space Solution	53
2.2.1	Coseismic Faulting	55
2.2.2	Interseismic Deformation	56
2.2.3	Postseismic Slip	59
2.3	Distributed Slip	60
2.4	Application to the San Andreas and Other Strike Slip Faults	61
2.5	Displacement at Depth	67
2.6	Summary	68
3	Dip Slip Faults and Dislocations in Three Dimensions	71
3.1	Volterra's Formula	73
3.1.1	Body Force Equivalents and Moment Tensors	74
3.2	Screw Dislocations	79
3.3	Two Dimensional Edge Dislocations	81

3.3.1	Dipping Fault	85
3.4	Coseismic Deformation Associated with Dipping Faults	91
3.5	Displacements and Stresses due to Edge Dislocation at Depth	97
3.6	Dislocations in three dimensions	103
3.6.1	Full Space Green's Functions	103
3.6.2	Half-Space Green's Functions	104
3.6.3	Point Source Solutions	106
3.6.4	Finite rectangular sources	108
3.6.5	Examples	110
3.6.6	Distributed Slip	116
3.7	Strain Energy Change due to Faulting	117
3.8	Problems	118
3.9	References	120
4	Crack Models of Faults	123
4.0.1	Inversion of the Integral Equation	128
4.1	Displacement on Earth's Surface	130
4.2	A Brief Introduction to Fracture Mechanics	130
4.3	Non Singular Stress Distributions	138
4.4	Comparison of Slip Distributions and Surface Displacements	140
4.5	Boundary Element Methods	144
4.6	Fourier Transform Methods	145
4.7	Some Three Dimensional Crack Results	148
4.8	Problems	149
4.9	References	150
5	Elastic Heterogeneity	155
5.1	Long Strike-Slip Fault Bounding Two Media	155
5.2	Strike-Slip Fault Within a Compliant Fault Zone	158
5.3	Strike-Slip Fault Beneath a Layer	165
5.4	Strike-Slip Within a Layer over Half-space	170
5.5	Propagator Matrix Methods	172
5.5.1	The Propagator Matrix for Antiplane Deformation	176
5.5.2	Vertical Fault in a Homogeneous Half-Space	177
5.5.3	Vertical Fault Within Half-Space Beneath a Layer	178
5.5.4	Vertical Fault in Layer over Half-Space	181
5.5.5	General solution for an arbitrary number of layers	183
5.5.6	Displacements and Stresses at Depth	184
5.5.7	Propagator Methods for Plane Strain	185
5.6	Propagator Solutions in Three Dimensions	191

5.7	Approximate Solutions for Arbitrary Variations in Properties	195
5.7.1	Variations in Shear Modulus	199
5.7.2	Screw dislocation	200
5.7.3	Edge dislocation	201
5.8	Effects of Elastic Heterogeneity on Inversions	205
5.9	Problems	207
5.10	References	208
6	Postseismic Relaxation	211
6.1	Elastic Layer over Viscous Channel	214
6.2	Visco-Elasticity	220
6.2.1	Correspondence Principle	223
6.3	Strike-slip Fault in an Elastic Plate overlying a Viscoelastic Half-space	224
6.3.1	Stress in Plate and Half-Space	231
6.4	Strike Slip Fault in Elastic Layer Overlying a Viscoelastic Channel	231
6.5	Dip Slip Faulting	236
6.5.1	Examples	240
6.6	Three Dimensional Calculations	241
6.7	Concluding Remarks	242
6.8	References	246
6.9	Problems	247
7	Volcano Deformation	249
7.1	Spherical Magma Chamber	252
7.1.1	Center of Dilatation	258
7.1.2	Volume of the uplift, magma chamber, and magma	262
7.2	Ellipsoidal Magma Chambers	265
7.3	Magmatic Pipes and Conduits	277
7.4	Dikes and Sills	281
7.4.1	Crack models of dikes and sills	284
7.4.2	Surface Fracturing and Dike Intrusion	289
7.5	Other Magma Chamber Geometries	291
7.6	Viscoelastic Relaxation Around Magma Chambers	295
7.7	Problems	303
7.8	References	307
8	Topography and Earth Curvature	309
8.1	Scaling Considerations	313
8.2	Implementation Considerations	315
8.3	Center of Dilatation beneath a volcano	316

8.4	Earth's Sphericity	318
8.5	Summary	321
8.6	Problems	323
8.7	References	324
9	Gravitational Effects	323
9.1	Non-dimensional Form of Equilibrium Equations	326
9.2	Inclusion in propagator formulation	330
9.3	Surface Gravity Approximation	331
9.4	Gravitational effects in viscoelastic solutions	333
9.4.1	Incompressible Half-Space	335
9.4.2	No Buoyancy Approximation	337
9.4.3	Wang approach	337
9.4.4	Comparison of Different Viscoelastic Models	338
9.4.5	Relaxed Viscoelastic Response	342
9.5	Changes in Gravity Induced by Deformation	344
9.5.1	Gravity Changes and Volcano Deformation	349
9.5.2	An Example	353
9.6	Problems	355
10	Poroelastic Effects	359
10.1	Constitutive Laws	362
10.1.1	Macroscopic Descriptions	363
10.1.2	Micromechanical Description	366
10.2	Field Equations	368
10.3	Analogy to Thermoelasticity	371
10.4	One Dimensional Deformation	372
10.4.1	Step Load on the Free Surface	373
10.4.2	Time varying fluid load at the free surface	375
10.5	Dislocations in Two Dimensions	376
10.6	Inflating Magma Chamber in a Poroelastic Half-Plane	379
10.7	Cummulative Poroelastic Deformation in Three Dimensions	386
10.8	Solution when pore pressure distribution is known	391
10.9	References	396
10.10	Exercises	397
11	Fault Friction	401
11.1	Slip Weakening Friction	403
11.2	Velocity Weakening Friction	405
11.3	Rate and State Friction	406

11.4	Linearized Stability Analysis	416
11.5	Implications for earthquake Nucleation	419
11.5.1	Spring-Slider Stick Slip Cycles	422
11.6	Non-linear stability analysis	430
11.7	Afterslip	433
11.8	Transient Slip Events	439
11.9	Concluding Remarks	440
11.10	Problems	441
11.11	References	442
12	Interseismic Deformation and Plate Boundary Cycle Models	445
12.1	Elastic Dislocation Models	445
12.1.1	Dip-slip faults	446
12.2	Plate Motions	450
12.3	Elastic Block Models	452
12.4	Viscoelastic Cycle Models	454
12.4.1	Viscoelastic Strike-Slip Earthquake Cycle Models	454
12.4.2	Comparison to data from San Andreas Fault	461
12.4.3	Viscoelastic Models with Stress Driven Deep Fault Creep	465
12.4.4	Viscoelastic Cycle models For Dipping Faults	474
12.5	Rate-State Friction Earthquake Cycle Models	487
12.6	References	491
12.7	Problems	493
A	Integral Transforms	495
A.1	Fourier Transforms	495
A.2	Laplace Transforms	497
B	A Solution to the Diffusion Equation	501
C	Solution of an Integral by Contour Methods	505