

HAL
open science

Anticipating the Next Large Silent Earthquake in Mexico

Nathalie Cotte, Andrea Walpersdorf, V. Kostoglodov, Mathilde Vergnolle,
Jose-Antonio Santiago, Isabelle Manighetti, Michel Campillo

► **To cite this version:**

Nathalie Cotte, Andrea Walpersdorf, V. Kostoglodov, Mathilde Vergnolle, Jose-Antonio Santiago, et al.. Anticipating the Next Large Silent Earthquake in Mexico. *Eos, Transactions American Geophysical Union*, 2009, 90 (21), pp.181. <10.1029/2009EO21002>. <insu-00447081>

HAL Id: insu-00447081

<https://insu.hal.science/insu-00447081v1>

Submitted on 10 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire HAL, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Moreover, it does not provide a spatial pattern of climate change. The analyses from full GCM experiments are therefore eagerly awaited.

Challenges of Analyzing Complex Climate Models

In addition to the evaluation of temperature change, a subset of the complex climate models is being used to attempt to simulate the global carbon cycle. From these models, a diagnosis of the net flux of carbon into the atmosphere needed to achieve the prescribed target greenhouse gas concentrations can be made. This will yield an estimate of uncertainty in allowable carbon emissions, which can next be used as input in integrated assessment models to determine the range of socioeconomic variables that would be consistent with these emissions.

An interesting scientific issue is that the lower warming in the E1 experiment will make it harder to distinguish man-made climate change from natural variations on fine spatial scales. Where there is a climate change signal, the impacts avoided by mitigation—a major research need outlined in Working Group II of the IPCC Fourth Assessment Report—will be looked at.

The value of this experiment increases with each new model that runs the E1 scenario. Some modeling groups outside of the ENSEMBLES project already have committed to following this design, and greater awareness of this project might encourage more to follow. The full set of results will be available several months before delegates to the United Nations Climate Change Conference (COP15) in December 2009 attempt to agree upon international post-2012 climate policy.

Acknowledgments

Financial support by the EU FP6 Integrated Project ENSEMBLES (contract 505539) is gratefully acknowledged.

References

Bouwman, A. F., T. Kram, and K. Klein Goldewijk (Eds.) (2006), Integrated modelling of global environmental change: An overview of IMAGE 2.4, *Publ. 500110002/2006*, Neth. Environ. Assess. Agency (MNP), Bilthoven, Netherlands.
den Elzen, M. G. J., and D. P. van Vuuren (2007), Peaking profiles for achieving long-term temperature targets with more likelihood at

lower costs, *Proc. Natl. Acad. Sci. U. S. A.*, 104, 17,931–17,936.
Huntingford, C., J. A. Lowe, B. B. Booth, C. D. Jones, G. R. Harris, L. K. Gohar, and P. Meir (2009), Contributions of carbon cycle uncertainty to future climate projection spread, *Tellus, Ser. B*, 61(2), 355–360.
Nakicenovic, N., and R. Swart (Eds.) (2000), *Special Report on Emissions Scenarios: A Special Report of Working Group III of the Intergovernmental Panel on Climate Change*, 600 pp., Cambridge Univ. Press, Cambridge, U. K.
Stern, N. (2007), *The Economics of Climate Change: The Stern Review*, Cambridge Univ. Press, Cambridge, U. K.
van Vuuren, D. P., M. G. J. den Elzen, P. L. Lucas, B. Eickhout, B. J. Strengers, B. van Ruijven, S. Wonink, and R. van Houdt (2007), Stabilizing greenhouse gas concentrations at low levels: An assessment of reduction strategies and costs, *Clim. Change*, 81(2), 119–159.

—JASON A. LOWE and CHRIS D. HEWITT, Met Office Hadley Centre, Exeter, UK; DETLEF P. VAN VUUREN, Netherlands Environmental Assessment Agency (Planbureau voor de Leefomgeving (PBL)), Bilthoven, Netherlands; TIM C. JOHNS, Met Office Hadley Centre; ELKE STEHFEST, PBL; JEAN-FRANÇOIS ROYER, Météo-France, Centre National de la Recherche Scientifique, Toulouse, France; and PAUL J. VAN DER LINDEN, Met Office Hadley Centre; E-mail: paul.vanderlinden@metoffice.gov.uk

Anticipating the Next Large Silent Earthquake in Mexico

PAGES 181–182

Silent earthquakes, or slow slip events (SSEs), in subduction zones [Schwartz and Rokosky, 2007] release accumulated strain energy within tens of minutes to a few months, as opposed to a few seconds or minutes for “regular” earthquakes [Kostoglodov *et al.*, 2003]. This phenomenon has important implications for the seismic cycle because SSEs significantly modify the loading-unloading budget of faults; their existence suggests that the buildup and relaxing mechanisms of the earthquake cycle are much more complex than previously thought.

Numerous important questions have to be answered concerning SSEs, in particular, their specific location on the fault, the amount of slip at depth, and their recurrence. Depending on whether they occur on the seismogenic or creeping section of the fault, they may release some accumulated elastic strain or further load the brittle part of the fault, effectively lengthening or shortening the time before the next large regular earthquake. In that framework, assessing the repartition of the displacement on the subduction interface and the frequency of SSEs is of particular importance, because these parameters govern the extent to which SSEs may slow or accelerate the regular earthquake clock.

Forecasting regular earthquakes remains a challenge in spite of important observational efforts in California, Japan, Turkey,

and other areas. However, silent earthquakes in the seismic gap of the Mexico subduction zone, located around the state of Guerrero (see Figure 1), have been observed already three times, with large displacements at the surface of up to 6 centimeters [Kostoglodov *et al.*, 2003]. These repeated events provide a unique opportunity to prepare extensive observations of a possible future SSE. Relevant questions include the following: Can the next SSE be forecast? Will it be large? When, where, and how will it occur? How will it modify the earthquake clock in this area?

The Mexican SSEs are the largest ever observed [Franco *et al.*, 2005; Larson *et al.*, 2007] but are well documented only on three occasions, in 1998, 2001–2002, and 2006. Scientists in Grenoble, France, have recently reanalyzed 12 years of continuous Global Positioning System (GPS) data collected by the Universidad Nacional Autónoma de México, using for the analysis a double-difference approach (see <http://www-gpsg.mit.edu/~simon/gtgk>) and applying the most up-to-date models to remove as much as possible of the nontectonic signals in the time series. Results for the north-south component for three of the 17 permanent GPS stations are shown in Figure 1, with respect to a fixed North America plate. For example, between 1999 and 2002 as well as between 2003 and 2006, north-south displacements are toward the north-northeast

and show a linear trend, due to the convergence of the Cocos and North America plates, as represented in Figure 1a by red arrows roughly perpendicular to the trench. SSEs appear in 1998, 2002, and 2006 and last several months with displacements at the surface of opposite direction, toward the south-southwest. Note that the main component is north-south and only displacements along this direction are shown in Figure 1.

According to the graph (Figure 1c), the recurrence times of SSEs are 4–4.5 years. This apparent period of the Guerrero SSE suggests an obvious though still speculative extrapolation of the displacement pattern from which we expect the next large silent earthquake in 2010. The time series covering two full SSE cycles comprise too little data for a reliable statistical conclusion; nevertheless, two different scenarios can be inferred to get a range for the onset time and the displacement at the surface of the next silent earthquake. In Figure 1c, the slopes and time intervals measured between events 1 and 2 (case 1) and between events 2 and 3 (case 2) have been used to extrapolate the time series for the next year. The different displacement rates in these two intervals show that even the “classical” interseismic loading is not constant in time. If the extrapolation in Figure 1 holds, the next Guerrero SSE should begin between March and October of 2010 with displacement on the north-south component ranging from 3.9 to 6 centimeters for the CAYA site (located at Cayaco city, northwest of Acapulco) and of several centimeters for most of the GPS stations along the Pacific coast in the vicinity of Acapulco.

To learn more about the exact timing and characteristics predicted for the next slow

Fig. 1. (a) Network map with red triangles for existing permanent Global Positioning System (GPS) stations. The three stations marked as bold triangles are used in Figure 1c: IGUA (located in Iguala), ACAP (located in Acapulco), and CAYA (located in Cayaco). Green circles represent the eight GPS stations that will be installed by the summer of 2009. MAT is the Middle America Trench; enclosed regions with dates represent the time and rupture area of large earthquakes that have occurred within 8 decades. (b) Location of Guerrero, in Mexico. (c) Daily north-south position time series (with respect to the North America plate) at GPS stations IGUA, CAYA, and ACAP, located within or close to the seismic gap in Guerrero. Light green vertical bars highlight the last three slow slip events, 1998, 2001–2002, and 2006. The yellow bar represents the time interval of the onset of the next predicted large silent earthquake in Guerrero. This estimation is obtained by extrapolating the interseismic slopes and recurrence times observed (e.g., extrapolating for each station between 1998 and 2001–2002 (marked as 1), and between 2001–2002 and 2006 (marked as 2)). Original color image appears at the back of this volume.

slip event, it is important to densify the GPS network no later than the summer of 2009. Lacking are the stations needed to establish precisely how much of the slow slip is localized on the seismogenic section as opposed to the creeping section of the fault, which would thus indicate either a decrease or an increase of the time before the next large regular earthquake. Therefore, eight new permanent GPS stations will be deployed close to the Pacific coast in Guerrero during summer 2009 (Figure 1a). With the densified GPS network, a detailed surface displacement pattern will be used to determine the partial strain release on the seismogenic zone when SSEs occur. Displacement maps will also help monitor

continuous strain buildup if no SSE occurs. In any case, GPS position time series will provide important clues to understanding the stress buildup on a subduction interface and how it may be released through the slow slip event.

A better description and understanding of silent earthquakes will improve our view of the seismic cycle. The ability to obtain new dense observations in the right place and at the right moment is crucial for improving the seismic hazard assessment in the Guerrero gap. This is of particular importance for Mexico City, where the seismic hazard is high [Ordaz and Singh, 1992; Singh et al., 1988] and directly concerns a population of more than 20 million.

Acknowledgments

The authors thank Jean Virieux for fruitful discussions and remarks that improved this article, and Erwan Pathier, Fabrice Cotton, and Sara I. Franco for their important ongoing contributions to our work. We are very glad about Kristine Larson's involvement with the Guerrero GPS project. This work has been further supported by the French national programs Fluide-Faille-Flux (3F) and Dynamique et Evolution de la Terre Interne (DYETI), both from Institut National des Sciences de l'Univers/Centre National de Recherche Scientifique (INSU/CNRS), and by the European Commission program Evaluation-Orientation de la Coopération Scientifique (ECOS-Nord). Moreover, the GPS network maintenance and data acquisition were supported by Mexico's PAPIIT IN102105 and CONACYT 46064 grants. In the summer of 2009, the Guerrero Gap (G-GAP) project (French Agence Nationale de la Recherche program) will permit us to densify the GPS observations.

References

Franco, S. I., V. Kostoglodov, K. M. Larson, V. C. Manea, M. Manea, and J. A. Santiago (2005), Propagation of the 2001–2002 silent earthquake and interplate coupling in the Oaxaca subduction zone, Mexico, *Earth Planets Space*, 57(10), 973–985.

Kostoglodov, V., S. K. Singh, J. A. Santiago, S. I. Franco, K. M. Larson, A. R. Lowry, and R. Bilham (2003), A large silent earthquake in the Guerrero seismic gap, Mexico, *Geophys. Res. Lett.*, 30(15), 1807, doi:10.1029/2003GL017219.

Larson, K. M., V. Kostoglodov, S. Miyazaki, and J. A. Santiago (2007), The 2006 aseismic slow slip event in Guerrero, Mexico: New results from GPS, *Geophys. Res. Lett.*, 34, L13309, doi:10.1029/2007GL029912.

Ordaz, M., and S. K. Singh (1992), Source spectra and spectral attenuation of seismic waves from Mexican earthquakes, and evidence of amplification in the hill zone of Mexico City, *Bull. Seismol. Soc. Am.*, 82(1), 24–43.

Schwartz, S. Y., and J. M. Rokosky (2007), Slow slip events and seismic tremor at circum-Pacific subduction zones, *Rev. Geophys.*, 45, RG3004, doi:10.1029/2006RG000208.

Singh, S. K., E. Mena, and R. Castro (1988), Some aspects of source characteristics of the 19 September 1985 Michoacan earthquake and ground motion amplification in and near Mexico City from strong motion data, *Bull. Seismol. Soc. Am.*, 78(2), 451–477.

—NATHALIE COTTE and ANDREA WALPERSDORF, Laboratoire de Géophysique Interne et Tectonophysique, Université de Grenoble, Centre National de la Recherche Scientifique, Grenoble, France; E-mail: Nathalie.Cotte@obs.ujf-grenoble.fr; VLADIMIR KOSTOGLODOV, Instituto de Geofísica, Universidad Nacional Autónoma de México, Mexico City, Mexico; MATHILDE VERGNOLLE, Laboratoire de Géophysique Interne et Tectonophysique, Université de Grenoble; JOSE-ANTONIO SANTIAGO, Instituto de Geofísica, Universidad Nacional Autónoma de México; and ISABELLE MANIGHETTI and MICHEL CAMPILLO, Laboratoire de Géophysique Interne et Tectonophysique, Université de Grenoble

Fig. 1. (a) Network map with red triangles for existing permanent Global Positioning System (GPS) stations. The three stations marked as bold triangles are used in Figure 1c: IGUA (located in Iguala), ACAP (located in Acapulco), and CAYA (located in Cayaco). Green circles represent the eight GPS stations that will be installed by the summer of 2009. MAT is the Middle America Trench; enclosed regions with dates represent the time and rupture area of large earthquakes that have occurred within 8 decades. (b) Location of Guerrero, in Mexico. (c) Daily north-south position time series (with respect to the North America plate) at GPS stations IGUA, CAYA, and ACAP, located within or close to the seismic gap in Guerrero. Light green vertical bars highlight the last three slow slip events, 1998, 2001–2002, and 2006. The yellow bar represents the time interval of the onset of the next predicted large silent earthquake in Guerrero. This estimation is obtained by extrapolating the interseismic slopes and recurrence times observed (e.g., extrapolating for each station between 1998 and 2001–2002 (marked as 1), and between 2001–2002 and 2006 (marked as 2)).