Earth, Planets and Space© Ichiyanagi et al. 2016
10.1186/s40623-016-0402-8

Letter

Aftershock activity of the 2015 Gorkha, Nepal, earthquake determined using the Kathmandu strong motion seismographic array

Masayoshi Ichiyanagi1 , Nobuo Takai2 , Michiko Shigefuji1 , Subeg Bijukchhen3 , Tsutomu Sasatani4 , Sudhir Rajaure5 , Megh Raj Dhital6 and Hiroaki Takahashi1
(1)Institute of Seismology and Volcanology, Hokkaido University, Kita 10, Nishi 8, Kita-ku, Sapporo, Japan

(2)Faculty of Engineering, Hokkaido University, Kita 13, Nishi 8, Kita-ku, Sapporo, Japan

(3)Graduate School of Engineering, Kita 13, Nishi 8, Kita-ku, Sapporo, Japan

(4)Ainosato 1-4-19-12 Kita-ku, Sapporo, Japan

(5)Department of Mines and Geology, Lainchour, Kathmandu, Nepal

(6)Central Department of Geology, Tribhuvan University, Kirtipur, Kathmandu, Nepal

Masayoshi Ichiyanagi (Corresponding author)
Email: ichimasa@mail.sci.hokudai.ac.jp

Nobuo Takai
Email: tki@eng.hokudai.ac.jp

Michiko Shigefuji
Email: sgf@mail.sci.hokudai.ac.jp

Subeg Bijukchhen
Email: subeg@eng.hokudai.ac.jp

Tsutomu Sasatani
Email: sasatani@eng.hokudai.ac.jp

Sudhir Rajaure
Email: srajaure@gmail.com

Megh Raj Dhital
Email: mrdhital@gmail.com

Hiroaki Takahashi
Email: hiroaki@mail.sci.hokudai.ac.jp

Received: 27 October 2015Accepted: 5 February 2016Published online: 18 February 2016
Abstract
The characteristics of aftershock activity of the 2015 Gorkha, Nepal, earthquake (Mw 7.8) were evaluated. The mainshock and aftershocks were recorded continuously by the international Kathmandu strong motion seismographic array operated by Hokkaido University and Tribhuvan University. Full waveform data without saturation for all events enabled us to clarify aftershock locations and decay characteristics. The aftershock distribution was determined using the estimated local velocity structure. The hypocenter distribution in the Kathmandu metropolitan region was well determined and indicated earthquakes located shallower than 12 km depth, suggesting that aftershocks occurred at depths shallower than the Himalayan main thrust fault. Although numerical investigation suggested less resolution for the depth component, the regional aftershock epicentral distribution of the entire focal region clearly indicated earthquakes concentrated in the eastern margin of the major slip region of the mainshock. The calculated modified Omori law’s p value of 1.35 suggests rapid aftershock decay and a possible high temperature structure in the aftershock region.

Keywords
2015 Gorkha Nepal earthquakeAftershock activityLocal seismographic array
Introduction
On April 25, 2015, a large shallow earthquake (Mw 7.8) occurred in the Gorkha region of central Nepal. Strong seismic waves triggered a destructive disaster in this region, including the capital city, Kathmandu. Shallow-dipping focal mechanisms and a depth of 15 km from US Geological Survey National Earthquake Information Center (USGS-NEIC) suggest that this event may have occurred on the main thrust belt of the Indian and Eurasian collision system. Historical seismicity and recent geodetic surveys had clearly pointed out a seismic gap in the focal region, and a high earthquake risk had been recognized (Bilham et al. 1997; Bilham and Ambraseys 2005).
Hokkaido University of Japan and Tribhuvan University of Nepal have operated a strong motion seismographic array along an east–west line in the Kathmandu metropolitan area with four seismographs since 2011 (Takai et al. 2016). This array was designed to collect continuous waveform data in order to evaluate strong motion forecasting of the anticipated destructive earthquakes. Our observation system fully recorded the mainshock and aftershock sequence of this earthquake. In this study, we present the characteristics of the aftershock activity using original data from the local seismographic array.

Data and analysis
The Kathmandu strong motion seismographic array was initiated with four stations along an east–west alignment in the city (Fig. 1a). A portable accelerometer type strong motion seismograph (Mitsutoyo JEP6A3-2) was installed with a 24-bit AD data logger with a 100-Hz sampling rate. The frequency range of this system was 0.1–50 Hz. Time calibration was performed using GPS signals with an accuracy of 0.01 s. This system was operated using a lead battery. Data were recorded in 16-GB memory card. On May 5, 2015, 10 days after the mainshock, four sites were added along a north–south transect to investigate aftershock activity. A total of eight stations had been operated since May 5, 2015.[image: A40623_2016_402_Fig1_HTML.gif]
Fig. 1
 a Map of focal region with epicenters of the mainshock (red star) and largest aftershock (green star), their focal mechanisms from USGS-NEIC, and seismographic stations (red triangles). Dashed line indicates the main Himalayan thrust belt from Lave and Avouac (2000). The seismographic array is located in the northern part of the Himalayan main thrust fault. b Number of daily and cumulative aftershocks for one month from the mainshock. No magnitude cutoff was operated. Increased number on May 12, 2015 was due to the largest aftershock. c One-dimensional P-wave velocity structure beneath the Kathmandu seismographic array estimated from this study is shown by solid line. Values of resolution matrix for each layer are also shown. Dashed line and data for depths greater than 24 km are from Monsalve et al. (2006)

Waveform data from April 25 to May 24, 2015 were analyzed. P- and S-wave arrival phases at each station were picked by an operator with homogeneous criteria using the WIN system (Urabe and Tsukada 1991). Our seismographic array continuously recorded the mainshock and aftershocks during this period without missing any data. Although the mainshock and several strong aftershocks generated large accelerations, the strong motion sensor with a wide dynamic range logger enabled us to record full waveforms without any saturation. These observational conditions allowed us to easily read the P- and S-phases of all the detected earthquake events. Integrated velocity waveform data were used. An event meeting the criterion of more than three simultaneous P-phases and one S-phase was determined as an earthquake. Magnitude calculation was carried out using the maximum amplitude and hypocenter distance (Watanabe 1971). A total of 4780 earthquakes were evaluated from April 25 to May 24, 2015 (Fig. 1b). Hereafter, we only used data from after May 5, 2015 for hypocenter estimation because there were fewer stations before then. The properties of aftershock number decay, however, were evaluated using all data after the mainshock occurrence.
In order to reduce the hypocenter error, the local P-wave one-dimensional velocity structure in the Kathmandu region was evaluated. A total of 237 earthquakes occurring near the seismographic array were selected for estimation. A trial-and-error iteration procedure with an a priori structure (Monsalve et al. 2006) using Crosson’s (1976) scheme was carried out. The convergence criterion for travel time residuals was set to 0.001 s. The values of the resolution matrix shown in Fig. 1c indicate that the estimated structure explains the observed travel times quite well. Our results are consistent with those of Monsalve et al. (2006), suggesting an approximately invariant velocity value for the upper crust. The velocity structure from Monsalve et al. (2006) was applied to depths greater than 24 km because of coarser resolution in our velocity estimation.
Hypocenter determination using the above one-dimensional velocity model with Vp/Vs = 1.73 was conducted (Mahesh et al. 2013). First, we evaluated the hypocenters of earthquakes occurring near the array. We were able to apply a conventional double-difference procedure (Waldhauser and Ellsworth 2000) because the hypocenters were close to the array. A total of 237 relative hypocenter locations converged, and the detailed hypocenter distribution beneath the Kathmandu metropolitan area was estimated (Fig. 2).[image: A40623_2016_402_Fig2_HTML.gif]
Fig. 2Hypocenter distribution in Kathmandu region estimated from double-difference hypocenter calculation (Waldhauser and Ellsworth 2000). The cross sections are parallel and perpendicular to the strike of the Himalayan main thrust belt; a dashed line in the right section indicates the Himalayan main thrust. Triangles and solid line indicate seismographic stations and border of the Kathmandu metropolitan area, respectively

Second, we tried to estimate aftershock hypocenters for the whole focal region. The spatial distribution of the seismographic array was significantly smaller than the aftershock region. In order to evaluate the estimation errors, a nonlinear hypocenter determination procedure (Tarantola and Valette 1982, Miyamachi and Moriya 1987) was applied. Numerical hypocenter determination tests using four virtual hypocenters, the mainshock, the largest aftershock, a point 100 km north of the array, and a point just beneath the array, were carried out. Probabilistic densities were calculated at each grid point of 5 km in the horizontal and 1 km depth using theoretical travel times from the hypocenter to the seismic stations. Inverted hypocenter locations with confidence levels shown in Fig. 3 suggest good hypocenter estimation near the array. Earthquakes in the mainshock region, however, have horizontal errors of about 30 km in the NW–SE direction at the 60 % confidence level and less resolution for the depth component. For the largest aftershock region, there was good determination in the longitude component, but less reliability, with 30-km errors in the latitude component, and poor resolution in the depth determination. In the northern part of the array, the latitudinal component was well constrained, but there was less precision for the longitudinal and depth components. These results suggest that hypocenter errors depend strongly on the geometry between the array and the hypocenter.[image: A40623_2016_402_Fig3_HTML.gif]
Fig. 3Probability density distribution of hypocenter errors from nonlinear hypocenter calculation procedure. Red star indicates virtual hypocenter for test. Contour interval represents 20 % confidence level for each virtual hypocenter of (a) mainshock, (b) largest aftershock, (c) region approximately 100 km north of array, and (d) region around array. Red triangles show seismograph stations

Epicenters with 80 % confidence errors for M > 4 major events are shown in Fig. 4a. The variations in hypocenter error characteristics with epicentral distance and azimuth from the seismographic array are also well illustrated. This map suggests that our hypocenter estimation procedure may be able to conditionally clarify the characteristics of regional aftershock epicenter distributions.[image: A40623_2016_402_Fig4_HTML.gif]
Fig. 4Epicenter distribution estimated from nonlinear hypocenter calculation procedure for the whole focal region from May 5 to 24, 2015 of (a) M > 4 major events with error bars indicating 80 % confidence level and (b) all 1547 events. Red and green stars indicate epicenters for mainshock and largest aftershock from USGS-NEIC, respectively. Green circle shows the largest aftershock epicenter estimated in this study. Triangles show seismographic stations. Focal mechanisms are from USGS-NEIC. c Magnitude–frequency relationship for all 1547 earthquakes

Results and discussion
Hypocenters beneath the metropolitan Kathmandu region (Fig. 2) of less than 20 km distance from the seismographic array had errors less than 1 km and might indicate the characteristics of the aftershock geometry. The depths of the mainshock and main Himalayan thrust were estimated to be approximately 10 km beneath this region (Bollinger et al. 2014, Cattin and Avouac 2000). No clear hypocenter alignment along a shallow-dipping fault plane (which might suggest a mainshock rupture location) was identified. Most earthquakes occurred in the upper crust, at depths shallower than 10 km, corresponding to the overriding Himalayan sequence. Delta-coulomb failure function (CFF) changes due to the mainshock were calculated using the USGS finite fault model, an effective friction coefficient of 0.45, and Coulomb 3 software (http://​earthquake.​usgs.​gov/​earthquakes/​eventpage/​us20002926#scientific_​finitefault, Toda et al. 2005, Lin and Stein 2004). Receiver fault parameters same as the mainshock focal mechanism of USGS earthquake hazard program (strike 295, dip 11, rake 108°) were assumed (http://​earthquake.​usgs.​gov/​earthquakes/​eventpage/​us20002926#scientific_​moment-tensor:​us_​us_​20002926_​mwc). Estimated delta-CFF values for the receiver fault of the mainshock parameters at 5-km depth exceeded a triggering threshold of positive 0.01 MPa (Stein, 1999). This suggests possible aftershock triggering.
A lower detectable limit of earthquake events using our strong motion array was estimated to be at least M > 4 for the whole focal region of the mainshock from the magnitude–frequency diagram (Fig. 4c). If we take into account the error properties shown in Fig. 4a, we can claim that the major aftershocks were concentrated in the eastern part of the focal region, corresponding to the eastern edge of the relatively large coseismic slip region (e.g., Kobayashi et al. 2015, Yagi and Okuwaki 2015). Lower aftershock activity on the northwestern part of the focal region was also identified. The maximum coseismic slip there was estimated from several studies (Galetzka et al. 2015; Yagi and Okuwaki 2015; Fan and Shearer 2015; Wang and Fialko 2015). These data suggest that aftershocks occurred around the major slip region of the mainshock and were especially enhanced on the eastern edge. Similar spatial features between the major slip region and aftershock distribution have been pointed out in many previous studies (e.g., Hartzell and Heaton 1986; Beroza and Spudich 1988).
The aftershock epicenter distribution using all 1547 detected earthquakes for the period May 5–24, 2015 is shown in Fig. 4b. Although a possible inhomogeneous detectability was expected, high-activity regions in the eastern part and 30 km NNE of the array are clearly seen. The coseismic slip and stress drop distribution estimated using multi-sensor data points to a gap in this region (Galetzka et al. 2015). Geodetic SAR fringe data (Wang and Fialko 2015) may also show leftover slip. In addition, low-frequency back-projection images of the mainshock rupture (Fan and Shearer 2015) suggest a gap. The NNE active aftershock portion may reflect heterogeneous rupture of the mainshock.
Although the aftershock hypocenter estimation was done using only data after May 5, 2015, the original four stations of the array had continuously recorded all the aftershock seismicity since the mainshock. The aftershock decay of the 4780 events is shown in Fig. 1b. A rapid decay of aftershock occurrence was identified, i.e., from approximately 700 earthquakes on the day of the mainshock to 350 earthquakes 2 days afterwards. The estimated p value of the modified Omori law according to the XETAS analysis software (Ogata 2006; Tsuruoka and Ogata 2015) was 1.35, which also suggests rapid aftershock decay. A thermal structure study suggested possible high temperatures in the overriding Himalayan–Tibetan plateau (Herman et al. 2010). A hotter geological structure might result in rapid stress relaxation and faster aftershock decay (Mogi 1967; Kisslinger and Jones 1991).

Conclusions
The strong motion seismographic array in Kathmandu, the capital of Nepal, fully recorded the mainshock and aftershock sequence of the 2015 Gorkha, Nepal, earthquake. Hypocenter estimation and location error evaluation clarified the characteristics of aftershock activity. High-precision hypocenters beneath the array suggest that aftershocks occurred only in the overriding block of the main thrust fault. The aftershock epicentral distribution of the whole focal region clearly shows that major earthquakes were concentrated on the eastern edge of the major slip region of the mainshock. An active aftershock portion might correspond to a gap in the mainshock rupture. Rapid decay of aftershock occurrence was identified using continuous waveform data since the mainshock occurrence time.

Acknowledgements
We thank two anonymous referees and editors for their careful reading and constructive suggestions. Prof. H. Miyamachi of Kagoshima University kindly allowed us to use his nonlinear hypocenter estimation program and discussed the results with the authors. Figures were drawn using Seis-PC (Ishikawa and Nakamura 1997) and Generic Mapping Tools (Wessel et al. 2013). Part of this study was supported by the Grant-in-Aid for Scientific Research KAKENHI 23404005, 15H01134, 15H05793, 25257204 from MEXT of Japan, JST of Japan’s J-RAPID Program, Heiwa Nakajima Foundation, Obayashi Foundation, and MEXT of Japan’s Earthquake and Volcano Hazards Observation and Research Program.

[image: Creative Commons]
 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References
Beroza GC, Spudich P (1988) Linearized inversion for fault rupture behavior; application to the 1984 Morgan Hill, California, earthquake. J Geophys Res 93:6275–6296CrossRef

Bilham R, Ambraseys N (2005) Apparent Himalayan slip deficit from the summation of seismic moments for Himalayan earthquakes, 1500-2000. Curr Sci 88:1658–1663

Bilham R, Larson K, Freymueller J (1997) GPS measurements of present-day convergence across the Nepal Himalaya. Nature 386:61–64. doi:10.​1038/​386061a0
 CrossRef

Bollinger L, Sapkota SN, Tapponnier P, Klinger Y, Rizza M, Van der Woerd J, Tiwari DR, Pandy R, Bitri A, Bes de Berc S (2014) Estimating the return time of great Himalayan earthquakes in eastern Nepal: evidence from the Patu and Bardibas strands of the Main Frontal Thrust. J Geophys Res 119:7123–7163. doi:10.​1002/​2014JB010970
 CrossRef

Cattin R, Avouac JP (2000) Modeling mountain building and the seismic cycle in the Himalaya of Nepal. J Geophys Res 105:13389–13407. doi:10.​1029/​2000JB900032
 CrossRef

Crosson RS (1976) Crustal structure modeling of earthquake data. 1. Simultaneous least squares estimation of hypocenters and velocity parameters. J Geophys Res 81:3036–3046CrossRef

Fan W, Shearer PM (2015) Detailed rupture imaging of the 25 April 2015 Nepal earthquake using teleseismic P waves. Geophys Res Lett 42:5744–5752. doi:10.​1002/​2015GL064587
 CrossRef

Galetzka J, Melgar D, Genrich JF, Geng J, Owen S, Lindsey EO, Xu X, Bock Y, Avouac J-P, Adhikari LB, Upreti BN, Pratt-Sitaula B, Bhattarai TN, Sitaula BP, Moore A, Hudnut KW, Szeliga W, Normandeau J, Fend M, Flouzat M, Bollinger L, Shrestha P, Koirala B, Gautam U, Bhatterai M, Gupta R, Kandel T, Timsina C, Sapkota SN, Rajaure S, Maharjan N (2015) Slip pulse and resonance of the Kathmandu basin during the 2015 Gorkha earthquake, Nepal. Science 349:1091–1095. doi:10.​1126/​science.​aac6383
 CrossRef

Hartzell SH, Heaton TH (1986) Rupture history of the 1984 Morgan Hill, California, earthquake from the inversion of strong motion records. Bull Seismol Soc Am 76:649–674

Herman F, Copeland P, Avouac J, Bollinger L, Mahéo G, Le Fort P, Rai S, Foster D, Pêcher A, Stüwe K, Henry P (2010) Exhumation, crustal deformation, and thermal structure of the Nepal Himalaya derived from the inversion of thermochronological and thermobarometric data and modeling of the topography. J Geophys Res 115:2156–2202

Ishikawa Y. and K. Nakamura (1997) SEIS-PC for Windows95. Abs 1997 Joint Earth Planet Sci Soc P78 (in Japanese)

Kisslinger C, Jones LM (1991) Properties of aftershocks sequence in southern California. J Geophys Res 96:11947–11958CrossRef

Kobayashi T, Morishita Y, Yarai H (2015) Detailed crustal deformation and fault rupture of the 2015 Gorkha earthquake, Nepal, revealed from ScanSAR-based interferograms of ALOS2. Earth Planets Space 67:201CrossRef

Lave J, Avouac JP (2000) Active folding of fluvial terraces across the Siwaliks Hills, Himalayas of Central Nepal. J Geophys Res 105:5735–5770CrossRef

Lin J, Stein RS (2004) Stress triggering in thrust and subduction earthquakes, and stress interaction between the southern San Andreas and nearby thrust and strike-slip fault. J Geophys Res 109:B02303CrossRef

Mahesh P, Rai SS, Sivaram K, Paul A, Gupta S, Sarma R, Gaur VK (2013) One-dimensional reference velocity model and precise location of earthquake hypocenter in the Kumaon-Garhawal Himalaya. Bull Seism Soc Am 103:328–339. doi:10.​1785/​0120110328
 CrossRef

Miyamachi H, Moriya T (1987) Velocity structure and aftershock distribution of the 1982 Urakawa-oki earthquake. J Phys Earth 35:309–326CrossRef

Mogi K (1967) Earthquakes and fractures. Tectonophysics 5:35–55. doi:10.​1016/​0040-1951(67)90043-1
 CrossRef

Monsalve G, Sheehan A, Schulte-Pelkum V, Rajaure S, Pandey MR, Wu F (2006) Seismicity and one-dimensional velocity structure of the Himalayan collision zone: earthquakes in the crust and upper mantle. J Geophys Res 111:B10301. doi:10.​1029/​2005JB004062
 CrossRef

Ogata Y (2006) Institute of statistic mathematics computer science monograph 33. The Institute of Statistical Mathematics, Tokyo, Japan, http://​www.​ism.​ac.​jp/​~ogata/​Ssg/​softwares.​html. Accessed 19 October 2015

Stein RS (1999) The role of stress transfer in earthquake occurrence. Nature 402:605–609CrossRef

Takai N, Shigefuji M, Bijukchhen S, Ichiyanagi M, Sasatani T (2016) Strong ground motion in the Kathmandu Valley during the 2015 Gorkha, Nepal, Earthquake. Earth Planets Space 68:10. doi:10.​1186/​s40623-016-0383-7
 CrossRef

Tarantola A, Valette B (1982) Inverse problems = quest for information. J Geophys 50:159–170

Toda S, Stein RS, Richards-Dinger K, Bozkurt S (2005) Forecasting the evolution of seismicity in southern California: animations built on earthquake stress transfer. J Geophys Res 110:B05S16CrossRef

Tsuruoka H. and Y. Ogata (2015) Development of seismicity analysis tool: XETAS. Program and abstract of the Seismological Society of Japan, 2015 Fall meeting:S09-P01.

Urabe T, Tsukada S (1991) Win-A workstation program for processing waveform data from microearthquake network. Prog Abstr Seismol Soc Jpn 2:331 (in Japanese)

Waldhauser F, Ellsworth WL (2000) A double-difference earthquake location algorithm: method and application to the Northern Hayward Fault, California. Bull Seism Soc Am 90:1353–1368CrossRef

Wang K, Fialko Y (2015) Slip model of the 2015 Mw7.8 Gorkha (Nepal) earthquake from inversion of ALOS-2 and GPS data. Geophys Res Lett 42:7452–7458. doi:10.​1002/​2015GL065201
 CrossRef

Watanabe H (1971) Determination of earthquake magnitude at regional distance in and near Japan. Jour Seism Soc Japan 24:189–200

Wessel P, Smith WHF, Scharroo R, Luis JF, Wobbe F (2013) Generic mapping tools: Improved version released. Eos Trans AGU 94:409–410CrossRef

Yagi Y, Okuwaki R (2015) Integrated seismic source model of the 2015 Gorkha, Nepal, earthquake. Geophys Res Lett 42:6229–6235. doi:10.​1002/​2015GL064995
 CrossRef

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
MI carried out the phase reading and hypocenter calculation and drafted the manuscript. NT, MS, SB, SR, and MRD designed, installed, and operated the seismographic stations. TS interpreted the hypocenter determination procedure. HT evaluated the analysis procedure, drafted the manuscript, and interpreted the aftershock characteristics from the tectonic view. All authors read and approved the final manuscript.

OEBPS/sidebar.gif

OEBPS/cc-by.png
() _®

OEBPS/A40623_2016_402_Fig1_HTML.gif
Dally humber

P 8888 8

2015/4125 - 2015/5/24.

(b)

April

May

§E & %
Joquinu enReinlng

g &
Dasl o
k]

OEBPS/A40623_2016_402_Fig3_HTML.gif
B
£ a,
B0l Mansno @
il N E= Z
£ - J|=
£-50- Kathmandu Katﬁanﬂn =
£ o
10 H\, P0dsn™® oo
& e e
(© (d
£ e
e @ = _J
Kathmandu Kathmandu
0 10 20 0 10 20
o s
k@ e [k)
TR T T R g

Horizontal (km)

o 5o
Horizontal (km)

OEBPS/contact.gif

OEBPS/A40623_2016_402_Fig4_HTML.gif
Number

10000 -

1000 -

100

14
o

%

4 5 8 7

Magnitude

8

OEBPS/A40623_2016_402_Fig2_HTML.gif

