Earth, Planets and Space© The Author(s) 2019
https://doi.org/10.1186/s40623-019-1096-5

Full paper

Surface creep rate distribution along the Philippine fault, Leyte Island, and possible repeating of Mw ~ 6.5 earthquakes on an isolated locked patch

Yo Fukushima1 , Manabu Hashimoto2 , Masatoshi Miyazawa2 , Naoki Uchida3 and Taka’aki Taira4
(1)International Research Institute of Disaster Science, Tohoku University, Aramaki Aza-Aoba 468-1, Aoba-ku, Sendai 980-8572, Japan

(2)Disaster Prevention Research Institute, Kyoto University, Gokasho, Uji 611-0011, Japan

(3)Graduate School of Science, Tohoku University, Aramaki Aza-Aoba 6-6, Aoba-ku, Sendai 980-8578, Japan

(4)Berkeley Seismological Laboratory, University of California, Berkeley, 219 McCone Hall, Berkeley, California 94720-4760, USA

Yo Fukushima (Corresponding author)
Email: fukushima@irides.tohoku.ac.jp

Manabu Hashimoto
Email: hashimoto.manabu.7e@kyoto-u.ac.jp

Masatoshi Miyazawa
Email: miyazawa@rcep.dpri.kyoto-u.ac.jp

Naoki Uchida
Email: naoki.uchida.b6@tohoku.ac.jp

Taka’aki Taira
Email: taira@berkeley.edu

Received: 1 May 2019Accepted: 23 October 2019Published online: 9 November 2019
Abstract
Active faults commonly repeat cycles of sudden rupture and subsequent silence of hundreds to tens of thousands of years, but some parts of mature faults exhibit continuous creep accompanied by many small earthquakes. Discovery and detailed examination of creeping faults on land have been in a rapid progress with the advent of space-borne synthetic aperture radar interferometry. In this study, we measured the spatial variation of the creep rate along the Philippine fault on Leyte Island using ALOS/PALSAR data acquired between October 2006 and January 2011. Prominent creep of [image: $$33\pm {11}$$] mm/year was estimated in northern and central parts of the island except for a locked portion around latitude 11.08–11.20[image: $$^\circ$$] N. We compared the creep rate distribution along the fault with the slip distribution of the 2017 [image: $$M_w$$] 6.5 Ormoc earthquake which occurred in northern Leyte, estimated from the displacements mapped by ALOS-2/PALSAR-2 interferometric data. The estimated slip of the 2017 earthquake amounted up to 2.5 m and to moment magnitude of 6.49, with the dominant rupture area coinciding with the locked portion identified from the interseismic coupling analysis. Teleseismic waveforms of the 2017 earthquake and another event that occurred in 1947 ([image: $$M_s$$] 6.9) exhibit close resemblance, indicating two ruptures of rather similar locations and magnitudes with a time interval of 70 years.[image: A40623_2019_1096_Figa_HTML.png]

Keywords
Philippine faultLeyte IslandCrustal deformationSAR interferometryInSARFault creepRepeating earthquakeCharacteristic earthquakeHistorical seismograms
Introduction
It has been known that faults accommodate a spectrum of fault slip from fast rupture of regular earthquakes to stable sliding, and slow earthquakes in between (e.g., Peng and Gomberg 2010; Avouac 2015). Earthquakes occurring on isolated patches within stably sliding area (repeating earthquakes or repeaters) have been widely found in various tectonic settings (e.g., Uchida and Bürgmann 2019). These repeaters are thought to occur on a velocity-weakening frictional patch surrounded by velocity-strengthening regions (Chen and Lapusta 2009).
Although large repeaters of M[image: $$\,\ge \,$$]6 are more difficult to find than smaller ones because of smaller number of samples (Uchida and Bürgmann 2019), large repeaters would be valuable for studying earthquake physics because the rupture characteristics can be known in detail compared to smaller ones, for example by examining the microearthquakes that occur around large earthquake ruptures (Uchida et al. 2012). The periodicity of large repeaters may be of particular interest in the context of earthquake forecast, considering that some repeaters can be large enough to cause damages. Forecast of repeaters can be made more precisely than ordinary earthquakes because repeaters commonly occur on isolated asperities so that the repeat time is well explained by the creep rate of the surroundings (Nadeau and Johnson 1998; Uchida and Bürgmann 2019).
The sequence of Parkfield M[image: $$\sim$$]6 earthquakes in California, USA, which occurs in a transition zone between the creeping and locked segments along the San Andreas fault, is probably the most famous example of relatively large repeaters. In spite of quasi-regular occurrence until 1966, the earthquake prediction experiment, such that the “next one” would occur before 1993, failed with eventual occurrence in eleven years after the prediction window closure (Bakun et al. 2005). Nevertheless, the Parkfield earthquakes provide valuable insights into the physics of earthquake occurrence. Bakun et al. (2005) stated that the sequence of Parkfield earthquakes belong to the first class of characteristic earthquakes, having the same faulting mechanism, magnitude and occur on the same fault segment, but not to the second class of characteristic earthquakes that requires same hypocenter and rupture direction. As summarized by Harris (2017), other examples of relatively large earthquakes that occurred on faults with spatial variations in the degree of fault locking include 1868 [image: $$M_w$$] 6.8 Hayward earthquake (Bakun 1999), a few earthquakes in 1970s–1980s along Eureka Peak, Imperial, San Andreas, and Superstition Hills faults in Southern California (Louie et al. 1985), and multiple [image: $$M_w>$$] 6.8 events along the Longitudinal Valley Fault in Taiwan (Thomas et al. 2014a). Whether these earthquakes can be categorized as repeaters or not remains unclear.
In this paper, we claim that the 2017 [image: $$M_w$$] 6.5 Ormoc earthquake, that ruptured the Philippine fault in the northern part of Leyte Island and caused damages, was close to a first-class characteristic earthquake that ruptured an isolated locked segment within creeping sections. For that purpose, we first show results of Synthetic Aperture Radar (SAR) interferometry (InSAR) time-series analysis, which gives indication of fault creep along most part of the Philippine fault in northern Leyte. InSAR time-series analysis or stacking analysis using multiple SAR images has been successfully used to detect fault creeps including the San Andreas fault zone (e.g., Bürgmann et al. 1998; Lindsey et al. 2014a), Ismetpasa area of the North Anatolian fault (Çakir et al. 2005; Kaneko et al. 2013), Izmit section of the North Anatolian fault (Aslan et al. 2019; Cakir et al. 2012; Hussain et al. 2016), Chaman fault (Fattahi and Amelung 2016), El Pilar fault in Venezuela (Pousse Beltran et al. 2016), Haiyuan fault in China (Jolivet et al. 2012), and Longitudinal Valley fault in Taiwan (Hsu and Bürgmann 2006). Next, we show that the slip of the 2017 Ormoc earthquake occurred on the only locked portion of the fault in northern Leyte, by performing a fault slip model inversion and comparing the result with the creep distribution. Third, we show that the teleseismic waveforms of the 2017 earthquake and another earthquake in 1947, whose epicenter is located about 20 km away, are remarkably similar, allowing us to hypothesize that characteristic earthquakes occur on this locked portion of the fault. Lastly, we make inference on the future seismic potentials of the Philippine fault on northern Leyte.

Tectonic settings and the two earthquakes in 1947 and 2017 along the Philippine fault on Leyte
The Philippine fault is a major left-lateral strike-slip fault that runs through the Philippine archipelago (Fig. 1). On the northwestern part, the Sunda Plate subducts along the Manila Trench west of the archipelago, whereas from the east the Philippine Sea Plate subducts underneath the archipelago along the Philippine Trench. The region bounded by the western and eastern trenches, sandwiched between the Philippine Sea and Sunda Plates, is referred to as Philippine Mobile Belt (Gervasio 1967), whose kinematics have been modeled with multiple blocks (Rangin et al. 1999; Galgana et al. 2007). The left-lateral component resulting from the oblique convergence of the Philippine Sea Plate and the archipelago is mainly accommodated by displacements along the Philippine Fault (Allen 1962; Barrier et al. 1991; Aurelio 2000).[image: A40623_2019_1096_Fig1_HTML.png]
Fig. 1Tectonic setting, historical large earthquakes in the Philippines, and the study area (blue rectangle). Historical earthquake locations are from Bautista and Oike (2000) (black circles) and ISC catalogs (Di Giacomo et al. 2018, red circles). Blue solid and dashed lines are the Philippine fault traces mapped by Tsutsumi and Perez (2013) and inferred fault locations, respectively

It has been inferred that several large earthquakes have occurred along the Philippine fault (Acharya 1980). Some earthquakes along the fault were associated with surface ruptures and were studied in detail: 1973 [image: $$M_s$$] 7.4 Ragay Gulf earthquake (Tsutsumi et al. 2015), 1990 [image: $$M_w$$] 7.7 Luzon earthquake (e.g. Nakata et al. 1990; Shibutani 1991; Silcock and Beavan 2001), and 2003 [image: $$M_s$$] 6.2 Masbate earthquake (PHIVOLCS 2003) (Fig. 1). For example, the 1990 Luzon earthquake ruptured a segment of 125 km and caused severe damage including more than 2000 fatalities and numerous building collapses (Murayama and Hirano 1993; CRED and Sapir 2001).
Along the Leyte section of the fault, some GPS studies have inferred creep (Duquesnoy et al. 1994; Catane et al. 2000; Bacolcol 2003). Besana and Ando (2005) also suggested the existence of fault creep by claiming that earthquakes of magnitudes larger than 6.0 had not occurred between the beginning of the seventeenth century and the moment of their writing. It must be noted, however, that the authors referred to a historical earthquake catalog published by the Southeast Asia Association of Seismology and Earthquake Engineering (SEASEE 1985), which had a data gap between 1942 and 1948. One of the focusing earthquakes in the present study, an [image: $$M_s$$] 6.9 event in 1947 in northern Leyte, was overlooked in the catalog and hence by Besana and Ando (2005). This event is included in the catalogs of ISC-GEM (Di Giacomo et al. 2018) and of the Philippine Institute of Volcanology and Seismology (PHIVOLCS 2018).
On 6 July 2017, an [image: $$M_w$$] 6.5 ([image: $$M_s$$] 6.5) earthquake struck the northern area of Leyte (Fig. 2, Table 1), close to the town of Ormoc (Yang et al. 2018). One of the nodal planes of its focal mechanism determined by the U.S. Geological Survey (USGS) is consistent with a rupture of the Philippine fault, with mainly NW striking left-lateral slip. Yang et al. (2018) obtained coseismic displacements of the 2017 earthquake from InSAR analyses of ALOS-2 and Sentinel-1A satellite data. They used the displacements measured by InSAR to infer the fault geometry and coseismic slip distribution of the earthquake. They estimated that the fault dip was 78.5[image: $$^\circ$$] and the maximum slip was 2.3 m. According to their model, the main slip area was located at shallow depths of less than 5 km, but their result also indicated slip at a deeper depth range of 4–16 km north of the main slip area.[image: A40623_2019_1096_Fig2_HTML.png]
Fig. 2Hypocenters of the 1947 and 2017 earthquakes from the PHIVOLCS catalog (yellow stars), hypocenter of the 1947 earthquake relocated by Lumbang and Hurukawa (2014) (yellow-filled circle), and GCMT solution for the 2017 earthquake. Plotted together are Philippine fault traces (red lines), seismicity of shallower than 50 km in 2000–2017 (PHIVOLCS catalog, color dots), and scene areas of PALSAR data used for the creep analysis

Table 1Parameters of the 1947 and 2017 earthquakes

	Earthquake
	Source
	Lat. ([image: $$^\circ$$] N)
	Lon. ([image: $$^\circ$$] E)
	Depth (km)
	[image: $$M_w$$]
	[image: $$M_s$$]

	7 June 1947
	PHIVOLCS
	11.3
	124.7
	33
	–
	6.9

	ISC-GEM
	11.1824
	124.6575
	15.0
	–
	7.0

	LHa
	11.27 ± 0.12
	124.56 ± 0.14
	15.0
	–
	–

	6 July 2017
	PHIVOLCS
	11.11
	124.69
	2
	–
	6.5

	USGS
	11.127 ± 6.9 km
	124.629 ± 6.9 km
	9.0 ± 1.8 km
	6.5
	–

	Global CMT
	11.15
	124.68
	12.0
	6.5
	6.5

aLumbang and Hurukawa (2014)

The location of the 2017 earthquake is close to that of a [image: $$M_s$$] 6.9 earthquake that occurred on 7 June 1947 (Fig. 2, Table 1). To our best knowledge, the 1947 earthquake has not been studied in detail besides a seismological study of Lumbang and Hurukawa (2014), who relocated the event to be along the Philippine fault.

There are moderate topographic variations over the island, with a peak of 1403 m (Fig. 3). No strong contrast with respect to the location of the Philippine fault exists in the topography.[image: A40623_2019_1096_Fig3_HTML.png]
Fig. 3a Topography map of the Leyte Island, shown with the Philippine fault traces mapped by Tsutsumi and Perez (2013) (black) and a branched trace mapped by Prioul et al. (2000) (red). b Elevation profiles across the fault (Tsutsumi and Perez 2013) along selected lines shown in a. The location of each line corresponds to the center of the boxes shown in later figures

Analysis of interseismic coupling and surface creep
For the purpose of measuring the coupling and creep rate along the Philippine fault on Leyte Island, we used ALOS/PALSAR SAR data obtained between October 2006 and January 2011 from paths 443 (ascending), 76 (descending), and 77 (descending) (Fig. 4). We used 20, 5, 3 images for paths 443, 76, 77, respectively. The incidence angles of the acquisitions were all 38.8[image: $$^\circ$$].[image: A40623_2019_1096_Fig4_HTML.png]
Fig. 4Acquisition dates and perpendicular baselines of the PALSAR data used in the InSAR time-series analyses. a Ascending dataset (Path 443), b descending datasets (magenta for Path 77 and red for Path 76)

We also tested using ALOS-2/PALSAR-2 data to capture the creep signal, but the longest-available temporal baseline of the pairs before the occurrence of the 2017 earthquake was 14 months because of the change in the radar wavelength in June 2015 (Natsuaki et al. 2016), which was too short to capture a clear signal. We did not attempt to use data of C-band satellites such as Envisat or Sentinel-1A because of the heavy vegetation on the island that causes decorrelation of the signals.
We used Gamma® software (Wegmüller and Werner 1997) for producing interferograms from ALOS SAR data. We used the digital elevation model SRTM version 4 (Jarvis et al. 2008) to remove the topographic fringes and to geocode the interferograms. To enhance the coherence of the signals, the geocoded interferograms were decimated (reduced size by taking the average of multiple pixels) in such a way that the final interferograms have pixel intervals of 15 arc seconds (approximately 450 m) in both longitude and latitude directions, and further low-pass filtered by taking a moving average of [image: $$3 \times 3$$] pixels. As a result, the spatial resolution is approximately 1.5 km. Finally, phase unwrapping was applied using SNAPHU (Chen and Zebker 2000) to obtain the line-of-sight (LOS) displacements.
After creating small-baseline unwrapped interferograms, InSAR time-series analyses were conducted (See Appendix for the method) to derive the mean velocity field on almost the entire island of Leyte. We simultaneously solved for the unknown offsets and planar trends that originate from orbital inaccuracies and ionospheric perturbations in the interferograms to separate them from the displacement time-series. Examples of the detrended velocity maps as well as their mean velocity map are shown in Additional file 1: Figure S1. The velocity at each pixel was calculated by the linear least squares fitting to the displacement time-series. The results from two descending data sets were merged after obtaining the mean velocity (Additional file 1: Figure S2).[image: A40623_2019_1096_Fig5_HTML.png]
Fig. 5Mean velocity in the LOS directions, obtained from the ascending data (a) and descending data (b). Positive and negative values indicate displacements toward and away from the satellite, respectively

[image: A40623_2019_1096_Fig6_HTML.png]
Fig. 6a Mean velocity in the fault-parallel horizontal direction (N25[image: $$^\circ$$] W). Direction N25[image: $$^\circ$$] W is taken positive. b Velocity profiles along the lines shown in a

The mean velocity fields estimated using the data from the two LOS directions show clear velocity offsets across the fault (Fig. 5). In spite of the fact that the creep signal seen from the ascending orbit is faint (this is due to the nearly perpendicular sense of motion with respect to the LOS direction), we can recognize the velocity contrast across the fault in the ascending result thanks to suppressed noise originating from the large number of used data (Fig. 5a). The geometrical relation between the LOS direction and the creep movement is much more favorable for the descending orbit data, and the creep signal is recognized even though the noise level is large due to a small number of data (Fig. 5b). The velocity uncertainties estimated for the ascending and descending datasets were [image: $$\sim$$]2 mm/year for most of the areas, and spatially variable in a range of 2–10 mm/year, respectively (Additional file 1: Figure S3).[image: A40623_2019_1096_Fig7_HTML.png]
Fig. 7a Quasi-vertical mean velocity. b Velocity profiles along the lines shown in a

[image: A40623_2019_1096_Fig8a_HTML.png]
[image: A40623_2019_1096_Fig8b_HTML.png]
Fig. 8Zoom-up figures of the ascending and descending mean velocity maps with the location of the rectangular cells used for the profile analysis, and selected velocity profiles. The location of the cells were numbered starting from north (1) to south (138). In the velocity profile figures, the velocity values within the cells are plotted, as well as the average velocity on each side of the fault denoted in black lines

From the average velocity maps from the ascending and descending directions, we decomposed the velocity field into east–west and quasi-vertical components (Fujiwara et al. 2000). For a visualization purpose, the east–west velocity was further converted to fault-parallel horizontal velocity by assuming that the ground only displaces in the fault-parallel direction, which was assumed to be N25[image: $$^\circ$$] W. While this assumption is reasonable for most of the analyzed area, it may not be the case for some parts adjacent to the fault where the velocity field is complex. Figures 6 and 7 shows the velocity fields in fault-parallel horizontal and quasi-vertical components, hence, obtained. Here, the quasi-vertical direction is 8.9[image: $$^\circ$$] inclined to the south from the pure vertical direction. The fault-parallel horizontal velocity field clearly shows discontinuity across the Philippine fault, whereas the quasi-vertical field does not (Figs. 6, 7). The lack of offsets in the quasi-vertical component indicates that the velocity estimates in the ascending and descending directions were not systematically biased by the tropospheric delay or other effects.
In the fault-parallel horizontal velocity field (Fig. 6a), velocity contrast across the fault is clearly recognized except for the sections around latitude 11.0[image: $$^\circ$$] N (Boxes B–C) and at the southern tip (Box H). In the profiles (Fig. 6b), velocity transition widths of 1–2 km across the fault are observed instead of sharp offsets. We consider that this is mainly due to the spatial averaging described earlier, but we cannot exclude the possibility that the fault does not have a sharp structure up to the surface and the deformation is distributed across a finite shear zone (Lindsey et al. 2014b).
We measured the surface creep rate along the fault in the following manner, using the ascending and descending velocity maps (Fig. 5a, b) independently. First, we defined rectangular cells of 2 km in length (perpendicular to fault) and 1 km in width (parallel to fault) on each side of the fault, along the entire fault (Fig. 8). Here, we adopted a smooth curve that approximates the fault traces mapped by Tsutsumi and Perez (2013) which had some step-overs. The distance between the rectangles and the fault was set to be 0.5 km. Since the length of the Philippine fault on Leyte is approximately 138 km, 138 pairs of cells were defined along the fault. Next, we obtained the velocity offsets by taking the difference of the average velocity values in the pairing cells facing each other across the fault. The location of the cells as well as the velocity profiles are shown in Fig. 8. Finally, the velocity offsets were converted to the fault creep rate by assuming left-lateral motion.[image: A40623_2019_1096_Fig9_HTML.png]
Fig. 9Creep rates estimated from the average velocity fields in ascending and descending directions. The dots are the creep rate calculated from the offsets on the two sides across the fault. Lines and error bars show the average and standard deviation, respectively, of the creep rate of neighboring five profiles

[image: A40623_2019_1096_Fig10_HTML.png]
Fig. 10Close-up figure of the fault-parallel horizontal velocity (Fig. 6a) around a latitude range of 11.0–11.2[image: $$^{\circ }$$] N. Same colorscale as Fig. 6a is used

The results from the two directions show consistent creep rates (Fig. 9). Rates of 20–50 mm/year were obtained at the northern-most area (Box A) and in the central area (Box D–F). The mean creep rates obtained along these sections in the ascending, descending and both data sets were [image: $$32\pm {10}$$] mm/year, [image: $$34\pm {12}$$] mm/year, and [image: $$33\pm {11}$$] mm/year, respectively.
We could not estimate the creep rate at latitudes of 11.13–11.18[image: $$^\circ$$] N (in Box B) with the method because of a subsidence signal of [image: $$\sim$$]35 mm/year due to probable operations of geothermal power plants on the area to the east of the fault. This section appears to be a fault relay zone, having a western branch mapped by Tsutsumi and Perez (2013) and an eastern branch proposed by Prioul et al. (2000), offset by approximately 200 m. A closer look into the fault-parallel horizontal velocity field (Fig. 10) indicates no velocity contrast across the western branch of the fault, suggesting that this branch is locked during the interseismic period. A velocity contrast is rather visible along the eastern branch, suggesting creep continuing from the south, although a part of this signal is probably associated with the local subsidence. Interestingly, claystone, which is a compelling candidate for explaining the mechanism of fault creep (Thomas et al. 2014a; Avouac 2015; Kaduri et al. 2017), has been found on the western side of this creeping section at depths greater than 1 km (Prioul et al. 2000). As will be shown later, the 2017 earthquake ruptured the locked western branch between a latitude range of 11.08–11.20[image: $$^\circ$$] N.
In the southern-most part of the island (southern half of Box G and Box H), the uncertainty in the creep estimation is large, and the creep, if any, was above our detection limit. The large uncertainty is because of the fault strike being nearly perpendicular to the ascending LOS direction resulting in insensitivity to the fault motion from the ascending direction (Fig. 5a), and because of large apparent atmospheric noise in the mean velocity obtained from the descending data (Figs. 5b, 8).
The creep rate of [image: $$33\pm {11}$$] mm/year obtained in northern and central Leyte compares well with results of previous studies using GNSS ([image: $$26\pm {10}$$] mm/year (Duquesnoy et al. (1994), 1991–1993), [image: $$36\pm {0.2}$$] mm/year [Bacolcol (2003), 1991–2002)], and alignment arrays (21–27 mm/year, Tsutsumi et al. (2016), 2013–2016). Considering that the average displacement rate in northern Leyte is about 20 mm/year over the last half a million years (Aurelio 1992) and that a block modeling analysis estimated 21 mm/year of relative motion of blocks separated by the Philippine fault (Aurelio 2000), our results together with previous geodetic estimates indicate “full” creep, i.e., no slip deficit accumulation, on the detected creeping sections.

Analysis of the 2017 Ormoc earthquake slip
For the purpose of estimating the fault slip distribution of the 6 July 2017 earthquake, we used the ascending and descending ALOS-2/PALSAR-2 images, both obtained with right-looking mode, used in a previous study (Yang et al. 2018). Our main emphasis was put on comparing the extent and amount of the fault slip of the 2017 earthquake with what we obtained in the coupling and creep analysis described in the previous section. Yang et al. (2018) used Sentinel-1A data in addition to the ALOS-2/PALSAR-2 data. We did not use the Sentinel-1A data in our analysis because of its low coherence and apparent long-wavelength atmospheric noise.
Table 2 shows the parameters of the used data. The second images of the interferograms were acquired nine days after the earthquake, indicating that they may be slightly contaminated by post-seismic displacements. In this study, we assumed that post-seismic displacements are negligible compared to coseismic ones.Table 2ALOS-2/PALSAR-2 data used for computing the interferograms of the 2017 earthquake

	Orbit direction
	Path
	Frame
	Incidence angle ([image: $$^\circ$$])
	Dates (yy.mm.dd)
	Perpendicular baseline (m)

	Ascending
	136
	210–220
	31.4
	16.02.13–17.07.15
	32.3

	Descending
	24
	3390–3400
	36.3
	17.06.03–17.07.15
	9.0

We conducted a 2-pass interferometry with Gamma® software (Wegmüller and Werner 1997). We multi-looked ascending images by 9 and 12 in the range and azimuth directions, respectively, and descending images by 9 and 10, to enhance coherence at the cost of reduction in spatial resolution. Digital Ellipsoidal Height Model developed by T. Tobita (Geospatial Information Authority of Japan) and T. Ozawa (National Research Institute for Earth Science and Disaster Resilience of Japan) based on Digital Elevation Model of SRTM 4.1 was used for geocoding and computation of topographic phase. We flattened interferograms by applying polynomial functions, and unwrapped them with the branch-cut algorithm using Gamma’s® modules. Correlation threshold of 0.8 was adopted to reduce unwrapping error. Finally, quad-tree subsampling was applied to prepare data for inversion (see Additional file 1: Figures S4, S5).[image: A40623_2019_1096_Fig11_HTML.png]
Fig. 11Ascending (a) and descending (b) ALOS-2/PALSAR-2 interferograms showing the coseismic displacements of the 2017 Ormoc earthquake, computed and used for estimating the fault slip distribution. Black filled circles are the epicenters of aftershocks (6 July–31 December 2017), and star denotes the epicenter of the mainshock (PHIVOLCS). Black and yellow arrows are the satellite flying direction and the LOS direction, respectively

[image: A40623_2019_1096_Fig12_HTML.png]
Fig. 12a Estimated slip distribution for the 2017 Ormoc earthquake. Contours are drawn with 10 cm interval. Arrow direction shows the movement of the hanging wall (eastern side) with respect to the western side (right/up indicates left-lateral/reverse faulting). Black filled circles are the epicenters of aftershocks (6 July–31 December 2017) closer than 5 km from the fault surface, and star denotes the epicenter of the mainshock (PHIVOLCS), both projected on the fault plane. b Estimated standard deviation of the slip. Contours are drawn with 10 cm of interval

Figure 11 shows the ascending and descending interferograms. We recognize asymmetric pattern of fringes across the surface trace of the Philippine fault. The comparison with the mapped fault traces clearly indicates rupture of the western branch of the fault relay zone at a latitude range of 11.08–11.20[image: $$^\circ$$] N (see Additional file 1: Figure S6 for a close-up comparison with the fault traces), which coincides with the extent of Box B defined in the creep analysis described earlier. The ascending interferogram shows decrease of LOS displacements on the eastern side and increase on the western side, whereas the descending interferogram shows increase of LOS displacements on the eastern side and decrease on the western side. This pattern of deformation is consistent with left-lateral strike-slip motion of the Philippine fault. However, there are many complexities of fringes in the vicinity of the epicenter, which implies complex geometry of the surface rupture. Because of the low coherence, we could not unwrap the phase properly in the complex fault-vicinity area. In the following, we will not discuss deformation in this fault-vicinity area. The density of aftershocks is relatively higher around the northern and southern ends of the deformed zone (Fig. 11).
We inverted the interferograms with the method of Fukahata and Wright (2008). This method assumes a single fault plane and estimates its dip angle, smoothing hyperparameter, and slip distribution simultaneously based on Akaike Bayesian Information Criterion (ABIC), with the strike angle and location of the fault fixed. In our case, the strike angle of the fault could be fixed to that of the Philippine fault, because the discontinuities of observed fringes well corresponded to the fault. We set the top side of the model fault with a length of 50 km along the surface trace of the Philippine fault. The depth range of the model fault was set to 0–20 km. We did not use data in the area within 3 km from the surface trace of the Philippine fault, where unwrapping errors could be suspected.
We searched for the optimal solution which minimizes ABIC in the range of dip angle from 40[image: $$^\circ$$] to 90[image: $$^\circ$$] with a step of 2[image: $$^\circ$$]. Figure 12 shows the estimated slip distribution of the optimal model on a vertical cross section along the strike of N34[image: $$^\circ$$] W. The optimal dip angle was estimated as 74[image: $$^\circ$$], dipping to the east. We obtained up to [image: $$\sim$$]2.5 m of almost purely left-lateral strike slip. The horizontal extent of the rupture at the surface is approximately 25 km, and the depth extent is limited to less than 10 km. These features are similar to the slip distribution estimated by Yang et al. (2018), except that the model of Yang et al. (2018) has another slip patch with average slip of 0.4 m at depths of 4–16 km. Slip on the same area is suppressed in our model. We speculate that the deeper slip in the model of Yang et al. (2018) is an artifact enhanced by long-wavelength noise in the Sentinel-1A data. In our model, the slip in the deeper patch is smaller than the model uncertainty (Fig. 12b). The geodetic moment was estimated to be 6.80[image: $$\pm {1.46}\times 10^{18}$$] [image: $$\text {Nm}$$] ([image: $$M_w$$] 6.49).[image: A40623_2019_1096_Fig13_HTML.png]
Fig. 13a Ascending and b descending simulated interferograms corresponding to the estimated fault slip distribution (Fig. 12). Black circle corresponds to the origin (Length = 0) in Fig. 12. Thick and thin green lines correspond to the location of the top and bottom sides of the fault plane, respectively. The small-scale variation of the fringes very close to the fault top is due to imperfectly smooth slip distribution that results from finite spacing of the basis slip functions

[image: A40623_2019_1096_Fig14_HTML.png]
Fig. 14Comparisons of the seismograms of the 1947 and 2017 events recorded at three sites in Japan and USA. For each comparison, black and red show seismograms of the 1947 and 2017 events, respectively. a Abuyama, western Japan, vertical (down–up) component. b Oshu, northeastern Japan, horizontal components. c Berkeley, California, USA, horizontal components

[image: A40623_2019_1096_Fig15_HTML.png]
Fig. 15Schematic showing the relationship between interferograms and time steps on which model velocities are solved for. In this example, [image: $$N=9$$] and [image: $$M=8$$]

This model well reproduces the InSAR observation, except for the nearest areas from the surface trace of the Philippine fault (Fig. 13). The horizontal extent of the area with coseimic slip above 0.5 m well corresponds to the western fault in Box B which appears locked during the interseismic period (Fig. 10). We can, therefore, interpret that the earthquake occurred as a result of stress concentration caused by the fault creep at both northern and southern sides of the 2017 rupture segment as in Parkfield (Barbot et al. 2012). The aftershocks are located mainly in the surroundings of the large slip area (Fig. 12a).

Comparison of the waveforms of the 1947 and 2017 earthquakes
The 2017 earthquake was located 21–23 km away from the epicenter of the 1947 event (Fig. 2, Table 1). It has been known that the epicenters in global earthquake catalogs can be mislocated by as much as a few tens of kilometers (Biggs et al. 2006). For this reason, we do not exclude the possibility that the true epicenters of the 1947 and 2017 earthquakes are much closer to each other. In this section, we compare the teleseismic waveforms of 1947 and 2017 earthquakes observed at Abuyama (western Japan), Oshu (northeastern Japan), and Berkeley (western United States).
At Abuyama observatory of Kyoto University (34.84[image: $$^\circ$$] N, 135.57[image: $$^\circ$$] E), a Wiechert seismograph was in operation and recorded waveforms continuously between 1932 and 1991 (Yamazaki 2001). Figure 14a shows the vertical waveform of the 1947 event. Clear onset of P wave and large amplitudes of the Rayleigh wave are visible. The waveforms of the 2017 event were recorded with a Streckeisen STS-2 broad-band seismograph of F-net, operated by the National Research Institute for Earth Science and Disaster Resilience, Japan (National Research Institute for Earth Science and Disaster Resilience 2019), deployed at a location 100–200 m from the site of the 1947 recording. We applied a convolution filter on the waveform to simulate the response of Wiechert seismograph (see Table 3 for the response parameters), which is compared to that of the 1947 event (Fig. 14a). Though the time scale of the 1947 event waveform was not recorded, we estimated it by linearly stretching or compressing the time axis of the 2017 event so that the 2017 event waveform matches the 1947 event waveform. The waveforms are similar to each other including later phases.
The waveforms of P and Rayleigh waves are proportionally similar between two events. We measured the amplitudes of P and Rayleigh waves recorded on the vertical component. The peak-to-peak amplitude ratios of Rayleigh wave to P wave for the 1947 and 2017 events are 1.8 (7 mm/4 mm) and 1.84 (4.6 mm/2.5 mm), respectively. These consistencies indicate that the fault mechanism and depth of the earthquakes are similar for the two events. The Rayleigh wave amplitude of the 1947 event is approximately 1.5 times larger, in other words the ratio of seismic moments is 1.5, indicating that the moment magnitude of the 1947 event is about 6.7. This is a conservative estimate because we were not able to correct for the friction of the pendulum, which would lead to larger magnitude of the 1947 event if applicable. Judging from waveforms and difference in magnitudes, two events are close in location and with similar mechanism, but not perfectly identical in the rupture area.Table 3Specifications of the seismographs for the 1947 Leyte earthquake

	Site
	Angular distance from the epicenter
	Azimuth (epicenter to station)
	Seismometer
	Period (s)
	Damping factor

	Abuyama
	25.5[image: $$^\circ$$]
	N21[image: $$^\circ$$] E
	Wiechert DU
	4.7
	0.45

	Oshu
	31.4[image: $$^\circ$$]
	N25[image: $$^\circ$$] E
	Omori NS
	36
	2.0a

	(Mizusawa)
	 	 	Omori EW
	16
	2.0a

	Berkeley
	100.5[image: $$^\circ$$]
	N48[image: $$^\circ$$] E
	Wilip–Galitzin
	12
	1.0

aEstimated by trials and errors

At Oshu, an Omori-type seismograph operated in the Mizusawa Astronomical Observatory (39.13[image: $$^\circ$$] N, 141.13[image: $$^\circ$$] E) recorded the horizontal waveforms of the 1947 event (Fig. 14b). No vertical seismograph was in operation at the site then. The 1947 waveforms were compared with the ones observed by an STS-2 seismograph operated at Esashi station of Tohoku University (39.15[image: $$^\circ$$] N, 141.33[image: $$^\circ$$] E), 18 km east of the Mizusawa observatory. We applied a convolution filter on the STS-2 waveforms to simulate the response of Omori seismograph (Fig. 14b, see Table 3 for response parameters). Since the damping parameter was unknown, we tested with different values and adopted the one that produces the waveforms similar to the 1947 waveforms. As shown in the figure, similar waveforms were obtained especially for the NS component.
Two Leyte earthquakes were also recorded in the Western Hemisphere. At a station in Berkeley, California, USA (37.87[image: $$^\circ$$] N, 122.26[image: $$^\circ$$] W), Wilip–Galitzin and STS-2 seismometers well registered event signals in horizontal components from the 1947 and 2017 earthquakes, respectively. The Wilip–Galitzin instrument response mainly consisted of seismometer and galvanometer (McComb and Wenner 1936). For the Wilip–Galitzin horizontal seismometers, the corner periods for both seismometer and galvanometer were calibrated to be 12 s (Bolt and Miller 1975). The damping coefficients of them were set to be the near critical damping (1.0) (Uhrhammer, personal communication). The STS-2 sensor has a corner period of [image: $$\sim$$]120 s and a damping coefficient of [image: $$\sim$$]0.70 for all three components, and has a flat amplitude response up to [image: $$\sim$$]10 Hz (Berkeley Digital Seismic Network 2014). Unlike Abuyama and Oshu recordings, Berkeley paper records required to be digitized to improve the resolution of waveforms. We used DigitSeis software developed by Bogiatzis and Ishii (2016) to convert scanned paper records into digital time-series data. For the 2017 STS-2 records, the instrument response was deconvolved to obtain ground velocity, and then the Wilip–Galitzin instrument response was convolved to generate synthesized 2017 Wilip–Galitzin records. The synthesized records are very similar to the 1947 Wilip–Galitzin records in the two horizontal components (Fig. 14c). It should be noted that the amplitude levels from the 1947 earthquake at the station were not constrained well. Bolt and Miller (1975) documents that the magnification value for the Berkeley Wilip-Galitzin horizontal records is 1000 at the corner period of 12 s; however, the uncertainty of the magnification would range from 5 to 10% (Uhrhammer, personal communication).
In conclusion, the teleseismic waveforms of the 1947 and 2017 earthquakes recorded at three different sites, after correction for the instrumental response, showed close similarity, from which we suggest overlap in the fault rupture areas of the two earthquakes.

Discussion
Mechanism of locking and creeping of the Philippine fault on the northern and central parts of Leyte Island
As summarized by Avouac (2015) and Harris (2017), the occurrence of fault creep has been explained using a range of physical and chemical processes. Hydrothermal flow, causing reduction of effective normal stress on the fault, has been proposed as a possible mechanism of fault creep on Leyte (Duquesnoy et al. 1994), just as other sites such as southern California (Donnellan et al. 2014) or Asal Rift (Gjibouti) (Doubre and Peltzer 2007). A high geothermal gradient near the eastern branch in Box B (red curve in Fig. 10) and much less geothermal gradient to the west (Prioul et al. 2000) is also consistent with this hypothesis. As described earlier, presence of claystone (Prioul et al. 2000) is another compelling candidate for the mechanism of the creep. Lithological investigations along the creeping and locked portions such as done by Thomas et al. (2014b) and Kaduri et al. (2017) would be of interest for constraining the creep mechanism of the Philippine fault.
Recently, numerical simulation studies assuming rate-and-state friction laws have shown that parallel faults, as is the case for the Box B section, interact with each other to produce both fast and slow-slip events (Romanet et al. 2018; Mitsui 2018). A result of the simulation studies indicates that the locking of the ruptured patch in Box B may have resulted from the geometrical effect. Capturing the deformation of this area in the future will enable us to evaluate the contribution of the geometrical effect on the fault slip behaviors.

Seismic potential in northern and central Leyte
In the previous sections, we showed that (1) the Philippine fault in northern and central Leyte has been creeping with a rate of [image: $$33\pm {11}$$] mm/year, with the exception of a locked segment within a major 15-km-long step-over section (Box B, latitude 11.08[image: $$^\circ$$] N–11.20[image: $$^\circ$$] N, Fig. 10), (2) the 2017 earthquake occurred along the Philippine fault and the rupture extent well corresponds to the locked section (Fig. 12), and (3) the 1947 earthquake ruptured a similar area on the fault. The two earthquakes of 1947 and 2017 do not exactly fall in the definition of the “first class characteristic earthquakes” (Bakun et al. 2005) which requires the same magnitude for the repeating earthquakes and waveforms’ similarity, but the small difference in the magnitudes ([image: $$M_s$$] 6.9 and 6.7 determined by PHIVOLCS (2018)) is consistent with a nearly characteristic nature.
We cannot completely exclude the possibility that an earthquake rupture may propagate a sizable distance into creeping zones as was suggested by Noda and Lapusta (2013), but no prominent evidence of such cases has been found so far (see the summaries by Avouac (2015) and Harris (2017)). Assuming, here, that fully creeping sections cannot host earthquakes, the maximum possible extent of rupture would be the [image: $$\sim$$]30-km-long locked and partially creeping section between latitudes of 11.08[image: $$^\circ$$] N and 11.20[image: $$^\circ$$] N. The stepover ([image: $$\sim$$]200 m) of the fault at a latitude of 11.1[image: $$^\circ$$] N is small enough to be easily jumped over (Shaw and Dieterich 2007).

Harris (2017) showed that the scaling law of strike-slip faults proposed by Wells and Coppersmith (1994)[image: $$\begin{aligned} M_w = 5.16 + 1.12 \log (L), \end{aligned}$$]

 (1)

where L is the fault length, holds on earthquakes along creeping faults. This scaling law appears to be applicable for the 2017 Ormoc earthquake, as the magnitude derived from the scaling law ([image: $$M_w$$] 6.48, assuming the fault length of 15 km) is close to the value obtained from our fault slip model ([image: $$M_w$$] 6.49). If the rupture extends further to the south into Box C so that the fault length gets doubled, the predicted moment magnitude would be [image: $$M_w$$] 6.81. This value is consistent with our estimate of the moment magnitude for the 1947 event, [image: $$M_w\ge$$] 6.7, obtained from the waveform comparison. The 1947 earthquake ([image: $$M_s$$] 6.9), therefore, is inferred to be the maximum class in northern and central Leyte, rupturing the extent of Box B, C.
The 1947 and 2017 earthquakes are 70 years apart. With our estimated slip rate of 33 mm/year, the fault would accumulate 2.3 m of slip deficit in 70 years. This value is similar to the amount of slip estimated for the 2017 rupture (maximum of 2.5 m), again consistent with the characteristics of repeating earthquakes.

Detection of creep using InSAR time-series analysis
The condition for detecting fault creep along the Philippine fault in Leyte with InSAR was not ideal, because (1) the study area is prone to decorrelation in the InSAR signal due to heavy vegetation, (2) the ascending LOS direction was close to perpendicular to the fault strike, leading to small sensitivity to the fault motion, (3) the number of descending images was small and we could not suppress noise mainly originating from the atmospheric disturbance.
The decorrelation problem was overcome by taking spatial averaging with a large window size. The resulting coarse resolution of [image: $$\sim$$]1.5 km was still acceptable for the purpose of this study. The insensitivity problem in the ascending data set was overcome by suppressing the noise using a large number of images. The relatively larger noise in the result from the descending data set (resulting from small number of images) was compensated by the nearly ideal LOS direction being nearly parallel to the fault strike.
A key factor as to the detectability of signal in the presence of noise is the wavelengths of the signal and noise. Usually, the largest noise source in SAR interferograms is the atmospheric disturbance, which is spatially correlated. The fault creep signal, in contrast, has a sharp discontinuity being different from the noise characteristics, enabling extraction of signal out of noise. We did not attempt to estimate the fault creep distribution on the fault plane as has been done along the San Andreas fault zone (e.g., Ryder and Bürgmann 2008; Shirzaei and Bürgmann 2013), because the ground displacements caused by locking or creeping at depth have spatially smooth patterns that are often indistinguishable from the atmospheric noise. For Leyte, having much more abundant data especially from the descending orbit would enable to obtain the locking/creeping distribution on the fault at depth.

Conclusions
We measured the surface creep rate distribution along the Philippine fault on Leyte Island using InSAR time-series analysis. On the northern and central parts of the island, prominent creep of [image: $$33\pm {11}$$] mm/year was estimated, roughly consistent with previous GNSS (Duquesnoy et al. 1994; Bacolcol 2003) and field measurements (Tsutsumi and Perez 2013). Comparison with the average tectonic loading rate on the fault in half a million years (Aurelio 1992) and with the block modeling result (Aurelio 2000) indicates that the fault is fully creeping in northern-most and central parts of Leyte.
We also revealed that there was a locked portion in northern Leyte on the western branch of the fault relay zone, and that the 2017 [image: $$M_w$$] 6.5 earthquake ruptured this locked patch. We further found similarities in the hypocenter locations and waveforms of the 2017 event and an [image: $$M_s$$] 6.9 event in 1947, suggesting repeating ruptures within the same locked patch.
We inferred that the size of the 1947 earthquake ([image: $$M_s$$] 6.9) probably belongs to the maximum class in the northern and central Leyte. This study demonstrates the usefulness of fault creep/locking analysis using InSAR time-series analysis to evaluate the possible scenarios for the extent and magnitude of large earthquake occurrences. Both accumulation of archived satellite data and new SAR images acquired with more advanced radar equipment will lead to more reliable and detailed estimation of seismic potentials of creeping faults.

Supplementary information
Supplementary information accompanies this paper at https://​doi.​org/​10.​1186/​s40623-019-1096-5.

Acknowledgements
We used the PALSAR and PALSAR-2 data shared among the PALSAR Interferometry Consortium to Study our Evolving Land Surface (PIXEL). The data were provided by the Japan Aerospace Exploration Agency (JAXA) under a cooperative research contract with the Earthquake Research Institute of the University of Tokyo. We used the F-net waveform data of the National Research Institute for Earth Science and Disaster Resilience. Berkeley seismic data for this study come from the Berkeley Digital Seismic Network (BDSN), doi: 10.7932/BDSN, operated by the UC Berkeley Seismological Laboratory, which is archived at the Northern California Earthquake Data Center (NCEDC), doi: 10.7932/NCEDC. We are grateful to H. Tsutsumi of Doshisha Univ. and J. Perez of PHIVOLCS for various helps including the active fault data, earthquake catalog, and discussion. We also thank International Latitude Observatory of Mizusawa and Yoshiaki Tamura for providing the historical seismic records of Mizusawa observatory, Tomotsugu Demachi for managing the record, R. Uhrhammer and J. Taggart of Univ. California, Berkeley for helping to identify historical seismic records at Berkeley. This study was partially supported by the Japan Society for the Promotion of Sciences KAKENHI Grant Number JP18K03795. We thank the two anonymous reviewers for constructive comments, which greatly helped to improve the quality of the paper.

Authors’ contributions
YF conducted the fault creep analysis and led the preparation of the paper. MH conducted the analysis of the 2017 earthquake slip. MM, NU, and MT conducted the comparison of the waveforms of the 1947 and 2017 earthquakes, recorded at Abuyama, Oshu, and Berkeley, respectively. All authors read and approved the final manuscript.

Funding
This study was partially supported by the Japan Society for the Promotion of Sciences KAKENHI Grant Number JP18K03795.

Availability of data and materials
The datasets used and/or analyzed during the current study are available from the authors upon request.

Ethics approval and consent to participate
Not applicable.

Consent for publication
Not applicable.

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

[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.

Appendix
Appendix A. InSAR time-series analysis method
Fundamental observation equations
InSAR time-series analysis uses multiple interferograms produced from multiple pairs of SAR images. Each interferogram contains LOS ground displacements, an unknown offset, a phase ramp mainly due to orbital inaccuracy, atmospheric noise, and artifacts due to the errors of the digital elevation (or ellipsoidal height) model. We derive a formulation for jointly estimating the contributions from all of them, starting from unwrapped interferograms either in radar or geographic coordinates.
We approximate the phase ramp to be planar in the two dimensions (range and azimuth, or longitude and latitude). As for the atmospheric noise, we can consider the most prominent effect of the tropospheric stratification and can assume that the tropospheric phase delay is proportional to the altitude. The tropospheric and the height error terms should be introduced with care, as this can lead to spurious displacements if there are systematic variations in topography or topographic error. In our study, we did not estimate these terms, but the terms are considered in the following formulation for the sake of generality. The sum of the error components of the ith interferogram at kth pixel can be modeled as[image: $$\begin{aligned} d_{i,k}^{err} = a_i + b_i x_k + c_i y_k + f_i h_k + \delta h_k q_{i,k}, \end{aligned}$$]

 (2)

where [image: $$a_i$$], [image: $$b_i$$], [image: $$c_i$$], and [image: $$f_i$$] are constants for each i (constant over all the pixels), [image: $$h_k$$] is the altitude at the kth pixel (constant over all i), [image: $$x_k$$] is the distance in the x direction (e.g., range) from the origin of the interferogram (e.g., upper-left corner) to the kth pixel, [image: $$y_k$$] is the distance in the y direction (e.g., azimuth) measured from the origin, and [image: $$q_{i,k}$$] is a factor that defines the sensitivity to the error of the digital elevation model[image: $$\begin{aligned} q_{i,k} = \frac{B_{\perp i,k}}{R_{i,k} \sin {\theta _{i,k}}}, \end{aligned}$$]

 (3)

with [image: $$B_{\perp i,k}$$], [image: $$R_{i,k}$$] and [image: $$\theta _{i,k}$$] denoting the perpendicular baseline, absolute range to ground points for the master acquisition, and incidence angle, respectively. The first term on the right-hand side of Eq. (2) correspond to the unknown offset, second and third terms to the planar phase ramp, fourth term to the delay due to tropospheric stratification, and the last term to the contribution of the digital elevation model error.
Then the observed LOS displacement of the ith interferogram at kth pixel can be written as[image: $$\begin{aligned} d_{i,k} & = {\mathbf {g}}_i {\mathbf {v}}_k + d_{i,k}^{err} + \epsilon _{i,k} \nonumber \\ & = {\mathbf {g}}_i {\mathbf {v}}_k + {\mathbf {s}}_k {\mathbf {r}}_i + \delta h_k q_{i,k} + \epsilon _{i,k}, \end{aligned}$$]

 (4)

where [image: $${\mathbf {v}}_k = [v_{1,k}, v_{2,k}, \ldots , v_{M,k}]^\text{T}$$] is the model velocity vector at kth pixel for M time steps defined by the SAR acquisition dates, [image: $${\mathbf {g}}_i$$] is a vector that represents the time coverage of the ith interferogram; for example, when the ith interferogram spans the first two time windows, [image: $${\mathbf {g}}_i = [\Delta t_1, \Delta t_2, 0 \cdots 0]$$], where [image: $$\Delta t_1, \Delta t_2,\ldots$$] represents the lengths of the time windows, [image: $$\epsilon _{i,k}$$] is the unmodeled noise, and [image: $${\mathbf {s}}_k = [1, x_k, y_k, h_k]$$], [image: $${\mathbf {r}}_i = [a_i, b_i, c_i, f_i]^\text{T}$$].
See also Fig. 15 for explanation of our parametrization. Note that we can reduce the elements of [image: $${\mathbf {s}}_k$$] and [image: $${\mathbf {r}}_i$$] if we do not want to model certain nuisance terms, or can add more elements if, for example, we want to model the displacement ramp terms as quadratic functions.
We continue to put together the observation equations. Let P the number of pixels in each interferogram, N the number of interferograms, [image: $${\mathbf {d}}_i = [d_{i,1}, d_{i,2}, \ldots , d_{i,P}]^\text{T}$$], data vector for all the pixels for ith interferogram, [image: $${\mathbf {v}} = [{\mathbf {v}}_1^T, {\mathbf {v}}_2^T, \ldots , {\mathbf {v}}_P^T]^\text{T}$$], model displacement vector for all the time steps and all the pixels, [image: $$\varvec{\delta } {\mathbf {h}} = [\delta h_{1}, \delta h_{2}, \ldots , \delta h_{P}]^\text{T}$$], model vector of the DEM errors for all the pixels, [image: $$\varvec{\epsilon }_{i} = [\epsilon _{i,1}, \epsilon _{i,2}, \ldots , \epsilon _{i,P}]$$], noise vector.
Then, putting Eq. (4) together for all k leads to[image: $$\begin{aligned} {\mathbf {d}}_i & = \left[\begin{array}{cccc} {\mathbf {g}}_i &{} &{} &{} 0 \\ &{} {\mathbf {g}}_i &{} &{} \\ &{} &{} \ddots &{} \\ 0 &{} &{} &{} {\mathbf {g}}_i \nonumber \\ \end{array} \right] \left[\begin{array}{c} {\mathbf {v}}_1 \\ {\mathbf {v}}_2 \\ \vdots \\ {\mathbf {v}}_P \\ \end{array} \right] + \left[\begin{array}{c} {\mathbf {s}}_1\\ {\mathbf {s}}_2\\ \vdots \\ {\mathbf {s}}_P \end{array} \right] {\mathbf {r}}_i + \left[\begin{array}{cccc} q_{i,1} &{} &{} &{} 0 \\ &{} q_{i,2} &{} &{} \\ &{} &{} \ddots &{} \\ 0 &{} &{} &{} q_{i,P} \end{array} \right] \varvec{\delta } {\mathbf {h}} + \varvec{\epsilon }_{i}\\ \nonumber \\ & = {\mathbf {G}}_i {\mathbf {v}} + {\mathbf {S}} {\mathbf {r}}_i + {\mathbf {Q}}_i \varvec{\delta } {\mathbf {h}} + \varvec{\epsilon }_{i}. \end{aligned}$$]

 (5)

Finally, we put together the observation equations for all i,[image: $$\begin{aligned} {\mathbf {d}} \equiv \left[\begin{array}{c} {\mathbf {d}}_1 \\ {\mathbf {d}}_2 \\ \vdots \\ {\mathbf {d}}_N \\ \end{array} \right]& = \left[\begin{array}{cccccc} {\mathbf {G}}_1 &{}{\mathbf {S}} &{} &{} &{} &{} {\mathbf {Q}}_1 \\ {\mathbf {G}}_2 &{} &{}{\mathbf {S}} &{} &{}&{} {\mathbf {Q}}_2 \\ \vdots &{} &{} &{} \ddots &{}&{} \vdots \\ {\mathbf {G}}_N &{} &{} &{} &{}{\mathbf {S}} &{} {\mathbf {Q}}_N \\ \end{array} \right] \left[\begin{array}{c} {\mathbf {v}} \\ {\mathbf {r}}_1 \\ {\mathbf {r}}_2 \\ \vdots \\ {\mathbf {r}}_N \\ \varvec{\delta } {\mathbf {h}} \end{array} \right] + \varvec{\epsilon } \nonumber \\ & = {\mathbf {G}} {\mathbf {m}}+ \varvec{\epsilon }. \end{aligned}$$]

 (6)

The model parameters in [image: $${\mathbf {m}}$$] are solved with a linear inversion with the minimum norm constraint, as done by Berardino et al. (2002). The inverse problem is solved with singular value decomposition (SVD),[image: $$\begin{aligned} \hat{\mathbf {m}} = {\mathbf {G}}^\dagger {\mathbf {d}}, \end{aligned}$$]

 (7)

where [image: $${\mathbf {G}}^\dagger$$] is the pseudoinverse matrix of [image: $${\mathbf {G}}$$]. The displacements can be obtained by simply multiplying elements of [image: $${\mathbf {v}}$$] with the lengths of the time windows. Note that, when the interferograms are not separated into subsets, i.e., all the used SAR data are connected to each other with the network of interferometric pairs, the minimum norm constraint is unnecessary and the solution of Eq. (7) would be identical to a least-squares solution.

Denuisance from simultaneous inversion
The size of the matrix [image: $${\mathbf {G}}$$] is [image: $$(NP) \times ((M+1)P + 4N)$$], and solving the solution for all P pixels is not manageable in normal situations. We therefore adopted a two-step approach, first estimating the nuisance terms [image: $${\mathbf {r}}_1, {\mathbf {r}}_2, \ldots , {\mathbf {r}}_N$$] with subsampled pixel points, and then estimating the LOS velocities [image: $${\mathbf {v}}$$] and DEM errors [image: $$\varvec{\delta } {\mathbf {h}}$$] for every pixel using the “corrected” displacements [image: $${\mathbf {d}}^c = {\mathbf {d}} - {\mathbf {d}}_{sim}$$], where the contributions from the nuisance terms [image: $${\mathbf {d}}_{sim}$$] are subtracted from the original. The first step is to exactly follow Eqs. (2–6) with subsampled points. A regular-gridded subsampling, e.g., taking a pixel per every hundred pixels, would be appropriate.

Denuisance with GNSS time series
This step is an alternative to the method described above, and is not conducted in the present study. This method has been proposed by Fukushima and Hooper (2011) and used by Takada et al. (2018). The method is explained here for clarifying the relation with the alternative method.
If GNSS displacement data are available on the target area, the first step of the previous inversion method (denuisance) can be performed without jointly inverting for the LOS ground velocities. In general, this leads to more precise results if the spatial coverage of GNSS measurements is dense enough, because the joint inversion method has a risk of interpreting a part of the real deformation signals as the error terms if the signals have components of a planar trend or are correlated with altitude.
We assume that the GNSS time series have negligible errors compared to interferograms. Then, the GPS displacement in the SAR LOS direction that occurred in the same spanning period as the ith interferogram is [image: $$d^{\text{ GPS }}_{i,k} = {\mathbf {g}}_i {\mathbf {v}}_k$$], at a location corresponding to the kth pixel of the interferograms. From Eq. (4),[image: $$\begin{aligned} d_{i,k} - d^{\text{ GPS }}_{i,k} = {\mathbf {s}}_k {\mathbf {r}}_i + \delta h_k q_{i,k} + \epsilon _{i,k}. \end{aligned}$$]

 (8)

The observation equations (6) are simplified to be[image: $$\begin{aligned} {\mathbf {d}} - {\mathbf {d}}^{\text{ GPS }} = \left[\begin{array}{ccccc} {\mathbf {S}} &{} &{} &{} &{} {\mathbf {Q}}_1 \\ &{}{\mathbf {S}} &{} &{}&{} {\mathbf {Q}}_2 \\ &{} &{} \ddots &{}&{} \vdots \\ &{} &{} &{}{\mathbf {S}} &{} {\mathbf {Q}}_N \\ \end{array} \right] \left[\begin{array}{c} {\mathbf {r}}_1 \\ {\mathbf {r}}_2 \\ \vdots \\ {\mathbf {r}}_N \\ \varvec{\delta } {\mathbf {h}} \end{array} \right] + \varvec{\epsilon } , \end{aligned}$$]

 (9)

where the InSAR data vector [image: $${\mathbf {d}}$$] should now be subsampled at pixels that coincide with GPS station locations. Equation (9) is solved with the SVD method as in Eq. (7).

Estimation of ground displacements and DEM errors
After the denuisance, we only need to consider [image: $$\delta h_k q_{i,k}$$] in Eq. (2) as the error source. In this case, the observation equations (6) can be separated into equations for each pixel. The relationship between the observed data and model parameters for the kth pixel is[image: $$\begin{aligned} {\mathbf {d}}^c_k \equiv \left[\begin{array}{c} d^c_{1,k} \\ d^c_{2,k} \\ \vdots \\ d^c_{N,k} \\ \end{array} \right] &= \left[\begin{array}{cc} {\mathbf {g}}_1 &{} q_{1,k} \\ {\mathbf {g}}_2 &{} q_{2,k} \\ \vdots &{} \vdots \\ {\mathbf {g}}_N &{} q_{N,k} \end{array} \right] \left[\begin{array}{c} {\mathbf {v}}_k \\ \delta h_k \end{array} \right] + \varvec{\epsilon }_k \nonumber \\ \nonumber \\ &= {\mathbf {G}}_k {\mathbf {m}}_k + \varvec{\epsilon }_k, \end{aligned}$$]

 (10)

which can be solved again with the SVD method. The algorithm for this step is essentially the same as proposed by Berardino et al. (2002). Note that the data vector [image: $${\mathbf {d}}^c_k$$] contains observed displacements for N interferograms at one pixel, which should not be confused with the definition of [image: $${\mathbf {d}}_i$$] in Eq. (5) which is formed by the displacements of all the pixels of a single interferogram.

References
Acharya HK (1980) Seismic slip on the Philippine fault and its tectonic implications. Geology 8(1):40–42Crossref

Allen CR (1962) Circum-Pacific faulting in Philippines–Taiwan region. J Geophys Res 67(12):4795–4812Crossref

Aslan G, Lasserre C, Cakir Z, Ergintav S, Ozarpaci S, Dogan U, Bilham R, Renard F (2019) Shallow creep along the 1999 Izmit Earthquake rupture (Turkey) from GPS and high temporal resolution interferometric synthetic aperture radar data (2011–2017). J Geophys Res 124(2):2218–2236. https://​doi.​org/​10.​1029/​2018jb017022
Crossref

Aurelio MA (1992) Tectonique du segment central de la faille Philippine: etude structurale, cinematique et evolution geodynamique. PhD Dissertation. Universite Paris, France

Aurelio MA (2000) Shear partitioning in the Philippines: constraints from Philippine fault and global positioning system data. Island Arc 9(4):584–597. https://​doi.​org/​10.​1046/​j.​1440-1738.​2000.​00304.​x
Crossref

Avouac JP (2015) From geodetic imaging of seismic and aseismic fault slip to dynamic modeling of the seismic cycle. Ann Rev Earth Planet Sci 43(1):233–271. https://​doi.​org/​10.​1146/​annurev-earth-060614-105302
Crossref

Bacolcol T (2003) Etude geodesique de la faille Philippine dans les Visayas. PhD Dissertation, Universite Pierre et Marie Curie, France

Bakun WH (1999) Seismic activity of the San Francisco Bay region. Bull Seismol Soc Am 89(3):764–784

Bakun WH, Aagaard B, Dost B, Ellsworth WL, Hardebeck JL, Harris RA, Ji C, Johnston MJS, Langbein J, Lienkaemper JJ, Michael AJ, Murray JR, Nadeau RM, Reasenberg PA, Reichle MS, Roeloffs EA, Shakal A, Simpson RW, Waldhauser F (2005) Implications for prediction and hazard assessment from the 2004 Parkfield earthquake. Nature 437(7061):969–974. https://​doi.​org/​10.​1038/​nature04067
Crossref

Barbot S, Lapusta N, Avouac JP (2012) Under the hood of the earthquake machine: toward predictive modeling of the seismic cycle. Science 336(6082):707–710. https://​doi.​org/​10.​1126/​science.​1218796
Crossref

Barrier E, Huchon P, Aurelio M (1991) Philippine fault—a key for Philippine kinematics. Geology 19(1):32–35Crossref

Bautista MLP, Oike K (2000) Estimation of the magnitudes and epicenters of Philippine historical earthquakes. Tectonophysics 317(1–2):137–169. https://​doi.​org/​10.​1016/​S0040-1951(99)00272-3
Crossref

Berardino P, Fornaro G, Lanari R, Sansosti E (2002) A new algorithm for surface deformation monitoring based on small baseline differential SAR interferograms. IEEE Trans Geosci Rem Sens 40(11):2375–2383. https://​doi.​org/​10.​1109/​Tgrs.​2002.​803792
Crossref

Berkeley Digital Seismic Network (2014) UC Berkeley Seismological Laboratory Dataset. https://​doi.​org/​10.​7932/​BDSN

Besana GM, Ando M (2005) The central Philippine Fault Zone: location of great earthquakes, slow events, and creep activity. Earth Planets Space 57(10):987–994. https://​doi.​org/​10.​1186/​BF03351877
Crossref

Biggs J, Bergman E, Emmerson B, Funning GJ, Jackson J, Parsons B, Wright TJ (2006) Fault identification for buried strike-slip earthquakes using InSAR: the 1994 and 2004 Al Hoceima, Morocco earthquakes. Geophys J Int 166(3):1347–1362. https://​doi.​org/​10.​1111/​j.​1365-246X.​2006.​03071.​x
Crossref

Bogiatzis P, Ishii M (2016) DigitSeis: a new digitization software for analog seismograms. Seismol Res Lett 87(3):726–736. https://​doi.​org/​10.​1785/​0220150246
Crossref

Bolt BA, Miller RD (1975) Catalogue of earthquakes in northern California and adjoining areas; 1 January 1910–31 December 1972

Bürgmann R, Fielding E, Sukhatme J (1998) Slip along the Hayward fault, California, estimated from space-based synthetic aperture radar interferometry. Geology 26(6):559–562Crossref

Çakir Z, Akoglu AM, Belabbes S, Ergintav S, Meghraoui M (2005) Creeping along the ismetpasa section of the north anatolian fault (western turkey): rate and extent from insar. Earth Planet Sci Lett 238(1–2):225–234. https://​doi.​org/​10.​1016/​j.​epsl.​2005.​06.​044
Crossref

Cakir Z, Ergintav S, Ozener H, Dogan U, Akoglu AM, Meghraoui M, Reilinger R (2012) Onset of aseismic creep on major strike-slip faults. Geology 40(12):1115–1118. https://​doi.​org/​10.​1130/​G33522.​1
Crossref

Catane JP, Kanbara H, Obara K, Sugiwara N, Hirose K, Olivar RO, Salvador J, Lituanas M, Dupio A, Lanuza L (2000) Deformation in the Leyte geothermal production field, Philippines between 1991–1999. In: Proceeding on World geothermal congress, Japan, pp 1031–1035

Chen CW, Zebker HA (2000) Network approaches to two-dimensional phase unwrapping: intractability and two new algorithms. J Optical Soc Am 17(3):401–414. https://​doi.​org/​10.​1364/​Josaa.​17.​000401
Crossref

Chen T, Lapusta N (2009) Scaling of small repeating earthquakes explained by interaction of seismic and aseismic slip in a rate and state fault model. J Geophys Res. https://​doi.​org/​10.​1029/​2008jb005749
Crossref

CRED, Sapir DG (2001) EM-DAT: the emergency events database, Universite Catholique de Louvain

Di Giacomo D, Engdahl E, Storchak D (2018) The ISC-GEM earthquake catalogue (1904–2014): status after the extension project. Earth Syst Sci Data 10:1877–1899. https://​doi.​org/​10.​5194/​essd-10-1877-2018
Crossref

Donnellan A, Parker J, Hensley S, Pierce M, Wang J, Rundle J (2014) UAVSAR observations of triggered slip on the Imperial, Superstition Hills, and East Elmore Ranch Faults associated with the 2010 M 7.2 El Mayor-Cucapah earthquake. Geochem Geophy Geosyst 15(3):815–829. https://​doi.​org/​10.​1002/​2013gc005120
Crossref

Doubre C, Peltzer G (2007) Fluid-controlled faulting process in the Asal Rift, Djibouti, from 8 yr of radar interferometry observations. Geology 35(1):69–72. https://​doi.​org/​10.​1130/​G23022a.​1
Crossref

Duquesnoy T, Barrier E, Kasser M, Aurelio M, Gaulon R, Punongbayan RS, Rangin C, Bautista BC, Delacruz E, Isada M, Marc S, Puertollano J, Ramos A, Prevot M, Dupio A, Eto I, Sajona FG, Rigor D, Delfin FG, Layugan D (1994) Detection of creep along the Philippine Fault—1st results of geodetic measurements on Leyte-Island, central Philippine. Geophys Res Lett 21(11):975–978. https://​doi.​org/​10.​1029/​94gl00640
Crossref

Fattahi H, Amelung F (2016) InSAR observations of strain accumulation and fault creep along the Chaman Fault system, Pakistan and Afghanistan. Geophys Res Lett 43(16):8399–8406. https://​doi.​org/​10.​1002/​2016gl070121
Crossref

Fujiwara S, Nishimura T, Murakami M, Nakagawa H, Tobita M, Rosen PA (2000) 2.5-D surface deformation of M6.1 earthquake near Mt Iwate detected by SAR interferometry. Geophys Res Lett 27(14):2049–2052. https://​doi.​org/​10.​1029/​1999GL011291
Crossref

Fukahata Y, Wright TJ (2008) A non-linear geodetic data inversion using ABIC for slip distribution on a fault with an unknown dip angle. Geophys J Int 173(2):353–364Crossref

Fukushima Y, Hooper A (2011) Crustal deformation after 2004 Niigataken-chuetsu earthquake, central Japan, investigated by persistent scatterer interferometry. J Geodetic Soc Japan 57:195–214

Galgana G, Hamburger M, McCaffrey R, Corpuz E, Chen QZ (2007) Analysis of crustal deformation in Luzon, Philippines using geodetic observations and earthquake focal mechanisms. Tectonophysics 432(1–4):63–87. https://​doi.​org/​10.​1016/​j.​tecto.​2006.​12.​001
Crossref

Gervasio FC (1967) Age and nature of orogenesis of Philippines. Tectonophysics 4(4–6):379–402. https://​doi.​org/​10.​1016/​0040-1951(67)90006-6
Crossref

Harris RA (2017) Large earthquakes and creeping faults. Rev Geophys 55(1):169–198. https://​doi.​org/​10.​1002/​2016rg000539
Crossref

Hsu L, Bürgmann R (2006) Surface creep along the Longitudinal Valley fault, Taiwan from InSAR measurements. Geophys Res Lett. https://​doi.​org/​10.​1029/​2005gl024624
Crossref

Hussain E, Wright TJ, Walters RJ, Bekaert D, Hooper A, Houseman GA (2016) Geodetic observations of postseismic creep in the decade after the 1999 Izmit earthquake, Turkey: implications for a shallow slip deficit. J Geophys Res 121(4):2980–3001. https://​doi.​org/​10.​1002/​2015jb012737
Crossref

Jarvis A, Reuter HI, Nelson A, Guevara E (2008) Hole-filled SRTM data V4, available from the CGIAR-CSI SRTM 90m Database. http://​srtm.​csi.​cgiar.​org

Jolivet R, Lasserre C, Doin MP, Guillaso S, Peltzer G, Dailu R, Sun J, Shen ZK, Xu X (2012) Shallow creep on the Haiyuan Fault (Gansu, China) revealed by SAR Interferometry. J Geophys Res Solid Earth. https://​doi.​org/​10.​1029/​2011jb008732
Crossref

Kaduri M, Gratier JP, Renard F, Cakir Z, Lasserre C (2017) The implications of fault zone transformation on aseismic creep: example of the north anatolian fault, turkey. J Geophys Res 122(6):4208–4236. https://​doi.​org/​10.​1002/​2016jb013803
Crossref

Kaneko Y, Fialko Y, Sandwell DT, Tong X, Furuya M (2013) Interseismic deformation and creep along the central section of the North Anatolian Fault (Turkey): inSAR observations and implications for rate-and-state friction properties. J Geophys Res 118(1):316–331. https://​doi.​org/​10.​1029/​2012jb009661
Crossref

Lindsey EO, Fialko Y, Bock Y, Sandwell DT, Bilham R (2014a) Localized and distributed creep along the southern San Andreas Fault. J Geophys Res 119:7909–7922. https://​doi.​org/​10.​1002/​2014JB011275
Crossref

Lindsey EO, Sahakian VJ, Fialko Y, Bock Y, Barbot S, Rockwell KT (2014b) Interseismic strain localization in the San Jacinto Fault Zone. Pure Appl Geophys 171(11):2937–2954. https://​doi.​org/​10.​1007/​s00024-013-0753-z
Crossref

Louie JN, Allen CR, Johnson DC, Haase PC, Cohn SN (1985) Fault slip in Southern-California. Bull Seismol Soc Am 75(3):811–833

Lumbang R, Hurukawa N (2014) Relocation of large earthquakes along the Philippine Fault Zone and their fault planes. Bull Int Instit Seismol Earthq Eng 48:43–48

McComb HE, Wenner F (1936) Shaking-table investigations of teleseismic seismometers. Bull Seismol Soc Am 26(4):291–316

Mitsui Y (2018) Elastic interaction of parallel rate-and-state-dependent frictional faults with aging and slip laws: slow-slip faults can sometimes host fast events. Earth Planets Space. https://​doi.​org/​10.​1186/​s40623-018-0911-8
Crossref

Murayama Y, Si Hirano (1993) The damage and the rehabilitation process after 1990 Luzon Earthquake-some cases of la Union and Nueva Ecija-. The science reports of the Tohoku University 7th series. Geography 43(1):27–48

Nadeau RM, Johnson LR (1998) Seismological studies at parkfield vi: moment release rates and estimates of source parameters for small repeating earthquakes. Bull Seismol Soc Am 88(3):790–814

Nakata T, Tsutsumi H, Punongbayan RS, Rimando RE, Daligdig J, Daag A (1990) Surface faulting associated with the Philippine earthquake of 1990. J Geogr 99:95–112 (in Japanese with English abstract)

National Research Institute for Earth Science and Disaster Resilience (2019) NIED F-net. National Research Institute for Earth Science and Disaster Resilience. https://​doi.​org/​10.​17598/​NIED.​0005

Natsuaki R, Nagai H, Motohka T, Ohki M, Watanabe M, Thapa RB, Tadono T, Shimada M, Suzuki S (2016) SAR interferometry using ALOS-2 PALSAR-2 data for the Mw 7.8 Gorkha, Nepal earthquake. Earth Planets Space 68:1–13. https://​doi.​org/​10.​1186/​s40623-016-0394-4
Crossref

Noda H, Lapusta N (2013) Stable creeping fault segments can become destructive as a result of dynamic weakening. Nature 493(7433):518–521. https://​doi.​org/​10.​1038/​nature11703
Crossref

Peng ZG, Gomberg J (2010) An integrated perspective of the continuum between earthquakes and slow-slip phenomena. Nat Geosci 3(9):599–607. https://​doi.​org/​10.​1038/​Ngeo940
Crossref

PHIVOLCS (2003) Masbate earthquake QRT investigation. Philippine Institute of Volcanology and Seismology Annual Report 2003

PHIVOLCS (2018) Philippine Institute of Volcanology and Seismology—Department of Science and Technology (PHIVOLCS-DOST). Earthquake Catalogue of the Philippines from 1600–2017

Pousse Beltran L, Pathier E, Jouanne F, Vassallo R, Reinoza C, Audemard F, Doin MP, Volat M (2016) Spatial and temporal variations in creep rate along the El Pilar fault at the Caribbean-South American plate boundary (Venezuela), from InSAR. J Geophys Res 121(11):8276–8296. https://​doi.​org/​10.​1002/​2016jb013121
Crossref

Prioul R, Cornet FH, Dorbath C, Dorbath L, Ogena M, Ramos E (2000) An induced seismicity experiment across a creeping segment of the Philippine Fault. J Geophys Res 105(B6):13,595–13,612. https://​doi.​org/​10.​1029/​2000jb900052
Crossref

Rangin C, Le Pichon X, Mazzotti S, Pubellier M, Chamotrooke N, Aurelio M, Walpersdorf A, Quebral R (1999) Plate convergence measured by GPS across the Sundaland/Philippine sea plate deformed boundary: the Philippines and eastern Indonesia. Geophys J Int 139(2):296–316. https://​doi.​org/​10.​1046/​j.​1365-246x.​1999.​00969.​x
Crossref

Romanet P, Bhat HS, Jolivet R, Madariaga R (2018) Fast and slow slip events emerge due to fault geometrical complexity. Geophys Res Lett 45(10):4809–4819. https://​doi.​org/​10.​1029/​2018GL077579
Crossref

Ryder I, Bürgmann R (2008) Spatial variations in slip deficit on the central San Andreas Fault from InSAR. Geophys J Int 175(3):837–852. https://​doi.​org/​10.​1111/​j.​1365-246X.​2008.​03938.​x
Crossref

SEASEE (1985) Series on Seismology, Vol. IV: Philippines. Government Printing Office, Washington D. C

Shaw BE, Dieterich JH (2007) Probabilities for jumping fault segment stepovers. Geophys Res Lett. https://​doi.​org/​10.​1029/​2006gl027980
Crossref

Shibutani T (1991) Search for the buried subfault(s) of the 16 July 1990 Luzon Earthquake, the Philippines using aftershock observations. J Nat Disaster Sci 13(1):29–38

Shirzaei M, Bürgmann R (2013) Time-dependent model of creep on the Hayward fault from joint inversion of 18 years of InSAR and surface creep data. J Geophys Res 118(4):1733–1746. https://​doi.​org/​10.​1002/​jgrb.​50149
Crossref

Silcock DM, Beavan J (2001) Geodetic constrains on coseismic rupture during the 1990 M-s 7.8 Luzon, Philippines, earthquake. Geochem Geophys Geosyst 2:101Crossref

Takada Y, Sagiya T, Nishimura T (2018) Interseismic crustal deformation in and around the Atotsugawa fault system, central Japan, detected by InSAR and GNSS. Earth Planets Space 70:32. https://​doi.​org/​10.​1186/​s40623-018-0801-0
Crossref

Thomas MY, Avouac JP, Champenois J, Lee JC, Kuo LC (2014a) Spatiotemporal evolution of seismic and aseismic slip on the Longitudinal Valley Fault, Taiwan. J Geophys Res 119(6):5114–5139. https://​doi.​org/​10.​1002/​2013jb010603
Crossref

Thomas MY, Avouac JP, Gratier JP, Lee JC (2014b) Lithological control on the deformation mechanism and the mode of fault slip on the Longitudinal Valley Fault, Taiwan. Tectonophysics 632:48–63. https://​doi.​org/​10.​1016/​j.​tecto.​2014.​05.​038
Crossref

Tsutsumi H, Perez JS (2013) Large-scale active fault map of the Philippine fault based on aerial photograph interpretation. Active Fault Res 39:29–37. https://​doi.​org/​10.​11462/​afr.​2013.​39_​29
Crossref

Tsutsumi H, Perez JS, Marjes JU, Papiona KL, Ramos NT (2015) Coseismic displacement and recurrence interval of the 1973 Ragay Gulf earthquake, southern Luzon, Philippines. J Disaster Res 10(1):83–90Crossref

Tsutsumi H, Perez JS, Lienkaemper JJ (2016) Variation of surface creep rate along the Philippine fault based on surveys of alinement arrays and offset cultural features. Fall Meeting of American Geophysical Union, San Francisco

Uchida N, Bürgmann R (2019) Repeating earthquakes. Ann Rev Earth Planet Sci. https://​doi.​org/​10.​1146/​annurev-earth-053018-060119
Crossref

Uchida N, Matsuzawa T, Ellsworth WL, Imanishi K, Shimamura K, Hasegawa A (2012) Source parameters of microearthquakes on an interplate asperity off Kamaishi, NE Japan over two earthquake cycles. Geophys J Int 189(2):999–1014. https://​doi.​org/​10.​1111/​j.​1365-246X.​2012.​05377.​x
Crossref

Wegmüller U, Werner C (1997) Gamma SAR processor and interferometry software. In: Proceedings of 3rd ERS symposium, space service environment (Spec. Publ. 414), vol 3, pp 1687–1692

Wells DL, Coppersmith KJ (1994) New empirical relationships among magnitude, rupture length, rupture width, rupture area, and surface displacement. Bull Seismol Soc Am 84(4):974–1002

Yamazaki J (2001) Seismic observation by the Wiechert seismograph at Abuyama Observatory. Zisin (Journal of the Seismological Society of Japan 2nd ser) 53(3):303–312Crossref

Yang YH, Tsai MC, Hu JC, Aurelio MA, Hashimoto M, Escudero JAP, Su Z, Chen Q (2018) Coseismic slip deficit of the 2017 Mw 6.5 Ormoc Earthquake that occurred along a creeping segment and geothermal field of the Philippine Fault. Geophys Res Lett 45(6):2659–2668. https://​doi.​org/​10.​1002/​2017gl076417
Crossref

Publisher's Note
Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

OEBPS/A40623_2019_1096_Article_IEq87.gif

OEBPS/A40623_2019_1096_Fig12_HTML.png
Depth in km

Depth in km

Length in km (N326 E)

-25 -20 -15 -10 -5 0 5 10 15 20 25
7 o= — detx j 1 0
€
<
E
4 5
<
><
g
4
{/— -10
TC
},— -15
1]
£ 7
T
25
, 0
b
= ME -5
K
b
-10 A ’ - —1
0o S -10
330
4 20 20 ¢
15 10 10 15
8<) G- G G S~ S| R I <><I°1)—zm0 -
T T T T T T T T T T T
-25 -20 -15 -10 -5 0 5 10 15 20 25

Length in km (N326 E)

Depth in km

Depth in km

OEBPS/A40623_2019_1096_Article_IEq4.gif

OEBPS/A40623_2019_1096_Article_IEq44.gif

OEBPS/A40623_2019_1096_Article_IEq95.gif

OEBPS/A40623_2019_1096_Article_IEq127.gif

OEBPS/A40623_2019_1096_Article_IEq52.gif
+1.46 % 10"

OEBPS/A40623_2019_1096_Article_IEq135.gif

OEBPS/A40623_2019_1096_Article_IEq79.gif

OEBPS/A40623_2019_1096_Article_IEq36.gif
34+£12

OEBPS/A40623_2019_1096_Article_IEq60.gif

OEBPS/A40623_2019_1096_Article_IEq100.gif
e

OEBPS/A40623_2019_1096_Article_Equ1.gif
M, =5.16 + 1.12log(L),

OEBPS/A40623_2019_1096_Figa_HTML.png
11.4

11.2

11

10.8

10.6

10.4

10.2

10

-

|§.“ }3

==== 2017 earthquake
- rupture extent

|

a Abuyama DU
Rayleigh wave

|5 mm 1 min
b oshu
= WTWI T) e R
rﬂ et ¢~—-v4——-"'/""‘\"r/’ % A M N At 1 ;;; h i;::
7 Tmin

EW

o o AN Ao
i/ I e T A VAN

e I e A AR - ¢
Wi Y i y

C Berkeley

NS 1947/0@@1747 ute

1947/0@ 17:54 UTC

A 50 0 50 © 20km
Fault-Parallel Velocity (mm/yr)
1 1 | 1 1 1
1242 1244 1246 1248 125 125.2

0 250 500 750 1008
Time (seconds)

OEBPS/A40623_2019_1096_Article_IEq28.gif

OEBPS/A40623_2019_1096_Article_IEq54.gif

OEBPS/A40623_2019_1096_Article_IEq42.gif
26+10

OEBPS/A40623_2019_1096_Article_IEq85.gif

OEBPS/A40623_2019_1096_Article_IEq11.gif

OEBPS/A40623_2019_1096_Article_IEq46.gif

OEBPS/A40623_2019_1096_Article_IEq117.gif
v
R
1"

OEBPS/A40623_2019_1096_Article_IEq89.gif

OEBPS/A40623_2019_1096_Article_IEq125.gif
(NP)x ((M + 1)P +4N)

OEBPS/A40623_2019_1096_Article_IEq38.gif

OEBPS/A40623_2019_1096_Article_IEq50.gif

OEBPS/A40623_2019_1096_Article_IEq112.gif
Lk i il

OEBPS/A40623_2019_1096_Article_IEq93.gif

OEBPS/A40623_2019_1096_Article_IEq80.gif

OEBPS/A40623_2019_1096_Fig7_HTML.png
20 | A
R e — i T S
11.6 2
20 | B
11.4 Zg'
S 20t c
11.2 ? o
£ 20 pb—r—t—t—+——+—T
D
11 Z 20/
o© 20 | . . i I I i |
>
10.8 0 T(g 20 | E
10.6 T a0t F
3 O
S .
10.4 . G
o
20 b—t1——F—"FT 1T
10.2
20 | H
| 0 R o e gy
10 -20 1

8 6 4 2 0 2 4 6 8
Distance From Fault (km)

e
1242 1244 1246 1248 125 1252

OEBPS/A40623_2019_1096_Article_IEq62.gif

OEBPS/A40623_2019_1096_Article_IEq75.gif

OEBPS/A40623_2019_1096_Article_IEq26.gif

OEBPS/A40623_2019_1096_Article_IEq99.gif

OEBPS/A40623_2019_1096_Fig8b_HTML.png
LOS Velocity (mm/year)

10|80

®
°
~

10} 81

2 0 2
10
0
10
2 0 2
10} 83
o perevesastas
10 -
2 0 2
10} 84
0 e
-10
2) 2

Distance From Fault (km)

LOS Velocity (mm/year)

2 0 2
10}97
0 Je——
10

2 0 2
10|98
0 Losr——
10

2 0 2
10} 99
0 e
-10

2 0 2
10} 100
0 L
-10

-2 o

Distance From Fault (km)

10} 113
ot‘a‘-’%
-10

2 o 2
18 114 =]
10

2 [2
w0115

2 o
10} 116

LOS Velocity (mm/year)
N

|

&
°
S

10} 117

-

i

-2 0

Distance From Fault (km)

10} 126

2
127

°
~

10

Y
°
N

10} 128

®
°
N

129.

LOS Velocity (mm/year)

[

[y
°
N

10

303
2
8

'

~ }

2 0

Distance From Fault (km)

10.86

10.84

10.82

10.78

10.76

10.74

10.72

10.68

10.66

10.64

10.62

10.6

10.58

10.56

10.54

10.52

10.5

10.48

10.46

10.46

10.44

10.42

10.38

10.36

10.34

20
2 0 2

20} 81

=0 saae

§-20 et

2

T 2 0 2

E »f82

2 of -,

é-zn ararerees

3’ 2 0 2

Q 20f83

5
S o

I

[
3

Distance From Fault (km)

20| 96

Y
°
N

i

5 -
L)
s =2 0 2
E 2098
2o
S0
; 2 0 2
QG 20} 99
0 .
20
2 0 2
20 | 100

S
8o

o

of

Mi

Distance From Fault (km)

20} 113
0 -
20 —we
2 0 2
20} 114
=0 -
g2 e
2
) 2 0 2
E 2} 115
£ 0 s
820 el
]
> 2 0 2
& wi116
S zg
20 b w
2 0 2
20} 117
0 e,
-20 b

2 0 2
Distance From Fault (km)

20 'fs
0 TS
20 =
2 0 2
20112
0)
-20 v

Y
°
N

LOS Velocity (mm/year)
S8 8.8
R i
N &
5 R
{ {

Y
o
N

8o
o o~
3
1
of s
f’
o

20

Distance From Fault (km)

OEBPS/A40623_2019_1096_Article_IEq107.gif
[vage - vargl”

OEBPS/A40623_2019_1096_Fig6_HTML.png
@
< om (@] o L L
6)
IS
1+ =
=
3
1
[T
o E
2
{a
O]
g
17 ©
=
R
1 1 P 1 1 1 I 8%
OO0 0 OO0 OO0 OO0 OO0 OO0 OO0 OO0
e} [re e 0 o O o 0 ©O O O 0 ©O Ire}
e}

(yeafjwiw) AN00JBA |9][BIRd-) NS

OEBPS/A40623_2019_1096_Article_IEq13.gif

OEBPS/A40623_2019_1096_Article_IEq56.gif

OEBPS/A40623_2019_1096_Fig11_HTML.png
b
124.5° 124.6° 124.7° 124.8° 124.5° 124.6° 124.7° 124.8°

P136:20160213_20170715 - R ee | P24:20170603 20170715
{0} JAXA gnalysed by DPFIKLU ® 16} JAXA anstysed by DPRIKL

11.2°

11.1°

11° 11°

-11.8 -5.9 0.0 5.9 11.8 -11.8 -5.9 0.0 5.9 1.8
LOS displacements LOS displacements

OEBPS/A40623_2019_1096_Article_IEq110.gif
An,An,

OEBPS/A40623_2019_1096_Article_IEq69.gif

OEBPS/A40623_2019_1096_Article_IEq91.gif

OEBPS/A40623_2019_1096_Article_Equ8.gif
i = AP = sixi + Shgp + €.

OEBPS/A40623_2019_1096_Fig1_HTML.png
o Ms7.0 (1589-1895) Ms7.0 (1900-2017)
(O Ms8.0 (1589-1895) Ms8.0 (1900-2017)

=
&}
c
o
—
|_
)
c
W]
=

OEBPS/A40623_2019_1096_Article_IEq119.gif

OEBPS/A40623_2019_1096_Article_Equ5.gif
& offvi] [i 0
& Vil 4 E.

0 gllvel| |s 0 Gir

=Gv+Sr+Qéh + e

OEBPS/sidebar.gif

OEBPS/A40623_2019_1096_Article_IEq114.gif

OEBPS/cc-by.png
() _®

OEBPS/A40623_2019_1096_Article_IEq122.gif
G

OEBPS/A40623_2019_1096_Article_IEq66.gif

OEBPS/A40623_2019_1096_Article_IEq131.gif
GPS =
a3

OEBPS/A40623_2019_1096_Article_IEq49.gif

OEBPS/A40623_2019_1096_Article_IEq105.gif
Rix

OEBPS/A40623_2019_1096_Article_IEq32.gif

OEBPS/A40623_2019_1096_Article_IEq58.gif

OEBPS/A40623_2019_1096_Fig13_HTML.png
11.2° 4

11

124.7°

124.8°

124.9°

:o_;fn 10 km \20km

P136:Caloulated

11°

124.5°

124.6° 124.7° 124.8°

E s —
-11.8 -5.9 0.0 5.9 11.8

LOS displacements

124.9°

11.1°

10.9°

b

124.5°

124.8°

124.9°

s

A Pp24:Calculated
p

- 11.3°

11

124.5°

124.8°

124.6 124.7
[——y
-11.8 -5.9 0.0 5.9 11.8
LOS displacements

« 10.9°
124.9°

OEBPS/A40623_2019_1096_Article_IEq81.gif

OEBPS/A40623_2019_1096_Article_IEq15.gif

OEBPS/A40623_2019_1096_Article_IEq72.gif

OEBPS/A40623_2019_1096_Fig5_HTML.png
11.6

11.4

11.2

10.8

10.6

10.4

10.2

T T T T b T T T T T
= \ 11.6 \ ‘.
LOS Direction
- 1.4 |
H 11.2 ¢
L 11
W 10.8 |
) G] 10.6 |-
- > \ 10.4 -
LOS Direction |
L i [10.2 |
K"""\ \5
m,] .] .
- 20 0 20 20 km 10 |7 20 0 29 20 km
Ascending LOS Velocity (mm/yr) Descending LOS Velocity (mm/yr)
1 1 1 1 1 1 1 1 1 1 1 1
124.2 124.4 1246 124.8 125 1252 1242 1244 1246 124.8 125 125.2

OEBPS/A40623_2019_1096_Article_IEq108.gif

OEBPS/A40623_2019_1096_Fig10_HTML.png

OEBPS/A40623_2019_1096_Article_IEq7.gif

OEBPS/A40623_2019_1096_Article_IEq120.gif

OEBPS/A40623_2019_1096_Article_IEq116.gif
d = [dy,dia, .. dip]”

OEBPS/A40623_2019_1096_Article_IEq17.gif

OEBPS/A40623_2019_1096_Article_IEq47.gif

OEBPS/A40623_2019_1096_Article_Equ3.gif

OEBPS/A40623_2019_1096_Article_IEq77.gif
311

OEBPS/A40623_2019_1096_Article_IEq129.gif
= dsim

OEBPS/A40623_2019_1096_Article_IEq34.gif

OEBPS/A40623_2019_1096_Article_IEq133.gif
Shiqix

OEBPS/A40623_2019_1096_Article_IEq103.gif
Gk

OEBPS/A40623_2019_1096_Article_IEq21.gif

OEBPS/A40623_2019_1096_Article_IEq70.gif

OEBPS/A40623_2019_1096_Article_IEq83.gif

OEBPS/A40623_2019_1096_Article_IEq53.gif
Nm

OEBPS/A40623_2019_1096_Article_IEq40.gif

OEBPS/A40623_2019_1096_Article_IEq96.gif
a;

OEBPS/A40623_2019_1096_Article_IEq5.gif

OEBPS/A40623_2019_1096_Fig15_HTML.png
Number of Interferograms

— :

o g3 = [0,Aty,0,...,0]

2 —— O = [Aty,Aty,Als,Aly,...,0]

1 —— g1 = [At4,At5,0,...,0]

o o B B & s 8 R s

Aty Aty Aty Aty Aty Aty Aty Atg

VikVok V3k Vak Vsk Vek V7k Vak
SAR Acquisition Date

w Hh OO N o ©

OEBPS/A40623_2019_1096_Article_IEq101.gif

OEBPS/A40623_2019_1096_Article_IEq19.gif

OEBPS/A40623_2019_1096_Article_IEq27.gif

OEBPS/A40623_2019_1096_Article_Equ9.gif
4 4% =

S Qv

+e

OEBPS/A40623_2019_1096_Article_IEq10.gif
M, >

OEBPS/A40623_2019_1096_Article_IEq86.gif

OEBPS/A40623_2019_1096_Article_IEq118.gif
&h = [6hy,6h,,6hp)"

OEBPS/A40623_2019_1096_Article_IEq88.gif

OEBPS/A40623_2019_1096_Article_IEq51.gif

OEBPS/A40623_2019_1096_Fig3_HTML.png
a b 1500 A
1000 t
11.6 500 |
. 0
1500 ¢ B
11.4 1000
. 500 4___//\/%‘
0 T 1 1T
1500 ¢ C
11.2 1000
0 —_—
11 — 1500 | D
£ 1000 |
500 >
108 £ 1500 E
< 1000
500 |
10.6 0 ‘ —
1500 F
1000 t
10.4 e i S
0 500 10001500 1500 + G
4/ Altitude (m) 1000 |
102 @ 2am, . 500 T T~
0 1 1 | I 1 n I 3
1500 ¢ H
1 | 1000 t
0) 500 W
0 1 1 1 1 1 1 i
A , 8 6 -4 2 0 2 4 6 8

1 1
1242 1244 1246 124.8 125 125.2 Distance From Fault (km)

OEBPS/A40623_2019_1096_Article_IEq3.gif
311

OEBPS/A40623_2019_1096_Article_IEq45.gif

OEBPS/A40623_2019_1096_Article_Equ10.gif
v

Gk
G2k

Nk

OEBPS/A40623_2019_1096_Article_IEq126.gif
T

W

OEBPS/A40623_2019_1096_Article_IEq94.gif

OEBPS/A40623_2019_1096_Article_IEq29.gif

OEBPS/A40623_2019_1096_Article_Equ2.gif
A" = a+ bixg + ey + fi +0higiss

OEBPS/A40623_2019_1096_Article_IEq134.gif

OEBPS/A40623_2019_1096_Article_IEq37.gif
311

OEBPS/A40623_2019_1096_Article_IEq25.gif

OEBPS/A40623_2019_1096_Article_IEq98.gif

OEBPS/A40623_2019_1096_Article_IEq55.gif

OEBPS/A40623_2019_1096_Article_IEq68.gif

OEBPS/contact.gif

OEBPS/A40623_2019_1096_Article_IEq12.gif

OEBPS/A40623_2019_1096_Article_Equ7.gif

OEBPS/A40623_2019_1096_Article_IEq39.gif

OEBPS/A40623_2019_1096_Article_IEq43.gif
36 +0.2

OEBPS/A40623_2019_1096_Article_IEq92.gif
311

OEBPS/A40623_2019_1096_Article_IEq111.gif
€k

OEBPS/A40623_2019_1096_Article_IEq124.gif
G

OEBPS/A40623_2019_1096_Article_IEq31.gif

OEBPS/A40623_2019_1096_Article_IEq61.gif

OEBPS/A40623_2019_1096_Article_IEq106.gif
ik

OEBPS/A40623_2019_1096_Article_IEq9.gif

OEBPS/A40623_2019_1096_Article_IEq74.gif

OEBPS/A40623_2019_1096_Article_IEq14.gif

OEBPS/A40623_2019_1096_Article_IEq82.gif

OEBPS/A40623_2019_1096_Article_IEq57.gif

OEBPS/A40623_2019_1096_Fig8a_HTML.png
N
o83
~

10}7 J——— .
o 11.38 “ e
10 -20
2 o 2
2 0 2 11.36
1018 S Zg 8 o
= 0 : = .
5 -10 11.34 §-20
H
R 0 2 E -2 0 2
im 9 per—— 11.32 < 23 9 .
3-13 %'2" -
i 2 o 2 13 > 2 0 2
Q 20 =
Q1010 e RN e
‘g 11.28 20
2 0 2 -2 [} 2
ol . 11.26 zg Mot
0
-10 -20
2

- o 2
2 N 2 1245 124.54 124.58 .
Distance From Fault (km) Distance From Fault (km)

10129 11.22 20129 _.even

-10 o
20 20

~
IS}

|

o
o

10} 30

11.18

LOS Velocity (mm/year)
ok A
83. 830

2
10131 11.16

o
N

11.14

®
°
~

LOS Velocity (mmiyear)

1032
0 = 11.12
10 -
2 0 2 1.1 -
10}33 2138 .
0 0 o2
. E P 11.08 20 Y
z 2 0 2 5 2 0 2
124.6 124.64 124.68 Distance From Fault (km) 1246 124.64 124.68 Distance From Fault (km)
10} 47 20|47
11.08 0 cn e 0 (L ——,
10 20
2 0 2 2 0 2
11.06 10} 48 20} 48
=0 B -0 N a
510 520
11.04 g 2
T 2 0 2 g 2 0 2
E jo}49 E 20}49
11.02 2o o rant 2o et
810 8.20
o]
11 2 2 4 2 > 2 0 2
Q 10} 50 S 20} 50
0 A r—— 0 Pl
10.98 -10 -20
-2 0 2 2 0 2
10.96 13 51 zg 51
-10 . -20 e
2 0 2 -2 0 2
124.7 124.74 124.78 Distance From Fault (km) Distance From Fault (km)
10.98 10} 63 20| 63
0 0
10 -20 s
1096 f 2 o 2 2 [) 2
1064 20| 64
10.94 =0 a5 =0 e,
510 520 s
3 3
g =2 0 2 T =2 0 2
1092 £ o} 65 E 20(65
Z o0 oo -g 0 o~
109 g0 820 e
o2 0 2 > 2 0 2
QO 10}66 Q 20|66
10.88 = s smterase =
-10 \ 20 e
10.86 -2 0 2 2 0 2
67 67
o obm
10.84 10 20 e
-2 0 2 0 2

2 \ s L 2
124.76 124.8 124.84 124.88 Distance From Fault (km) 124.76 124.8 124.84 124.88 Distance From Fault (km)

OEBPS/A40623_2019_1096_Article_IEq123.gif

OEBPS/A40623_2019_1096_Fig2_HTML.png
- i

‘X% "'Iia :

o9 P o0 ’b‘) Rirys

* 519470607, Ms 6.9 o

< 19470607 X LY AL

1101 (relocated)s /4 1320170706, Mw 6.5 (GCMT)[

< . s N9 Y\

[de\psl ® .o 20170706, Ms 6.5
11.0°
10.8°
10.6'{
10.4°
10.2°
10.0° 4
9.8'

T T T T T T
124.2° 124.4° 124.6° 124.8° 125.0° 125.2° 125.4°

[= e
0 25 50 O 20 40
Depth (km) km

OEBPS/A40623_2019_1096_Article_IEq90.gif

OEBPS/A40623_2019_1096_Article_IEq30.gif

OEBPS/A40623_2019_1096_Article_IEq73.gif

OEBPS/A40623_2019_1096_Article_IEq8.gif

OEBPS/A40623_2019_1096_Article_IEq113.gif
lai. by i £

OEBPS/A40623_2019_1096_Article_IEq121.gif
G

OEBPS/A40623_2019_1096_Article_IEq104.gif
Blix

OEBPS/A40623_2019_1096_Article_IEq59.gif

OEBPS/A40623_2019_1096_Article_IEq76.gif

OEBPS/A40623_2019_1096_Article_IEq130.gif
dim

OEBPS/A40623_2019_1096_Article_IEq20.gif

OEBPS/A40623_2019_1096_Article_Equ6.gif
G S
G

=Gm+e

OEBPS/A40623_2019_1096_Article_IEq33.gif

OEBPS/A40623_2019_1096_Fig4_HTML.png
Perpendicular Baseline (m)

2500

2000

1500

1000

500

-500

-1000

06.01 07.01 08.01 09.01 10.01 11.01 12.01

Date (yy.mm)

Perpendicular Baseline (m)

2500

2000

1500

1000

500

-500

-1000

06.01 07.01 08.01 09.01 10.01 11.01 12.01

~e

o

Date (yy.mm)

OEBPS/A40623_2019_1096_Article_IEq41.gif
311

OEBPS/A40623_2019_1096_Article_IEq16.gif

OEBPS/A40623_2019_1096_Article_IEq6.gif

OEBPS/A40623_2019_1096_Article_IEq97.gif

OEBPS/A40623_2019_1096_Article_IEq109.gif
& = [An,An,0---0]

OEBPS/A40623_2019_1096_Article_IEq84.gif

OEBPS/A40623_2019_1096_Article_IEq71.gif

OEBPS/A40623_2019_1096_Fig9_HTML.png
Creep Rate (mm/yr)

60

40

20

-20

A B D E
s
EQ rupture |
7 || |V 'ii"' I
A l|l|| : I
. I |||||I lII|| !“ !I !I I
"4 iy || | it !"'"I" RN
) u'l...l.“lmgillll " llllll: |-r i“’“"";'"" "i 'l"i'l l"l,z.-
T INLLL [[T
bnc i 2 4 el |

Ascending
Descending

- N
G i

0 20

| 1
40 60 80 100 120 140
Distance Along Fault (km) s

OEBPS/A40623_2019_1096_Article_IEq132.gif

OEBPS/A40623_2019_1096_Article_IEq18.gif

OEBPS/A40623_2019_1096_Article_IEq128.gif

OEBPS/A40623_2019_1096_Fig14_HTML.png
a Abuyama DU

P wave Rayleigh wave
A A \ P '
WWJWV‘“W VANV VA A ‘.‘N‘\ﬂ‘f“"ﬁ, j \//‘\ / i

1 min

|
e et A

C Berkeley

NS 1947/06/0;/' 17:47 UTC
A .

e A o e ST A T
T A e s A A

0 250 500 750 1000
Time (seconds)

st o Mo AU A AP A
MMVANWVVMWMWW\WVWWMMWV\WVWVV
0 250 500 750 1000

Time (seconds)

OEBPS/A40623_2019_1096_Article_IEq65.gif

OEBPS/A40623_2019_1096_Article_IEq115.gif

OEBPS/A40623_2019_1096_Article_IEq78.gif

OEBPS/A40623_2019_1096_Article_IEq22.gif

OEBPS/A40623_2019_1096_Article_Equ4.gif
dig = v+ A + €
= Vi + S+ 0l + €

OEBPS/A40623_2019_1096_Article_IEq102.gif

OEBPS/A40623_2019_1096_Article_IEq48.gif

OEBPS/A40623_2019_1096_Article_IEq35.gif
3210

