

HAL
open science

Complexity in earthquake sequences controlled by multi-scale heterogeneity in fault fracture energy

Hideo Aochi, Satoshi Ide

► **To cite this version:**

Hideo Aochi, Satoshi Ide. Complexity in earthquake sequences controlled by multi-scale heterogeneity in fault fracture energy. *Journal of Geophysical Research: Solid Earth*, 2009, 114 (B03305), 13 p. 10.1029/2008JB006034 . hal-00502710

HAL Id: hal-00502710

<https://brgm.hal.science/hal-00502710>

Submitted on 15 Jul 2010

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

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

1 **Complexity in earthquake sequences controlled by**
2 **multi-scale heterogeneity in fault fracture energy**

3
4 Hideo Aochi

5 Land Planning and Natural Risks Division, BRGM, 3 avenue Claude Guillemin,
6 Orléans 45060 Cedex, France. (h.aochi@brgm.fr)

7
8 Satoshi Ide

9 Earth and Planetary Science, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku,
10 Tokyo 113-0033, Japan. (ide@eps.s.u-tokyo.ac.jp)

11
12 **Abstract**

13 A series of dynamic rupture events under constant tectonic loading is simulated on a
14 fault with multi-scale heterogeneity and a stochastic rupture initiation process. The
15 fracture energy of the fault plane is assumed to have multi-scale heterogeneous
16 distribution using fractal circular patches. The stochastic rupture initiation process as a
17 function of the accumulated stress is introduced in order to take account of unknown
18 smaller-scale heterogeneity and variability. Five realizations of a statistical spatial
19 distribution of fracture energy (fault heterogeneity maps) are tested for the simulations
20 of earthquake sequences during a few seismic cycles. The diversity of earthquake
21 sequences is principally controlled by the spatial distribution of the patches. The effect

1 of dynamic rupture appears in the residual stress after the characteristic events due to
2 their directivity and this localizes the subsequent sequences. Although the characteristic
3 earthquakes occur rather regularly in time and similarly in different seismic cycles,
4 some irregular behavior is found, based on the heterogeneity maps and the randomness
5 of the preceding earthquake sequence, leading to a visible anomaly in the seismicity.
6 Such anomalies are not predicable, but understandable through the analysis of the
7 considered earthquakes during the cycle. The similarity and the diversity simulated in
8 this study, governed by the structure of an inherent distribution of multi-scale
9 heterogeneity, suggests the importance of the pre-existing heterogeneity field along the
10 fault for the appearance of earthquake sequences, including those that are characteristic.

11 **1. Introduction**

12
13 Most numerical studies of earthquake source dynamics have been based on a fixed
14 observation scale, namely the assumption of characteristic, or fixed-scale, fault
15 parameters for a target event; while there are few examples considering multi-scalability
16 of fault parameters (e.g. Andrews, 1976; Aochi and Ide, 2004; Ide and Aochi, 2005;
17 Andrews, 2005). Some spatial heterogeneity on a fault plane is often given in terms of
18 stress and/or fault strength to explain the complexity of event (e.g. Mikumo and
19 Miyatake, 1979; Olsen et al., 1997; Fukuyama and Madariaga, 1998; Guatteri et al.,
20 2003; Oglesby and Day, 2005; Ripperger et al., 2007; and many others). The
21 heterogeneous stress field has recently been also attributed to the complex fault
22 geometry due to the irregular topography with respect to a tectonic force (e.g. Aochi
23 and Fukuyama, 2002) and/or the history of past events (e.g. Duan and Oglesby, 2005;
24 Shaw and Dieterich, 2007). As is natural, no detail smaller than an assumed model grid

1 size can be taken into account.

2 Recently, Ide and Aochi (2005) pointed out that multi-scale heterogeneity is essential in
3 modeling wide-scale self-similarity of the earthquake source process (e.g., Ide and
4 Beroza, 2001; Uchide and Ide, 2007), which cannot be modeled by a viewpoint at a
5 single scale. Such multi-scale heterogeneity should be able to be introduced in the
6 fracture energy of the fault surface, or simply in the critical slip distance D_c of a
7 slip-weakening law considering that fault strength is approximately constant and
8 independent of the scales. The fracture energy is estimated as from 1 J/m^2 in laboratory
9 experiments (Atkinson, 1984; Ohnaka, 2003) to 1 MJ/m^2 for large earthquakes (Beroza
10 and Spudich, 1988; Ide 2002). Linearly increasing G_c in a uniformly strained medium
11 produces a self-similar rupture propagation and thus explains the scale-independency of
12 rupture propagation velocity and slip velocity within the ruptured area (e.g. Andrews,
13 1976; Aochi and Ide, 2004). Such scaling in fracture energy can be explained by the
14 fractal nature of fault surface roughness (Matsu'ura et al., 1992; Ohnaka, 2003; Ide and
15 Aochi, 2005), while there are other possible interpretations such as purely mechanical
16 effects between cracks (Yamashita and Fukuyama, 1996) or anelastic effects off the
17 rupture plane (Andrews, 2005). Our model in this study is based on the former, namely
18 that fracture energy is regarded as an intrinsic parameter given in advance. On a fault
19 with a hierarchical G_c distribution, a rupture propagates self-similarly and stops without
20 special mechanisms because the rupturing area is always covered by an area of larger D_c
21 except for the largest characteristic earthquake of the system (Ide and Aochi, 2005).
22 This does not mean that other heterogeneity in stress or other parameters in the friction
23 law are not important; however, there are few studies focusing on the fracture energy
24 and, therefore, it should be worth studying. The importance of this scaling problem is

1 shown by its influence on the radiated seismic waves from a fault (e.g. Mai et al., 2006).
2 This paper considers how this multi-scale heterogeneity can be taken into account when
3 discussing, not only single events of different magnitudes, but also a sequence of such
4 events. The conclusion inferred from the study of Ide and Aochi (2005) on single events
5 is that a perturbation (rupture initiation) on any small heterogeneity remains as a local
6 event of small magnitude with a few exceptions that lead to the rupture of the entire
7 system (a so-called characteristic event) showing a cascade-like rupture growth
8 (Ellsworth and Beroza, 1995). Although each event is perfectly governed by the
9 physical law, the system behavior appears stochastic because of the uncertainty of the
10 initiation process. As emphasized in Ide and Aochi (2005), a rupture can initiate from a
11 part much smaller than its final size and such an initiation often becomes unstable due
12 to local fluctuations in stress or strength, which are not described in the deterministic
13 simulation of the rupture propagation. Thus the initiation process requires a stochastic
14 process representing unknown microscopic heterogeneities. This process is controlled
15 by deterministically calculated macroscopic parameters, such as the average stress level.
16 Besides the studies of earthquake dynamic rupture, there are many previous works on
17 simulating seismicity. One end member, as represented by Otsuka (1971) and Bak and
18 Tang (1989), for instance, is based on a simple mechanical model of stress release on a
19 concerned grid and stress redistribution on the surrounding grid. Although these models
20 show the characteristics of self-organized criticality, such as a wide range of events
21 under no explicit spatial inhomogeneity, the governing system has only the
22 nearest-neighbor interaction of a spring between two discretized blocks and may not be
23 a proper approximation of a continuum medium where earthquakes occur. Thus another
24 kind of mechanical model based on fracture mechanics in an elastic medium has been

1 developed (Mikumo and Miyatake, 1979; Yamashita, 1993; Rice, 1993; Ben-Zion and
2 Rice, 1993; Lapusta et al., 2000; Zöller et al., 2005b; Hillers et al., 2006). As a crack
3 evolves deterministically according to the elastic response and stress-displacement
4 constitutive relation on the crack, the system approaches a limit cycle unless the grid
5 resolution is insufficient with respect to a characteristic scale determined by the fault
6 constitutive relation (Rice, 1993). In this case, some other heterogeneity in the
7 parameters is required to generate the complexity of the seismicity in the continuum
8 medium as in the dynamic rupture process of single events. Numerical efforts have been
9 made to treat more complex heterogeneity and a large number of degrees of freedoms
10 have been added to simulate a wide range of earthquakes. As we focus on the effect of
11 dynamic earthquake events and so-called “asperities”, we will adopt a friction law that
12 does not allow any aseismic slip during the simulation. There exist some studies, e.g.
13 Lapusta et al. (2000) and Lapusta and Liu (2008), which simulate sequences of dynamic
14 events and interseismic creeping within a single computational procedure and suggest
15 that the interseismic processes may significantly change fault stress/strength conditions
16 before earthquakes and, therefore, that it influences dynamic rupture processes.
17 However, in most studies, smaller scales, which cannot be deterministically described
18 on a model element, are not considered. In this case, these simulations are always
19 deterministic regardless of the variety of event sequences. The aim of this paper is to
20 take into account such small-scale instabilities and their consequences on macroscopic
21 earthquake sequences.

22 In this paper, we first explain the concept of a multi-scale heterogeneous fault according
23 to Ide and Aochi (2005) and propose a process of stochastic rupture initiation controlled
24 by a temporal evolution of stress. Then we examine five different distributions of

1 fracture energy (fault heterogeneity maps) randomly generated according to our rules
2 and then carry out the numerical simulation of earthquake sequences during a hundred
3 years. Each of these sequences is physically simulated using elasto-dynamics for a
4 rupture event. Finally we analyze the simulation results in terms of their spatio-temporal
5 characteristics. We are interested especially in how characteristic events occur in the
6 sequence.

7 **2. Model**

8 ***2.1 Multi-scale heterogeneous fault description***

9
10 Let us consider a single isolated square fault segment under a far-field tectonic loading.
11 Our fault model is principally based on the previous one of Ide and Aochi (2005), in
12 which circular patches of different sizes are distributed randomly on a fault plane as
13 illustrated in Figure 1. The number of patches follows a fractal distribution of the
14 size-number relation. Letting N_n be the number of the patches of the n -th order with a
15 radius r_n :

$$16 \quad r_n = 2^n r_0 \quad (1)$$

17 then we set:

$$18 \quad N_n = 2^{-Dn} N_0 \quad (2)$$

19 where the fractal dimension is chosen as $D = 2$. There are 16384 ($= N_0$) 0-th order
20 patches of the smallest size, while one for the 7th order patch whose radius is $2^7 = 128$
21 times larger than the smallest ones. Additionally we introduce an 8th-order patch with an
22 appearance probability of 0.25. In this paper, we call these patches and patch
23 distribution simply as the heterogeneity and fault heterogeneity map, respectively. It

1 should be noted that, as explained in the later sections, no other intrinsic heterogeneity
 2 is assumed in our model, namely heterogeneity in the stress field is generated naturally
 3 according to the earthquake history and stress loading is uniform over the fault. .

4 Next it is assumed that each patch has fracture energy G_c proportional to its radius:

$$5 \quad G_c \propto r_n^2, \quad (3)$$

6 so that the smallest patches represent the weakest points. A simple slip-weakening
 7 friction law between shear stress τ and fault slip Δu is introduced to govern the
 8 rupture process on the fault during slipping:

$$9 \quad \tau(\Delta u) = \Delta\tau_b(1 - \Delta u / D_c)H(1 - \Delta u / D_c) + \tau_r, \quad (4)$$

10 where the parameters $\Delta\tau_b$ and D_c are called breakdown strength drop and critical
 11 slip distance and $H(\cdot)$ is the Heaviside function. τ_r represents a level of so-called
 12 dynamic friction (residual stress), but hereafter $\tau_r = 0$ is assumed without loss of
 13 generality for a planar fault problem because we discuss the deviate stress. The fault
 14 strength (static friction) is thus written as $\Delta\tau_b + \tau_r$ when the fault is not sliding. As is
 15 mentioned later, an immediate healing process is assumed. In this formulation, fracture
 16 energy is simply written by $G_c = \Delta\tau_b \cdot D_c / 2$. We assume $\Delta\tau_b$ uniform everywhere at
 17 every scale (= 5 MPa) to simplify the problem so that the scale-dependent parameter of
 18 interest is D_c . Hereafter we will discuss this parameter D_c instead of the fracture
 19 energy G_c . The importance of the linear scale dependence of D_c has been pointed out
 20 by different researchers (e.g. Andrews, 1976; Matsu'ura et al., 1992; Ohnaka, 2003).
 21 This scale dependence is a necessary condition for the self-similarity of the dynamic
 22 earthquake rupture between small and large earthquakes, which is strongly implied by

1 laboratory experiments and seismological analyses. The problem had been the degree of
2 variation in D_c for a single system. Integrating the concept of Matsu'ura et al. (1992)
3 and Ohnaka (2003) that D_c originates from the topology of fault surface, our previous
4 work (Ide and Aochi, 2005), consisting of Equations (1) to (4), has successfully shown
5 that various sizes of earthquakes occur on a single fault system having a D_c
6 distribution.

7 In this study, the dimension of the fault area is $16.4 \times 16.4 \text{ km}^2$ surrounded by an
8 unbreakable barrier, which implies that this fault is isolated from the outside. This fault
9 is subdivided into 4096×4096 elements which cannot currently be treated directly by
10 our numerical scheme. Thus, as explained in the next section, we dynamically adjust the
11 grid size of the calculation to the scale where the rupture is progressing during each
12 earthquake. We generate five different distributions of circular patches as shown in
13 Figure 2. The location of each patch is randomly determined within the whole fault
14 plane. The minimum D_c is 0.25 mm. It is noted that the largest patch does not always
15 appear as its appearance probability equals 0.25. This fault is also charged by a constant
16 far-field tectonic loading, which controls stochastic initiation process as explained in a
17 later section. Thus the complexity arises both from the stochastic growth of earthquake
18 rupture and from the stochastic rupture initiation process.

19 ***2.2 Simulation of the dynamic rupture stage***

20
21 In this section, we explain the part of the deterministic calculation of this simulation
22 based on the dynamic and static response in a homogeneous, infinite elastic medium.
23 Once rupture is initiated somewhere on the fault, we calculate the spontaneous dynamic
24 process using a boundary integral equation method (BIEM: Fukuyama and Madariaga,

1 1995, 1998) and a renormalization technique (Aochi and Ide, 2004), which allows us to
2 follow the growth process of the rupture by changing the grid size until the arrest of
3 rupture by conserving the released seismic moment and the fracture energy on the
4 concerned area. The rupture initiation at the initial step is given by a finite circular
5 crack; this effect disappears rapidly after the renormalization process [See Figures 2 and
6 4 in Aochi and Ide (2004)]. From the viewpoint of larger scales, the dynamic rupture
7 process appears to begin as a point in our configuration. The BIEM calculation is
8 always carried out on the unit grid with 64×64 boundary elements by using a
9 technique of two-dimensional fast Fourier transforms. According to the definition of the
10 BIEM, nothing happens outside the physical model region, i.e. we do not need to
11 consider it. An unbreakable barrier theoretically represents the condition that fault slip
12 always equals zero.

13 Once a dynamic rupture begins (see the next section on how it is triggered), the stress
14 drops in the ruptured area with fault slip according to Equation (4) while stress
15 accumulates in the surrounding area according to elasto-dynamics, calculated by the
16 BIEM. During this process, the fault slip is triggered at each grid point once the applied
17 shear stress exceeds the fault strength ($\Delta\tau_b + \tau_r$). This means that there remains in
18 principle a possibility that dynamic stress perturbation may cause a rupture at distance
19 away from the rupture front, as our model is intrinsically heterogeneous at all scales.
20 However, a triggered event of significant size is rarely observed in the following
21 simulation. This is because, as we will see later, the probability for a rupture to grow
22 logarithmically decreases with size and also because such instabilities may soon
23 coalesce with the dominant rupture area even if it exists. Thus, although this mechanism
24 could be important when discussing high-frequency seismic wave radiation and

1 dynamic triggering in a more complex fault system, its influence is limited for the
2 macroscopic view of rupture growth on a single plane, which we aim to discuss in this
3 paper. Once all the grids are complete at a scale where the simulation is progressing, the
4 dynamic rupture simulation of one event finishes. At the end of each dynamic rupture
5 simulation, we calculate the static stress change due to the event. To simplify the
6 numerical procedure, the near-field stress change is calculated based on the scale where
7 the rupture has terminated, while the far-field stress is rapidly calculated on the
8 large-scale grids by using a renormalization technique. This is a good enough
9 approximation since the detail of the slip distribution mostly perturbs the region close to
10 the ruptured area and the change in the stress field is gradual at distance. This
11 significantly speeds up the process.

12 The slip-weakening law in (4) has no healing mechanism, but it is unlikely that the
13 ruptured area remains weak a long time after the event. For simplicity, we, therefore,
14 assume that the fault is healed immediately after arrest, to its original strength value and
15 that it keeps the same value of fracture energy, or D_c , resetting Δu to be zero in
16 Equation (4). The first event occurs under a uniform stress field, but the stress field
17 evolves to be heterogeneous through the ongoing seismicity. During the sequences, the
18 stress values may even become negative in our numerical system due to the
19 overshooting effect of the dynamic rupture process. However, “back slip” is prohibited,
20 as τ_r in Equation (4) is not really zero but high enough to suppress backward motion
21 in nature.

22 ***2.3 Stochastic initiation process and system evolution***

23
24 The initiation criterion for each event is a fundamental assumption in this study. We

1 introduce a stochastic description reflecting unknown heterogeneity and a macroscopic
2 stress field, which is the available information in the above framework. Laboratory
3 experiments suggest a Weibull-type distribution for the strength distribution of rock
4 material (e.g. Yamaguchi and Nishimatsu, 1967) and previous numerical studies
5 adopted such a strength distribution (e.g. Mikumo and Miyatake, 1978, 1979). However,
6 this study assumes uniform fault strength and introduces prescribed fracture energy at
7 each point on the fault as the rupture process is deterministically described by a fault
8 constitutive relation and elasto-dynamics. Thus, we need another way to model the
9 fragility of each point with respect to the given fracture criterion and stress condition.

10 As shown in numerous deterministic simulations, giving a small instability to a
11 nucleation area with some finite size allows spontaneous dynamic rupture propagation
12 even if the stress is moderately loaded on the fault system. This is often discussed by
13 some normalized parameter between stress, strength or fracture energy (e.g. Das and
14 Aki, 1977; Shibazaki and Matsu'ura, 1998; Madariaga and Olsen, 2000). These all
15 imply that there remains an arbitrary selection of the nucleation points with respect to
16 the stress field and it is well known that this significantly affects the rupture history and
17 the wave radiation (e.g. Guatteri et al., 2003; Aochi et al., 2006). No quantitative
18 description of the selection of such an initiation process has been established, as this
19 may be physically related to the microscopic heterogeneity that we cannot describe
20 deterministically. In this paper, we thus assume that this selection is stochastic with a
21 function of accumulated stress and propose to approximate it by a Weibull distribution
22 function. The selection, i.e. the probability of rupture P of any patch of the minimum
23 size under the applied stress τ within a fixed duration, is written using a Weibull
24 distribution:

$$P(\tau; k, \lambda) \propto (k/\lambda)(\tau/\lambda)^{k-1} \exp(-(\tau/\lambda)^k), \quad (5)$$

1 where k (shape parameter) and λ (scale parameter) determine the shape of the
 2 distribution and the characteristic stress level related to the maximum probability,
 3 respectively. This probability P is defined to be zero when $\tau \leq 0$ and a condition of
 4 $\tau > 5$ does not exist in our context. Equation (5) might be replaced by another
 5 functional form, but the merit of using this function is that it is sufficient to study k
 6 since λ is taken equal to the assumed peak strength ($\lambda = 5$ MPa). Figure 3 shows this
 7 function for different values of k . This qualitatively matches our hypothesis, where the
 8 probability is effectively zero at very low stresses and increases with the external stress
 9 until the supposed strength. A large value of k produces a narrow peak around λ ,
 10 which makes rupture initiation sensitive to the macroscopic stress concentration. In
 11 contrast, with a small k , rupture initiation under low stress is more likely, which means
 12 that the microscopic stress perturbation on any patch is relatively independent of the
 13 initiation probability that is controlled mainly by surrounding macroscopic stress field.
 14 In the presence of tectonic loading, stress state and the probability of event occurrence
 15 depends on time. Adjusting the far field stress loading rate, we may control the
 16 recurrence time of seismic cycles. Event frequency is related to Equation (5). To
 17 normalize this equation in a seismic cycle, we suppose a roughly characteristic event of
 18 this fault (Mw about 6) every T year. The standard Gutenberg-Richter law then
 19 predicts $10^{(6-M)}$ events of magnitudes greater than M during the period T .
 20 Remembering that the minimum simulated event appears around magnitude $M = 1$
 21 corresponding the smallest patches on the fault system, we assume that all the initiation
 22 points are triggered at least once during these T years. The average event interval is
 23

1 then $t_{int} = T$ (years)/16384 (events), and the mean probability of events is $P_{event} =$
 2 t_{int}^{-1} per unit time. Namely we normalize Equation (5) so as to satisfy the following
 3 relation taking a stress value of 3MPa as reference:

$$4 \quad N_{min} \times P(\tau = 3 \text{ MPa}; k, \lambda) = P_{event}. \quad (6)$$

5 However, this normalization is based on the assumption of a uniform stress field of 3
 6 MPa. As we will see in the following sections, stress field evolves with tectonic loading
 7 and event sequences and hence the stress applied on the system is not stationary. More
 8 precisely, it is lower during most of the period because the characteristic events release
 9 the entire accumulated stress at once. As a consequence, we will see that the simulated
 10 seismicity is much lower than expected. We finally assume that the tectonic stress
 11 loading for each time step, $\Delta\tau_{tectonic}$, is constant, namely stress builds up to 3 MPa,
 12 taken as the reference above, during T . The parameters are summarized in Table 1.

13 We note that the above procedure selects either no hypocenter or one hypocenter at each
 14 time step. If no hypocenter is selected, we advance in time. If one hypocenter is selected,
 15 this defines the initial model space at the finest scale where we begin a dynamic
 16 simulation. In the dynamic rupture simulations, an instantaneous strength drop is given
 17 at the beginning on a small area within a selected smallest patch. Namely the strength is
 18 forced to be zero in Equation (4). Once selected, this initial process has a positive stress
 19 drop so that the rupture progresses more or less spontaneously according to the current
 20 boundary conditions.

21

22

3. Simulation results

We execute the simulations for five different fault heterogeneity maps (Figure 2) based on the above procedure. The parameters are given in Table 1, considering a tectonically active zone (on average a M6.5 event every 20 years). The parameters of the Weibull's function are chosen after studying the results of our preliminary run. We discuss the sensitivity to the parameters in a later section. We begin the simulation with a uniform stress of 3.5 MPa expecting the first characteristic earthquake to occur early in all the simulation; this warming-up period (cycle 0) is not taken into account in subsequent discussions. Here the characteristic earthquake is defined as the rupture process propagating on the whole fault area and being stopped by the barriers outside of the modeled region. Such an event completely releases the accumulated stress on the fault. We run each simulation for a hundred years, by running the stochastic initiation process every hour and by simulating the dynamic rupture process for a time step for a minimum 0.33 ms. This takes more than a week on a quad-core machine, although one earthquake is usually simulated within a few minutes. In the following section, we first discuss the statistical aspects of the earthquake sequences and then watch the details of the rupture process occurring in the simulation, from deterministic point of view.

3.1 Earthquake sequences with time

Figures 4 and 5 show the earthquake sequences with time for a hundred years for five fault heterogeneity maps. Characteristic events (Mw 6.4-6.5) repeat constantly in all cases with an average recurrence interval of about 20 years after a certain number of earthquakes have occurred. As reported in Table 2, the variation in the recurrence

1 interval of characteristic earthquakes is relatively small. The difference between
2 maximum and minimum recurrence times within each simulation is less than 5 % of the
3 average recurrence time for maps (1) to (3), and 7 % and 13 % for (4) and (5),
4 respectively. This originates from the internal effect of the stochastic rupture initiation,
5 including the choice of random numbers and the subsequent earthquake histories along
6 the fault. More interestingly, the maximum difference in the average recurrence time
7 according to the fault heterogeneity maps is rather large, 1.89 years, namely the
8 diversity due to the maps is larger than the fluctuation (randomness) within each
9 simulation except for (5). This indicates the importance of the geometrical distribution
10 of the patches (fault heterogeneity), although all the maps are realizations of the same
11 statistical model. The uniqueness of (5) is clear in the fault heterogeneity map where the
12 maximum patch is accidentally missed.

13 It is found that the number of earthquakes accelerates with time and the maximum
14 magnitude also increases. This is controlled by the external stress level. First, the
15 increase of stress level raises the probability of the rupture initiation following Equation
16 (5) so that it eases the appearance of earthquakes with time. On the other hand, the
17 dominance of large events indicates that larger earthquakes require higher stress loading
18 over a large area, while small earthquakes can occur within a localized stress
19 accumulation. Higher background stress enhances patch interaction and growth to
20 become a large event.

21 It is not surprising that no earthquake appears just after a characteristic event. This is
22 because the stress is completely released across the entire fault and it takes time to
23 recover enough stress to lead to a new earthquake. This is a common feature in previous
24 studies, which do not introduce any specific mechanisms for delayed rupture, relaxation

1 of the medium, pore fluid flow and so on (e.g. Zöller et al., 2005a).

2

3 **3.2 Earthquake size distribution**

4 In this section, we report the size distribution of the earthquakes. As already clearly
5 shown in Figure 4, the greater tectonic stress accumulated with time, the larger the
6 earthquake that appears. This indicates that the larger earthquakes require widely
7 accumulated stress. On other hand, small earthquakes easily occur at any time without
8 growing to large events, mainly because they are controlled by small-scale
9 heterogeneities that are recovered relatively quickly. Figure 6 shows the size-frequency
10 relation for the cumulative number of earthquakes within each simulation. The
11 characteristic events of around M6.5 are shifted from the scaling relation of smaller
12 earthquakes. We then find that most of the seismic cycles in all the simulations briefly
13 show a linear Gutenberg-Richter relation, while the ones of simulation (4) and (5) show
14 significantly curved relations with dominant magnitudes around 3 [there is also a small
15 curvature in the relation for simulation (3)]. In the latter case, it should be noted that the
16 number of earthquakes also increases. This means that there should be something
17 characteristic at this scale to break the scaling relation. Many earthquakes cannot grow
18 larger than this size. This feature can be understood deterministically by detailed
19 analysis of the earthquake sequences (See section 3.4)

20 The absence of aftershocks has already been reported in Figures 4 and 5. In nature, the
21 characteristic event accompanies many aftershocks, which often show a
22 Gutenberg-Richter size-frequency relation. On the other hand, it is also known that such
23 relations are visible in any time period during a seismic cycle, even for background

1 seismicity. Therefore it is not surprising that a Gutenberg-Richter behavior appears
2 without aftershocks.

3 4 **3.3 Spatial pattern of sequences**

5 The spatial patterns of seismicity in Figure 7 have some interesting features. First,
6 although the seismicity is greatly distributed, some concentrations and/or gaps are found.
7 From the macroscopic view of the whole fault area, the seismicity is located more on
8 the upper section of the fault in (1) and (2) and located on the lower section in (3), for
9 example. On the other hand, in some cycles such as indicated in green for (4) and purple
10 for (5), the sequences sometimes leave a gap in certain areas and in the surrounding
11 regions many more earthquakes are found. In this case, the number of earthquakes also
12 increases (Figure 5) and some dominant earthquake size appears (Figure 6). Both
13 phenomena should be the result of some physical process of earthquake ruptures
14 regardless of the randomness of the rupture initiation. On the other hand, we find that
15 the hypocenters of the characteristic earthquakes are sometimes close to one other, as
16 four events in (1) and all events in (2), for example. In (3), the hypocenters are divided
17 into two different areas. We will next discuss these similarities and the complexity by
18 considering in detail the process of earthquake ruptures.

19 20 **3.4 Stress field evolution**

21 The upper and lower rows of Figure 8 respectively show the stress field before and after
22 every characteristic earthquake in the simulations. More exactly, the upper row

1 represents the final stress of the precedent earthquake and the lower row is the final
2 stress when the characteristic earthquakes have finished. The evolution of the stress
3 field pattern can be classified into two groups: rather homogeneous evolution
4 represented by (1) and (2) of Figure 8, and inhomogeneous evolution due to some
5 visible ruptured area of intermediate magnitude earthquakes, especially observed in the
6 third cycle of (4), for example. Comparing Figure 8 with the fault heterogeneity and
7 seismicity (Figures 2 and 7), we can find how each system becomes ready to rupture the
8 whole area, or the largest patch. Such instability requires some large areas with almost
9 complete stress drop. These areas may be formed dynamically within a single event as a
10 cascade, which we may call dynamic nucleation, or it may happen during many
11 precedent earthquakes as in a quasi-static nucleation.

12 The fault heterogeneity maps (1) and (2) (Figure 2) are typical examples of the former
13 case. Namely the patch distribution allows a cascade-like rupture growth from the
14 smallest patch to the largest one (Ide and Aochi, 2005). A small perturbation can easily
15 grow to a characteristic event without a large quasi-static nucleation area. Only a small
16 number of earthquakes occur leaving a clear gap between magnitude 4 and 6.5 in the
17 magnitude-frequency relation. This also explains the closeness of the hypocenters of the
18 characteristic events. In map (1), a cascade-like growth must propagate into the largest
19 patch located in the right upper corner. The only exception is a rupture that begins far
20 from this patch at the end of the first cycle (star in purple in Figure 7), the rupture
21 process takes longer, by about 40 %, to propagate along the whole fault area, than in the
22 other simulations. Despite the similarity of the initial scenario, slightly different
23 behavior can be observed for the characteristic event. The rupture may initiate from a
24 different direction with respect to the largest patches, as observed in the Parkfield

1 earthquakes in 1966 and 2004 (Bakun et al., 2005; Murray and Langbein, 2006). After
2 the rupture of the largest patch, every rupture similarly propagates unilaterally to the
3 lower part. The rupture directivity towards the bottom releases much stress at the
4 bottom with respect to the top, which is known as the overshoot effect. This effect
5 explains low seismicity in the lower part of the fault and precludes preparation to a
6 characteristic event.

7 In contrast, large quasi-static nucleation areas with low stress appear before some
8 characteristic events for maps (4) and (5) in Figure 8. In other words, this is a
9 pre-slipped area and the stress concentration surrounding this area promotes the
10 initiation of a large earthquake. The typical case is clearly seen in the third cycle of map
11 (4). Here an earthquake of magnitude 5.7 occurs in early stage of the stress build-up
12 (Figure 4) and this cannot grow further at this time. The seismicity in and around the
13 ruptured area becomes high (Figure 7). In other words, the characteristic earthquake
14 fails to occur following one favorable scenario and the system has to wait a long time
15 for the next possible scenario (see the third characteristic earthquakes) when the system
16 is highly charged and heterogeneous. This increases the seismicity (Figures 5 and 6),
17 especially small earthquakes occurring in the surrounding area, which cannot become
18 large enough to lead to a characteristic event (Figure 7). These are anomalies in the fault
19 system, controlled by the timing of an intermediate earthquake.

20 Map (3) in Figure 8 shows similar characteristics to maps (1) and (2) although it has a
21 slightly nonlinear G-R relation (Figure 6). The characteristic events always begin on the
22 largest patch without interacting with the other large patches located in the
23 middle-to-upper part. This means the coalescence of the smaller patches (light blue) is
24 strong enough to break the largest ones. Another reason comes from the fact that the

1 patches in the upper part are not activated so favorably due to the directivity effect of
2 the characteristic earthquake once this occurred on the lower part.

3 In this way, the anomalies found in the simulations can be understood while analyzing
4 in detail the on-going earthquake sequence through the statistical features and the
5 physical rupture processes. Therefore the scenario of the forth-coming characteristic
6 earthquake in the concerned seismic cycle can be constrained with respect to its time,
7 position and rupture directivity.

9 **4. Discussion**

10
11 We have observed that different heterogeneity maps with the same statistical features
12 lead to a diversity of earthquake sequences, conserving some deterministic features of
13 the characteristic earthquakes. Let us now consider the sensitivity to the parameters of
14 the assumed rupture initiation process. The form of our probabilistic function (5) is
15 hypothetical and the shape parameter k controls the sensitivity of initial rupture process
16 to the loaded stress field, as demonstrated in Figure 3,. For easy comparison, we use the
17 same maps as (1).

18 First Figure 9 shows a case for $k = 3$ (Figure 3), where the earthquake initiation point is
19 selected almost independently with respect to the stress distribution determined by the
20 previous earthquake history. Therefore the earthquake distribution always remains
21 almost uniform without any explicit localization (d). As a result, the number of smaller
22 earthquakes increases in the size-frequency relation (Figure 9b-c).

23 Figure 10 shows the opposite case, $k = 60$, where rupture selectively starts from a patch
24 of high stress accumulation and system behavior is significantly different. Since the

1 computation takes too long, we show only the first year starting with a uniform stress
2 condition, which represents a typical behavior of this system. Very early earthquakes
3 are dispersed over the fault, as the initial stress is uniform anywhere. However, soon the
4 predominant earthquake sequence appears (bottom part of Figure 10d), where the
5 following earthquakes occur only near the periphery of the previous rupture area. In the
6 rest of the model space, the initiation probability (Figure 3) remains very low. This
7 predominant sequence progresses very quickly, as earthquakes are triggered at almost
8 every time step. Thus, the sequence shows a very concentrated time history, as seen in
9 Figures 10(a) and (b), suggesting insufficient temporal resolution with the current time
10 step. The extension of the ruptured area works as the quasi-static nucleation process and
11 the characteristic earthquake occurs after the ruptured area becomes a critical size. The
12 earthquake size distribution deviates from self-similar relation. In this example, the
13 heterogeneous stress field generated rapidly by some initial earthquakes controls the
14 following sequence. It also suggests that any anomaly in the initial stress field may
15 control the whole earthquake sequence.

16 It is widely known that some cellular automaton models generate a Gutenberg-Richter
17 like size-frequency distribution (e.g. Bak and Tang, 1989), while elastic continuum
18 models with a characteristic length converge into a periodic behavior (e.g. Rice, 1993).
19 Our system behavior cannot be interpreted using these two end members. Figure 9 and
20 10 show that stochastic initiation process must be adjusted to mimic the vast distribution
21 of the seismicity, characteristic earthquakes, and a Gutenberg-Richter relation. However,
22 the essential part of our model is the heterogeneity map derived from Equations (1) –
23 (3), as randomly initiated rupture on such a heterogeneous map gives a
24 Gutenberg-Richter relation (Ide and Aochi, 2005) even without any system evolution.

1 As the introduction of system evolution sometimes interferes with the intrinsic features
2 of the system, anomalies found in the current simulation might be hidden if we consider
3 further complexity of the natural system.

4 Our general concern for natural earthquakes is how a characteristic earthquake appears
5 in the seismic cycle. We assume built-in heterogeneous D_c distribution that is
6 conserved after each characteristic event, which might be debatable. Probably the
7 patches (fault heterogeneity) at larger scales is intrinsic (invariable in space) during a
8 few seismic cycles, as inferred from the slip distributions of subsequent earthquakes in
9 the subduction zones around Japan (Nagai et al. 2001, Yamanaka and Kikuchi, 2003)
10 and at Parkfield (Murray and Langbein, 2006). In laboratory experiments, large
11 asperities due to geometric irregularities are well conserved such that ruptures begin on
12 the faults similarly (Ohnaka and Shen, 1999) and this matches with our initial model of
13 multi-scale D_c (Ide and Aochi, 2005). As the initiation process at smaller scales in our
14 simulation is stochastic, the earthquake sequences appearing at small scales seem
15 different every time. Keeping the same heterogeneity at all scales may be acceptable as
16 a first attempt. However, this point should be discussed further in future studies.

17 As mentioned earlier, the stochastic rupture initiation process can be debated because
18 most of our observations concern the macroscopic fracture criterion. Without
19 knowledge of the real dynamics and fine-scale heterogeneity in the first instability scale,
20 such a stochastic description would be a practical substitute. Then, our current
21 normalization process homogenizes the initial field information during the rupture
22 propagation. This is correct at the scale of characteristic earthquakes, but it will be
23 another interesting topic to study how smaller heterogeneity influences the rupture

1 process at each scale. Fine-scale complexity around the rupture front may generate very
2 complex seismic wave radiation at high frequencies. Such processes will require further
3 numerical developments, such as auto-adopted gridding within the BIEM.

5. Summary

7 A sequence of complex dynamic rupture events under a constant tectonic loading is
8 simulated based on a multi-scale heterogeneous fault model with circular patches, a
9 stochastic rupture initiation process governed by a Weibull probabilistic function and
10 instantaneous healing of the fault strength by keeping the same map during every cycle.

11 The simulation results are analyzed statistically to explain their diversity and their
12 similarity both from the statistics of the seismicity and from the physical process of the
13 earthquake rupture. As previously shown in Ide and Aochi (2005), a self-organized
14 system such as the Gutenberg-Richter size distribution relation originates from the
15 multi-scale heterogeneity map we assume. However, different simulations show that the
16 history of stress field may hide this intrinsic feature. The diversity of earthquake
17 sequences is principally controlled by the spatial distribution of the patches. Although
18 the exact time and position of the onset of the characteristic earthquakes cannot be
19 predicted, they occur rather regularly in time and similarly in different seismic cycles.

20 Dynamic rupture processes of the characteristic earthquakes leave heterogeneous
21 residual stresses due to directivity and overshoot effects, so that this pattern often
22 controls the spatial distribution of the following seismicity. It is also found that larger
23 earthquakes may occur later in each seismic cycle. This means much stress
24 concentration over large area is required for a rupture to propagate spontaneously to a

1 larger area. Some irregular characteristic earthquakes may occur based on the map and
2 the randomness of the preceding earthquake sequence. In this case, an anomaly in the
3 seismicity such as the number of earthquakes, size distribution and spatial distribution
4 becomes visible. From the physical viewpoint, this is due to an intermediate earthquake
5 before the stress is sufficiently accumulated over the fault system. This means that such
6 an anomaly is not predictable before the cycle, but understandable through the analysis
7 of the concerned earthquakes during the cycle. In nature no fault system can be isolated
8 from the others, so that the phenomena should be more complex. However, the
9 similarity and the diversity simulated in this study, governed by the structure of an
10 inherent distribution of D_c , suggests the importance of pre-existing fault heterogeneity
11 structure for the appearance of earthquake sequences, including those that are
12 characteristic.

13

14 **Acknowledgments**

15

16 We thank Martin Mai, Sandy Steacy and a few anonymous reviewers for their critical
17 comments on our manuscript. Some of them encouraged us to test different
18 heterogeneous maps to improve our comprehension and discussion. We also thank John
19 Douglas for reviewing our revised manuscript. H.A. receives partial financial support
20 from the French national project INSU 3F - Rhéologie des asperities de faille (2007).
21 The parallel calculations were carried out in the Digital Information Systems Division
22 of the BRGM. This study is a contribution to BRGM's research program on seismic risk.
23 This work is also partially supported by Ministry of Education, Culture, Sports, Science
24 and Technology (MEXT), Japan.

References

1. Andrews, D. J. (1976), Rupture propagation with finite stress in antiplane strain, *J. Geophys. Res.*, 81, 3575-3582.
2. Andrews, D. J. (2005), Rupture dynamics with energy loss outside the slip zone, *J. Geophys. Res.*, 110, doi:10.1029/2004JB003191.
3. Aochi, H. and E. Fukuyama (2002), Three-dimensional nonplanar simulation of the 1992 Landers earthquake, *J. Geophys. Res.*, 107, doi:10.1029/2000JB000061.
4. Aochi, H. and S. Ide (2004), Numerical study on multi-scaling earthquake rupture, *Geophys. Res. Lett.*, 31, L02606, doi:10.1029/2003GL018708.
5. Aochi, H., M. Cushing, O. Scotti, and C. Berge-Thierry (2006), Estimating rupture scenario likelihood based on dynamic rupture simulations: the example of the segmented Middle Durance fault, southeastern France, *Geophys. J. Int.*, 165, 436-446.
6. Atkinson, B. K. (1984), Subcritical crack growth in geological materials, *J. Geophys. Res.*, 89(B6), 4077-4114.
7. Bak, P. and C. Tang (1989), Earthquakes as a self-organized critical phenomenon, *J. Geophys. Res.*, 94, 15635-15637.
8. Bakun, W. H., B. Aagaard, B. Dost, W. L. Ellsworth, J. L. Hardebeck, R. A. Harris, C. Ji, M. J. S. Johnston, J. Langbein, J. J. Lienkaemper, A. J. Michael, J. R. Murray, R. M. Nadeau, P. A. Reasenber, M. S. Reichle, E. A. Roeloffs, A. Shakal, R. W. Simpson, and F. Waldhauser (2005), Implications for prediction and hazard assessment from the 2004 Parkfield earthquake, *Nature*, 437, 969-974.

- 1 9. Ben-Zion, Y. and J. R. Rice (1993), Earthquake failure sequences along a
2 cellular fault zone in a 3-dimensional elastic solid containing asperity and
3 nonasperity regions, *J. Geophys. Res.*, 98, 14109-14131.
- 4 10. Beroza, G. and P. Spudich (1988), Linearized inversion for fault rupture
5 behavior: Application to the 1984 Morgan Hill, California, earthquake, *J.*
6 *Geophys. Res.*, 93, 6275-6296.
- 7 11. Das, S. and K. Aki (1977), A numerical study of two-dimensional spontaneous
8 rupture propagation, *Geophys. J. R. Astron. Soc.*, 50, 643-668.
- 9 12. Duan, B. and D. D. Oglesby (2005), Multicycle dynamics of nonplanar
10 strike-slip faults, *J. Geophys. Res.*, 110, B03304, doi:10.1029/2004JB003298.
- 11 13. Ellsworth, W. L. and G. C. Beroza (1995), Seismic evidence for an earthquake
12 nucleation phase, *Science*, 268, 851-855.
- 13 14. Guatteri, M., P. M. Mai, G. C. Beroza and J. Boatwright (2003), Strong-ground
14 motion prediction from stochastic-dynamic source models, *Bull. Seism. Soc.*
15 *Am.*, 93, pp301-313.
- 16 15. Hillers, G., Y. Ben-Zion and P. M. Mai (2006), Seismicity on a fault controlled
17 by rate- and state-dependent friction with spatial variations of the critical slip
18 distance, *J. Geophys. Res.*, 111, doi:10.1029/2005JB003859.
- 19 16. Ide, S. (2002), Estimation of radiated energy of finite-source earthquake models,
20 *Bull. Seismol. Soc. Am.* 92, 2294-3005.
- 21 17. Ide, S. and H. Aochi (2005), Earthquakes as multiscale dynamic ruptures with
22 heterogeneous fracture surface energy, *J. Geophys. Res.*, 110, B11303,
23 doi:10.1029/2004JB003591.
- 24 18. Ide, S. and G. C. Beroza (2001), Does apparent stress vary with earthquake size?,

- 1 Geophys. Res. Lett., 28, 3349-3352.
- 2 19. Fukuyama, E. and R. Madariaga (1998), Rupture dynamics of a planar fault in a
3 3D elastic medium: Rate- and slip-weakening friction, *Bull. Seismol. Soc. Am.*,
4 88, 1-17.
- 5 20. Fukuyama, E. and R. Madariaga (1995), Integral equation method for plane
6 crack with arbitrary shape in 3D elastic medium, *Bull. Seismol. Soc. Am.*, 85,
7 614-628.
- 8 21. Lapusta, N. and Y. Liu (2008), 3D boundary-integral modeling of spontaneous
9 earthquake sequences and aseismic slip, in press, *J. Geophys. Res.*
- 10 22. Lapusta, N., J. R. Rice, Y. Ben-Zion and G. Zheng (2000), Elastodynamic
11 analysis for slow tectonic loading with spontaneous rupture episodes on faults
12 with rate- and state-dependent friction, *J. Geophys. Res.*, 105, 23765-23789.
- 13 23. Madariaga, R. and K. B. Olsen (2000), Criticality of rupture dynamics in 3D,
14 *Pure Appl. Geophys.*, 157, 1981-2001.
- 15 24. Mai, P. M., P. Somerville, A. Pitarka, L. Dalguer, S. Song, G. Beroza, H.
16 Miyake and K. Irikura (2006), On scaling of fracture energy and stress drop in
17 dynamic rupture models : Consequences for near-source ground motions, in
18 *Earthquake : Radiated energy and the physics of faulting*, Geophysical
19 Monograph Series 170, 283-293.
- 20 25. Mikumo, T. and T. Miyatake (1983), Numerical modeling of space and time
21 variations of seismic activity before major earthquakes, *Geophys. J. R. astr. Soc.*,
22 74, 559-583.
- 23 26. Mikumo, T. and T. Miyatake (1979), Earthquake sequences on a frictional fault
24 model with non-uniform strengths and relaxation times, *Geophys. J. R. Astr.*

- 1 Soc., 59, 497-522.
- 2 27. Mikumo, T. And T. Miyatake (1978), Dynamic rupture process on a
3 three-dimensional fault with non-uniform frictions and near-field seismic waves,
4 Geophys. J. R. Astr. Soc., 54, 417-438.
- 5 28. Murray, J. and J. Langbein (2006), Slip on the San Andreas Fault at Parkfield,
6 California, over Two Earthquake Cycles, and the Implications for Seismic
7 Hazard, Bull. Seismol. Soc. Am., 96, S283-S303.
- 8 29. Nagai, R., M. Kikuchi, and Y. Yamanaka (2001), Comparative study on the
9 source process of recurrent large earthquakes in Sanriku-oki region: the 1968
10 Tokachi-oki earthquake and the 1994 Sanriku-oki earthquake, *Zishin*, 54,
11 267-280 (in Japanese with English abstract).
- 12 30. Oglesby, D. D. and S. M. Day (2002), Stochastic fault stress: Implications for
13 fault dynamics and ground motion, Bull. Seism. Soc. Am., 92, 3022-3041.
- 14 31. Olsen, K. B., R. Madariaga and R. J. Archuleta (1997), Three-dimensional
15 dynamic simulation of the 1992 Landers earthquake, *Science*, 278, 834-838.
- 16 32. Ohnaka, M. and L. Shen (1999), Scaling of the shear rupture process from
17 nucleation to dynamic propagation: Implications of geometric irregularity of the
18 rupturing surfaces, *J. Geophys. Res.*, 104(B1), 817-844.
- 19 33. Otsuka, M. (1971), A simulation earthquake occurrence Part 1, A mechanical
20 model, *J. Seis. Soc. Jpn*, 24, 13-25.
- 21 34. Ripperger, J., J. P. Ampuero, P. M. Mai and D. Giardini (2007), Earthquake
22 source characteristics from dynamic rupture with constrained stochastic fault
23 stress, *J. Geophys. Res.*, 112, doi:10.1029/2006JB004515.
- 24 35. Rice, J. R. (1993), Spatio-temporal Complexity of Slip on a Fault, *J. Geophys.*

- 1 Res., 98, 9885-9907.
- 2 36. Shaw, B. E. and J. H. Dieterich (2007), Probabilities for jumping fault segment
3 stopovers, *Geophys. Res. Lett.*, 34, L01307, doi:10.1029/2006GL027980.
- 4 37. Shibazaki, B. and M. Matsu'ura (1998), Transition process from nucleation to
5 high-speed rupture propagation: scaling from stick-slip experiments to natural
6 earthquakes, *Geophys. J. Int.*, 132, 14-30.
- 7 38. Uchide, T. and S. Ide (2007), Development of multiscale slip inversion method
8 and its application to the 2004 mid-Niigata Prefecture earthquake, *J. Geophys.*
9 *Res.*, 112, B06313, doi:10.1029/2006JB004528.
- 10 39. Yamaguchi, Y. and U. Nishimatsu (1967), Introduction to rock mechanics,
11 Tokyo University Press (in Japanese).
- 12 40. Yamanaka, Y. and M. Kikuchi (2003), Source processes of the recurrent
13 Tokachi-oki earthquake on September 26, 2003, inferred from teleseismic body
14 waves, *Earth Planets Space*, 55, e21–e24.
- 15 41. Yamashita, T. (1993), Application of fracture mechanics to the simulation of
16 seismicity and recurrence of characteristic earthquakes on a fault, *J. Geophys.*
17 *Res.*, 98, 12019-12032.
- 18 42. Yamashita, T. and E. Fukuyama (1996), Apparent critical slip displacement
19 caused by the existence of a fault zone, *Geophys. J. Int.*, 125, 459-472.
- 20 43. Zöller, G., S. Hainzl, M. Holschneider and Y. Ben-Zion (2005a), Aftershocks
21 resulting from creeping sections in a heterogeneous fault, *Geophys. Res., Lett.*,
22 32, doi:10.1029/2004GL021871.
- 23 44. Zöller, G., M. Holschneider and Y. Ben-Zion (2005b), The role of heterogeneity
24 as a tuning parameter of earthquake dynamics, *Pure Appl. Geophys.*, 162,

1 1027-1049.

2

1

Parameter	Quantity
Rigidity	32.4 Gpa
P-wave velocity	6000 m/s
S-wave velocity	3464 m/s
BIEM grid size	4 m at minimum
BIEM time step	0.33 ms at minimum
Peak strength $\Delta\tau_b$	5 MPa
Critical slip distance D_c	Variable (See Figure 2)
Weibull's shape parameter k	15
Weibull's scale parameter λ	5 MPa
Period T	20 years
Event probability P_{event}	0.1 per hour
Tectonic loading $\Delta\tau_{tectonic}$	10 Pa per hour

2 **Table 1: Model parameters used in the simulations.**

3

1

Fault Heterogeneity Map	(1)	(2)	(3)	(4)	(5)	Max (Tr)	Min (Tr)	Max(Tr)-Min(Tr)
Average Recurrence Time :Tr(yr)	19.61	20.12	20.92	21.07	19.18	21.07	19.18	1.89
Max (Tr)	19.99	20.25	21.34	21.88	21.10			
Min (Tr)	19.05	19.85	20.36	20.41	18.58			
Max(Tr)-Min(Tr)	0.94	0.40	0.98	1.46	2.52			

2

3

4

5

6

7

8

Table 2: Recurrence time of the simulated characteristic earthquakes for each fault heterogeneity map. To the bottom, the maximum, the minimum and their difference are presented for each map. To the right, the maximum, the minimum and the difference are calculated for the averages of each simulation.

1

2

3

4 **Figure 1. Schematic illustration of multi-scale heterogeneous D_c distribution [after Ide and**
5 **Aochi (2005)]. Focusing on the microscopic scale, one finds numerous small parts of small**
6 **D_c .**

1

2

3

4

5

6

7

Figure 2: Five heterogeneity maps stochastically generated according to the same rules. The model area (X, Y) has a dimension of 16384 m x 16384 m, namely 4096 x 4096 grids in the minimum scale. The appearance probability of the maximum patch (olive) is 0.25, so that it is possible that this patch does not appear in the area as in Map 5. See the text in the detail.

1

2
3
4
5
6

Figure 3: Probabilistic function defined by Equation (5) for $k = 3, 15$ and 60 .

1

Seismicity during 100 years

2

3

4

5

Figure 4: Earthquake sequences with time for each heterogeneity map. The number in the upper left corner corresponds to the number of each map.

1

Cumulative Number

2

3

4

5

6

Figure5: Cumulative number of earthquakes with time for each map, (1) to (5). The curves in (1) and (5) end just before 100 years, because there is no seismicity following the previous characteristic earthquakes.

1
 2 Figure 6: Earthquake numbers against magnitude for each map from (1) to (5). The black circle shows the
 3 total seismicity during 100 years of each simulation. Other marks represent four cycles within the 100
 4 years.

1

2

3

4

5

6

7

Figure 7: Spatial distribution of hypocenters of earthquake sequences during the simulated 100 years. Events are plotted by different colors according to the seismic cycles, each of which ends with the characteristic event represented by stars. The size of circles is proportional to the event magnitude, but it does not represent the physically ruptured area.

1
2
3
4
5
6
7

Figure 8: Stress field on the whole fault area before (upper row) and after (lower row) the characteristic earthquakes of each simulation (1) to (5). It should be made clear that the upper row corresponds to the earthquake preceding the characteristic event. The numbers separated by a colon represent, respectively, the event time in hours and the sequence number in each cycle (0 for the characteristic one). Each panel shows the entire fault regions of 16.4 km x 16.4 km.

1
 2 Figure 9: Simulated earthquake sequences in the case of $k = 3$ for the heterogeneity map (1). (a)
 3 Magnitude-Time, (b) Earthquake cumulative number – Time, (c) Size distribution and (d) Hypocenter
 4 distribution. See also the captions of the previous figures.

1
2
3
4
5

Figure 10: Simulated earthquake sequences for $k = 60$ on the heterogeneity map (1). Cumulative earthquake number against magnitude on the left panel and stress evolution for every 200 events in right panel.