

HAL
open science

InSAR observation of the shallow MW 5.1 Lorca earthquake (Spain). Comparison with elastic dislocated model

Marcello de Michele, Pierre Briole, Daniel Raucoules

► **To cite this version:**

Marcello de Michele, Pierre Briole, Daniel Raucoules. InSAR observation of the shallow MW 5.1 Lorca earthquake (Spain). Comparison with elastic dislocated model. IEEE International Geoscience and Remote Sensing Symposium: IGARSS '12: Remote Sensing for a Dynamic Earth, Jul 2012, München, Germany. congress paper #1674. hal-00697302

HAL Id: hal-00697302

<https://brgm.hal.science/hal-00697302v1>

Submitted on 15 May 2012

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.

INSAR OBSERVATION OF THE SHALLOW M_w 5.1 LORCA EARTHQUAKE (SPAIN). COMPARISON WITH ELASTIC DISLOCATION MODEL.

Marcello de Michele (1), Pierre Briole (2), Daniel Raucoules (1)

(1) French Geological Survey (BRGM), 3 Av. C. Guillemin, 45060 Orléans Cedex 2, France.

(2) Laboratoire de Géologie, CNRS UMR 8538, Ecole Normale Supérieure, 24 Rue Lhomond, 75231 Paris Cédex 05, France.

1. ABSTRACT

Space geodetic techniques such as Interferometric Synthetic Aperture Radar (InSAR) and Global Positioning Systems (GPS) have demonstrated useful in mapping the displacement field of large earthquakes ($M_w \sim 6$ or higher) but the displacement fields of smaller earthquakes ($< M_w 5.5$), such as the ones that typically results from the European and African plates collision, are less often analyzed from space geodetic techniques and their characterization, in terms of slip on the fault plane at depth and focal depth location, often challenges seismologic techniques. In this study we present the results of InSAR analysis of the 11 of May 2011 M_w 5.1 Lorca earthquake. We use 4 SAR data acquired from the European C-band Advanced SAR (ASAR) sensor onboard Envisat satellite to map the ~ 3 cm of surface displacement field produced by the Lorca earthquake (Figure 1). Then, we use a simple elastic dislocation model (as described in [1]) to characterize the fault plane geometry and the fault slip at depth and adjust its parameters to fit the observed deformation. We found that the Lorca earthquake ruptured a ~ 3 km segment of the Alhama de Murcia Fault, centered at 4.2 km depth and produced ~ 21 cm reverse slip with ~ 6 cm left lateral component on a 45° plane striking N65E (Figure 2). We also observed a high level rate (~ 0.7 cm/month) subsidence in the Guadalentin basin due to water pumping for intensive agriculture. This value is in accordance with those reported by other authors (e.g. [2]), with no significant rate change associated with the earthquake.

Figure 1: Surface displacement field due to both the Lorca earthquake and 5.2 month of water pumping in the Guadalentín basin. Empty white circles represent instrumental seismicity (IGN catalogue) and magnitude; full white circles represent the main shocks locations and magnitudes (IGN catalogue –please see López-Comino et al. (2012) for detailed aftershock relocation-). The main shocks, Mw 4.5 and Mw 5.1 on the 11 of May 2011 are plotted with their respective focal mechanism. One colour fringe corresponds to 2π phase cycle i.e. 2.8 cm in the Line of Sight (LOS) direction (23° off the vertical). The red segment represents the surface extension of the modeled seismogenic fault.

Figure 2: Surface displacement of the Lorca earthquake as inferred from our elastic dislocation model (model parameters are in table II). Seismicity: same as figure 2. The white rectangle inset represents a cartoon of the modeled fault plane; $l = 2.9$ km; $w = 2.9$ km; $d = 3.2$ km ; $p = 45^\circ$. LOS: Line of Sight direction (23° off the vertical). The red segment represents the surface extension of the modeled seismogenic fault.

2. REFERENCES

- [1] P. Briole, G. De Natale, R. Gaulon, F. Pingue, R. Scarpa, Inversion of geodetic data and seismicity associated with the Friuli earthquake sequence (1976-1977) Italy., *Annales Geophysicae*, 4 B, pp. 481-492., 1986
- [2] P. González, J. Fernández (2011), Drought-driven transient aquifer compaction imaged using multitemporal satellite radar interferometry, *Geology*, 39(6), pp 551–554, 2011
- [3] López-Comino, J.-Á., F. de L. Mancilla, J. Morales, and D. Stich (2012), Rupture directivity of the 2011, Mw 5.2 Lorca earthquake (Spain), *Geophys. Res. Lett.*, 39, L03301, doi:10.1029/2011GL050498.

3. ACKNOWLEDGEMENTS

We thank ESA for providing the ASAR data under the frame of CAT-1 research proposal. MDM and DR acknowledge the BRGM research direction for supporting this study.

