

HAL
open science

Reference database for seismic ground-motion in Europe (RESORCE)

Sinan Akkar, M. Abdullah Sandikkaya, M. Senyurt, A. Azari Sisi, B. Ö. Ay, Paola Traversa, John Douglas, Fabrice Cotton, Lucia Luzi, Bruno Hernandez, et al.

► **To cite this version:**

Sinan Akkar, M. Abdullah Sandikkaya, M. Senyurt, A. Azari Sisi, B. Ö. Ay, et al.. Reference database for seismic ground-motion in Europe (RESORCE). Bulletin of Earthquake Engineering, 2014, 12 (1), pp.311-339. 10.1007/s10518-013-9506-8 . hal-00857867

HAL Id: hal-00857867

<https://brgm.hal.science/hal-00857867v1>

Submitted on 4 Sep 2013

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.

Reference Database for Seismic Ground-Motion in Europe (RESORCE)

S. Akkar¹, M.A. Sandikkaya^{1,2}, M. Şenyurt³, A. Azari Sisi¹, B.Ö. Ay^{1,4}, P. Traversa⁵, J.

Douglas⁶, F. Cotton², L. Luzi⁷, B. Hernandez⁸ and S. Godey⁹

¹*Earthquake Engineering Research Center, Middle East Technical University, 06800 Ankara, Turkey*

²*Institut des Sciences de la Terre (ISTerre), Université de Grenoble, 38041 Grenoble, France*

³*Kalyon Insaat, Beykoz Istanbul, Turkey*

⁴*European Centre for Training and Research in Earthquake Engineering, 27100 Pavia, Italy*

⁵*EDF-DIN-CEIDRE TEGG-Service Geologie Geotechnique, 13090 Aix en Provence, France*

⁶*Bureau de Recherches Géologiques et Minières, BRGM*

⁷*Istituto Nazionale di Geofisica e Vulcanologia, INGV*

⁸*CEA, DAM, DIF, Laboratoire de detection et de Géophysique, F-91297 Arpajon, France*

⁹*Euro-Mediterranean Seismological Centre, c/o CEA DAM, DIF, F-91297 Arpajon, France*

Corresponding Author:

Sinan Akkar

T: +90-312-210-7475

E: sakkar@metu.edu.tr

Middle East Technical University

Department of Civil Engineering

Earthquake Engineering Research Center

K6 Building

06800, Ankara, Turkey

Abstract

This paper presents the overall procedure followed in order to assemble the most recent pan-European strong-motion databank: Reference Database for Seismic Ground-Motion in Europe (RESORCE). RESORCE is one of the by-products of the SIGMA (SeIsmic Ground Motion Assessment; projet-sigma.com) project. RESORCE is intended to be a single integrated accelerometric databank for broader Europe to understand the regional differences in seismic hazard for improving risk studies in Europe and surrounding countries. RESORCE principally updates and extends the previous pan-European strong-motion databank (Ambraseys et al., 2004a) from recently compiled Greek, Italian, Swiss and Turkish accelerometric archives. The updates also include the earthquake-specific literature studies published in recent years. The current content of RESORCE includes 5882 multi-component and uniformly processed accelerograms from 1814 events and 1540 strong-motion stations. The moment magnitude range covered by RESORCE is $2.8 \leq M_w \leq 7.8$. The source-to-site distance interval extends to 587 km and distance information is given by the common point- and extended-source distance measures. The paper presents the current features of RESORCE through simple statistics that also quantify the differences in metadata and strong-motion processing with respect to the previous version of the pan-European strong-motion databank.

Evolution of Strong-Motion Data Collection in Europe

The attempts to collect and compile strong-motion data from Europe and the Middle East started in the first half of 1970s in Imperial College, London after the 1967 Debar and 1969 Portugal earthquakes (Ambraseys, 1978). The volunteer work undertaken in the Imperial College was later funded through various grants provided by the governmental agencies of the UK and the European Council (Bommer and Douglas, 2004); the latter being collaborative projects with different European research centers (Ambraseys, 1990; Ambraseys and Bommer, 1990; 1991; Bommer and Ambraseys, 1992). The major focus point in these projects is the consistent evaluation of earthquake and strong-motion station metadata information as well as uniform processing of strong-motion records, leading to a reliable strong-motion databank for earthquake induced hazard and risk studies in Europe.

The efforts which grew out from these studies resulted in a CD-ROM of 1068 tri-axial accelerograph data (Ambraseys et al., 2000) that was expanded later by additional recordings from the broader Europe (pan-European) region. The expanded strong-motion databank (2213 accelerograms from 856 earthquakes recorded at 691 strong-motion stations) is disseminated through the Internet Site for European Strong-Motion Data web page (ISESD; <http://www.isesd.hi.is>; Ambraseys et al., 2004a). The ISESD strong-motion databank considers the special studies on earthquakes (released as either institutional reports or articles published in peer-reviewed journals) as the primary sources for the earthquake and strong-motion station metadata. In the absence of such earthquake-specific studies, the earthquake metadata (e.g., epicentral location, focal depth as well as magnitude estimations other than local magnitude, M_L) was mostly taken from the Bulletin of the International Seismological Center (www.isc.ac.uk). The local magnitude information was gathered from local and national networks. The preferred source of information for earthquake location is the local or national networks whenever they were assessed as more reliable with respect to the

international seismic agencies. The network owners are rated as the most reliable information source for strong-motion station metadata information (e.g., site conditions, station coordinates, shelter type) when strong-motion sites lack specific monograms. The soil conditions of strong-motion stations are classified using the Boore et al. (1993) scheme that is based on certain V_{S30} intervals ($V_{S30} < 180$ m/s; $180 \text{ m/s} \leq V_{S30} < 360$ m/s; $360 \text{ m/s} \leq V_{S30} < 750$ m/s; $V_{S30} \geq 750$ m/s) where V_{S30} is the average shear-wave velocity in the top 30m soil profile. However, the unavailable shear-wave velocity profiles in almost all strong-motion stations constituted the major difficulty in the classification of strong-motion sites for different soil conditions. Almost all the processed strong-motion records in ISESD were band-pass filtered using an elliptical filter with constant high-pass and low-pass cut-off frequencies (0.25 Hz and 25 Hz, respectively). A subset of ISESD was re-processed using the bi-directional (acausal) Butterworth filter with cut-off frequencies adjusted individually for each accelerogram. The individual filter cut-off frequencies were determined from the signal-to-noise ratio of each accelerogram. This subset, later, was released as another CD-ROM (ESMD; European Strong-Motion Data; Ambraseys et al., 2004b) after the inauguration of the ISESD web site.

The efforts for the compilation of ISESD strong-motion databank were followed by important national and international strong-motion and seismic hazard projects in Europe and the surrounding regions. Of these projects the **IT**alian **AC**celerometric **A**rchive **P**roject (ITACA; <http://itaca.mi.ingv.it>; Luzi et al., 2008) and the **T**urkish **N**ational **S**trong-**M**otion **P**roject (T-NSMP; <http://kyh.deprem.gov.tr/>; Akkar et al., 2010) are national initiatives to compile, process and archive local (national) accelerometric data using state-of-art techniques. The ITACA project compiled a total of 2182 accelerograms from 1004 events (Luzi et al., 2008) whereas T-NSMP studied 4607 strong-motion records from 2996 earthquakes recorded at 209 stations (Akkar et al., 2010). Both ITACA and T-NSMP also

improved the site characterization of strong-motion stations either by reassessing the existing shear-wave velocity profiles and soil column lithology information or by utilizing invasive or noninvasive site exploration techniques to compute the unknown V_{S30} and other relevant site parameters (e.g., Sandikkaya et al., 2010). A similar effort has also been started in Greece after 2000 to archive the uniformly processed Greek records of strong-motion stations operated by ITSAK (<http://www.itsak.gr/>; Theodulidis et al., 2004) under the HEAD (**H**Ellenic **A**ccelerogram **D**atabase) databank. The **S**eismic **H**azard **H**ARmonization in **E**urope project (SHARE; www.share.eu.org), a grant provided by the European Council, compiled a strong-motion databank (Yenier et al., 2010) by collecting shallow crustal accelerometric data from the worldwide strong-motion databanks (ISESD, ESMD, ITACA and T-NSMP are among these databanks) to test the performance of candidate ground-motion prediction equations (GMPEs) for hazard calculations in Europe. This databank (13500 records from 2268 events recorded at 3708 stations) neither updates the metadata information nor develops a uniformly processed accelerometric data archive from the existing events of the selected strong-motion databanks. However, the developers of the SHARE strong-motion databank gave careful consideration for removing duplicated entries in the event, station and waveform information through a hierarchical approach.

Motivation behind the Development of RESORCE

Despite of the significant efforts put forward in the development of ISESD, it suffers from poor strong-motion site characterization and the use of constant filter cut-offs in data processing. The latter feature has been proven to be inappropriate as it may result in misrepresentation of actual ground-motion frequency content of the recorded events (e.g., Akkar and Bommer, 2006). Recent national strong-motion projects (major ones have already been discussed in the previous section) tried to prevent these drawbacks but they evolved as

individual attempts. These projects implemented their own methodologies while assembling the databases that may result in lack of uniformity in metadata compilation and record processing for their integration under a single strong-motion databank. The SHARE project gathered strong-motion data from recent strong-motion databanks but no attempt was made to homogenize the data processing of accelerograms. Improvements of earthquake and station metadata from recent studies in the literature were also out of scope of the SHARE strong-motion databank. The recordings from recent earthquakes of engineering significance in the broader European region (e.g., 2009 L'Aquila Earthquake M_w 6.3; 2011 Van Earthquake M_w 7.1; 2011 Van-Edremit Earthquake M_w 5.6; 2011 Kütahya-Simav Earthquake M_w 5.9; 2010 Elazığ-Kovancılar Earthquake M_w 6.1) are either entirely or mostly disregarded in the SHARE strong-motion databank.

The primary motivation behind RESORCE is to be a single integrated accelerometric databank for broader Europe. The basic ingredient of RESORCE is the pan-European subset of the SHARE strong-motion databank (Yenier et al., 2010). It updates and expands ISESD accelerometric archive using the information gathered from recently carried out strong-motion database projects as well as from other relevant earthquake-specific studies in the literature. The uniform data processing of accelerograms as well as improved magnitude and source-to-site distance distributions constitute other important steps in RESORCE. RESORCE is one of the by-products of the SIGMA (SeIsmic Ground Motion Assessment) project whose main goal is to improve seismic hazard assessment methods in France and neighboring regions, with realistic characterization of aleatory and epistemic uncertainties. RESORCE, which is built over a consistent methodology, is one of the building blocks for achieving these objectives. The development of RESORCE is realized as a collaborative work under SIGMA-Work Package 2 that consists of researchers from Électricité de France (EDF), Institut des Sciences de la Terre (ISTerre), Bureau de Recherches Géologiques et

Minères (BRGM), Euro-Mediterranean Seismological Centre (EMSC), Istituto Nazionale di Geofisica e Vulcanologia (INGV), Laboratoire de detection et de Géophysique (LDG) and Middle East Technical University (METU). The last institute is responsible from the compilation and processing of RESORCE whereas the first five institutions are heavily involved in its scientific revision, coordination and dissemination. RESORCE went through a peer review process during its evolution to provide verified accelerometric data together with reliable metadata that can be used in engineering seismology and earthquake engineering studies. The steps followed in assembling RESORCE are described in the following sections with emphasis on the differences between IESD and RESORCE so as to display the level of improvements in the current pan-European accelerometric data archive.

Strategy Followed in the Compilation and Strong-Motion Data Processing

The accelerometric data and corresponding metadata information gathered in RESORCE is a collection of recordings from local accelerometric data providers, previously established regional and global databanks, seismological agencies and recent studies in the literature. Table A1 lists the 6 major sources (designated under the “Accelerogram” column) used for collecting the raw accelerograms in RESORCE. These reference sources also contain earthquake and strong-motion station metadata information as presented in Table A1. The existing earthquake and strong-motion station metadata from these sources as well as other reliable references were studied individually while assembling RESORCE. The waveforms of raw accelerometric data were visually inspected one by one in terms of waveform quality and frequency content to implement a well-established data processing technique into the entire strong-motion databank. The steps followed in this entire process are summarized below.

Compilation of Earthquake and Strong-Motion Station Metadata

The major structure of RESORCE consists of two principal blocks: (1) earthquake and station metadata information, and (2) accelerometric data. Inherently, these two blocks are related to each other and are assembled from almost the same reference sources (see Table A1). Figure 1 summarizes the overall structure of RESORCE in this perspective. ISESD and its subset ESMD are considered as the primary sources of earthquake (M_w , epicentral coordinate, depth, style-of-faulting, fault geometry etc.) and strong-motion station (soil conditions, station coordinate, different source-to-site distance measures, recoding type – analog vs. digital – etc.) metadata for pre-2004 events. This preference is waived for the earthquakes, which occurred in Italy as well as the Italian strong-motion stations as ITACA contains the most up-to-date station and event information for Italy. Notwithstanding, for Italian events that are reported in magnitudes other than M_w , the Castello et al. (2007) empirical magnitude conversion relationships for M_w were used. This is the only modification made to ITACA within the context of these studies¹. The preeminence of ISESD and ESMD for pre-2004 earthquake metadata of Turkish events is not overruled because T-NSMP provides earthquake information from a set of seismological references for each entry in its archive and both ISESD and ESMD are among these seismological sources. Thus, the decision on preferring ISESD and ESMD for pre-2004 Turkish earthquake metadata is in line with the database compilation policy of T-NSMP. The earthquake and station information of additional references, other than ISESD and ESMD, (see Figure 1 as well as Tables A1 and A2) is primarily taken into account for post-2004 earthquake and station metadata in RESORCE. These references are also used for the pre-2004 RESORCE inventory to complete some of the missing earthquake metadata components of individual events or for

¹ A similar magnitude conversion process was also implemented in HEAD and T-NSMP during their compilation (Theodulidis et al., 2004; Akkar et al., 2010). The resulting moment magnitude estimations are taken into account in RESORCE for Greek events, post-2004 Turkish earthquakes as well as for those that occurred before 2004 whenever they are not included in ISESD or ESMD.

including additional earthquakes that are not covered by the ISESD or ESMD archives. The event- and station-based information collected from earthquake-specific literature studies are always ranked as the primary reference for earthquake and station metadata in RESORCE regardless of the corresponding information in the other studied sources. Table A2 presents the peer-reviewed literature studies used from this standpoint. This table also lists the earthquake-specific literature survey compiled and used by ISESD that is inherently considered during the compilation of RESORCE. The reported M_w values of seismic agencies are based on global or regional moment tensor solutions. These M_w values are accepted as they are and no quality assurance is made by tracing back the number of stations used in their computation. In a similar fashion while converting the body-wave magnitude (m_b) scale into M_w , the possibility of positive biases in m_b for small-to-moderate size events was not considered. Such additional quality assurance checks should be made in the upcoming versions of RESORCE to improve the reliability of information released by this strong-motion databank.

Figure 1. Basic structure of RESORCE and reference sources that build the metadata information as well as the accelerometric data in RESORCE.

An important detail about the RESORCE station metadata is the site characterization of the Turkish and Greek strong-motion stations. The T-NSMP strong-motion inventory is preferred for the site information of the national-network stations of Turkey because it contains the most updated site characterization of these stations. Similarly, the recent site information of 19 Greek stations from the HEAD archive is used to update the site classification of corresponding Greek recordings in RESORCE. The site information of 7 Turkish strong-motion stations other than those pertaining to the national-network is compiled from the literature survey (Rosenblad et al., 2002; see Table A2). Site information of 3 Greek strong-motion stations not covered by HEAD is obtained via personal communication with Prof. Kyriazis Pitilakis and Ms. Evi Riga (AUTH, Greece). The primary parameter used for strong-motion site characterization in RESORCE is V_{S30} as ITACA, T-

NSMP, HEAD as well as recent literature studies that are accounted for while compiling the RESORCE station metadata use in-situ shear-wave velocity profiles measured by invasive and noninvasive site exploration techniques. Table 1 presents the geophysical site exploration techniques whose shear-wave velocity measurements are evaluated by the above reference sources for site characterization of strong-motion stations in their archive.

Table 1 In-situ site measurements of the RESORCE strong-motion recording stations

Measurement description	Reference source
Seismic cross-hole	HEAD and ITACA
Seismic down-hole	HEAD and ITACA
Extended spatial autocorrelation method from microtremor array measurements (ESAC)	ITACA
Frequency wavenumber spectrum method from microtremor array measurements (ESAC-FK)	ITACA
Multi-channel analysis of the surface waves (MASW)	ITACA and T-NSMP
Spectral analysis of surface waves (SASW)	Rosenblad et al., 2002

The unification of earthquake and station metadata for RESORCE as described in the previous paragraphs is finalized by homogenizing the classification of style-of-faulting (SoF). The homogenization of the SoF classification was a necessary step as the existing double-couple fault-plane solutions are evaluated differently by each reference source to identify the SoF of each event in their inventory. The methodology proposed in Boore and Atkinson (2007) is used to remove the differences in SoF classification of the considered reference sources. This procedure that is modified from Frolich and Apperson (1992) and Zoback (1992) uses the plunge angles of the T- and P-axis of the double-couple fault-plane solutions. The procedure does not require the actual fault plane solution, which makes it appealing in the determination of SoF for earthquakes that occur on faults without a rupture trace on the surface. It determines a unique SoF, which is not the case for SoF classifications based on the rake angle. The rake angles of actual and auxiliary planes from double-couple fault-plane solutions can sometimes result in two different SoF classifications for the same earthquake.

The missing plunges of the T- and P-axis for certain events in RESORCE does not constitute a drawback in the implementation of the Boore and Atkinson (2007) procedure as they can be computed from the strike, dip and rake angles of the fault-plane solutions (Snoke, 2003). Table 2 lists the intervals of the plunges of the T- and P-axis for SoF classification in RESORCE.

Table 2 Criteria of style-of-faulting classification using plunge angles

Style of Faulting	P-axis plunge angle	T-axis plunge angle
Normal	P-pl>40	T-pl<40
Reverse	P-pl<40	T-pl>40
Strike-slip	P-pl<40	T-pl<40

The completed earthquake and station metadata of RESORCE enabled the computation of missing source-to-site distance measures (R_{epi} , R_{hyp} , R_{JB} and R_{rup})² as well as the evaluation (and, if necessary, re-calculation) of existing ones that are collected from the considered reference sources. The strategy outlined in gathering the RESORCE earthquake and station metadata guided this phase of the work: the existing source-to-site distance information in ISESD and ESMD for the pre-2004 accelerograms is kept as it is except for (a) the source-to-site distances originated from ITACA, (b) the distance modifications based on the revised earthquake metadata resulting from literature survey, and (c) the new distance calculations upon the completion of missing parameters from other reference sources. The distance measures of the post-2004 accelerograms as well as the additional pre-2004 recordings that are not considered by ISESD are also obtained from the other reference sources. In the absence of extended-source distance measures (R_{JB} and R_{rup}) by the reference source databases their computation is based on the double-couple fault-plane solutions extracted from international or local seismic agencies. For such cases, upon the existence of double-couple fault-plane solutions, the nucleation point is assumed to be at the center of the fault

² R_{epi} : epicentral distance; R_{hyp} : hypocentral distance; R_{JB} : closest distance to the surface projection of ruptured fault; R_{rup} : closest distance to ruptured fault

surface and the rupture dimensions of the fault (length and width) are estimated from Wells and Coppersmith³ (1994). The extended source metrics are calculated as pairs (i.e., $R_{JB_1} - R_{JB_2}$ and $R_{rup_1} - R_{rup_2}$) for each plane using the procedure described in Kaklamanos et al. (2011). RESORCE source-to-site distance inventory contains these distance pairs as well as their arithmetic averages ($\overline{R_{JB}}$ and $\overline{R_{rup}}$) as alternatives for the end user. The averaging approach that is mostly implemented for events falling into $3.0 \leq M_w \leq 6.8$ certainly involves uncertainties in the computed extended-source distances. The observations on the computed $R_{JB_1} - R_{JB_2}$ and $R_{rup_1} - R_{rup_2}$ pairs indicate that the differences between the components of each pair are small for far-source accelerograms and small-to-moderate size earthquakes (i.e. $3.0 \leq M_w \leq 5.5$). The difference between the components of extended-source distance pairs becomes significant for some large-magnitude ($5.5 < M_w \leq 6.8$) recordings that are close to the source. Figure 2 documents these cases for $R_{JB_1} - R_{JB_2}$ pairs. The far-source recording trends in Figure 2 indicate that unless there is a compelling reason for preferring one of the components of extended-source distance pairs, the choice of their average for distant accelerograms would not result in significant errors. The near-source scatters on this figure suggest that the averaging approach, rather than the random choice of one of the distance components, is a rational compromise for extended-source distance metrics that show significant component-wise differences within this distance range. If a double-couple fault-plane solution does not exist for a given event, no attempt is made to calculate the extended-

³ Leonard (2010) recently proposed a set of scaling relationships that relate M_w with rupture length, rupture width and rupture area. These relationships are self-consistent as they enable to estimate any one of these parameters from the others. Thus, the empirical relationships proposed by Leonard (2010) supersede Wells and Coppersmith (1994). The impact of these alternative approaches on the estimated extended-source distance measures is examined by running a set of analyses that consists of 1582 strong-motion records. The computed R_{JB} values from Leonard (2010) and Wells and Coppersmith (1994) did not show significant deviations from each other. Thus, the extended-source distance computations are completed by using the rupture length and width formulations provided by Wells and Coppersmith (1994).

source distance metrics by using one of the suggested methods in the literature (e.g., Scherbaum et al., 2004; EPRI, 2004).

Figure 2. Differences between $R_{JB_1} - R_{JB_2}$ pairs computed from the two planes given by the double-couple fault-plane solutions in the absence of extended-source distance measures (R_{JB} and R_{rup}) in the reference source databases. Different color codes and symbols indicate different magnitude intervals.

Strong-Motion Data Processing

As in the case of metadata compilation, the ISESD strong-motion databank is taken as the primary source of raw pre-2004 accelerograms except for those that are archived by ITACA and T-NSMP. The raw accelerometric data compiled by these projects constitute the first-hand information as they are directly obtained from the national strong-motion networks of Italy (ITACA) and Turkey (T-NSMP), respectively. The HEAD and SED accelerograms are used either for completing the non-existing pre-2004 raw Greek and Swiss data in ISESD or expanding RESORCE for Greek and Swiss accelerograms for the post-2004 period. Some additional pan-European accelerometric data (16 multi-component accelerograms) from the

NGA-West1⁴ strong-motion databank are also integrated into RESORCE. These accelerograms were retrieved from the NGA database as processed and are accepted in this format as their band-pass filtering and post-processing scheme is almost identical to the one implemented in RESORCE. A total of 89 already-processed multi-component accelerograms from IESD are directly incorporated into RESORCE because of their missing raw waveforms. Although the data processing schemes of IESD and RESORCE are different, these data are not disregarded in order not to overlook the good-quality recordings of the pan-European events while establishing RESORCE.

The strong-motion data processing of RESORCE is based on visual screening and band-pass filtering of raw accelerograms. The visual screening of waveforms is used to detect and remove non-standard errors⁵ (Douglas, 2003; Bommer and Douglas, 2004). Band-pass filtering is implemented right after visual inspection if the records are free of non-standard errors. Otherwise, band-pass filtering constitutes the second stage of the data processing scheme after removing the non-standard errors. Figure 3 presents a set of sample recordings that show different cases of non-standard errors. Extremely low-quality accelerograms (Figure 3.a) are not band-pass filtered as such records would not reveal reliable information in time- and frequency-domain for engineering seismology and earthquake engineering studies. A total of 1658 horizontal and 1083 vertical acceleration components are classified as very low quality recordings in RESORCE. The acceleration trace of the major event is considered for accelerograms with multiple-shock recordings (Figure 3.b). The time interval of the major event is approximately determined by identifying the starting and ending times of the smaller amplitude recordings on the entire accelerogram. Although this procedure may

⁴ Next Generation Attenuation Project (Power et al., 2008)

⁵ Non-standard errors refer to types of problems in strong-motion records that cannot be dealt by standard filtering or baseline adjustment techniques. Some of the frequently observed non-standard errors are high-frequency spikes, S-wave trigger, insufficient digitizer resolution, insufficient sampling rate, multiple shocks, early termination of coda and clipping of accelerograms (Douglas, 2003)

impose some uncertainty on the actual length of the major event, the introduced errors are assumed to be negligible and they do not critically distort the particular features of the major event in the time- and frequency-domain. The very high-frequency spikes having abnormally high amplitudes with respect to the overall data trend in accelerograms (Figure 3.c) are removed by replacing the acceleration ordinate of the spike with the average of the data on either side. No spikey noise that repeats itself due to instrument imperfection (or any other source triggering this kind of high frequency noise) is detected in the visually inspected accelerograms that may require more complicated de-spiking algorithms (e.g., Evans, 1982). The S-wave triggered records (Figure 3.d) are not subjected to time-domain manipulation as in the case of other non-standard errors. They are band-pass filtered without tapering to prevent the clipping of original peak acceleration. The details of band-pass filtering are described in the following paragraph.

The band-pass filter cut-off frequencies are selected by studying the Fourier acceleration spectrum (FAS) of each raw accelerogram to detect the physically unjustifiable frequency content at high- and low-frequency components of the ground motion. The accelerograms are assumed to be contaminated by low- and high-frequency noises beyond the chosen filter cut-off frequencies whose identification is described in the relevant literature (e.g., Boore and Bommer, 2005; Akkar and Bommer, 2006; Douglas and Boore, 2011). In brief, the theoretical corner frequencies of Atkinson and Silva (2000) double-corner source spectrum are used as guidance to the selection of low-cut filter frequencies. These magnitude-dependent corner frequencies are designated as f_a and f_b that are related to the major and sub-fault fault sizes, respectively. Although the use of Atkinson and Silva (2000) double-corner source spectrum is still not justified for Europe, the low-cut filter frequencies that are greater than f_b can be interpreted as the removal of an integral part the signal while filtering the low-frequency noise. The selection of high-cut filter values is based on the high-frequency noise

behavior discussed in Douglas and Boore (2011). The flat portion at the high-frequency end of FAS that is contrary to the expected high-frequency attenuation of ground acceleration is removed by choosing an appropriate high-cut filter frequency. If such an unexpected behavior is not observed at the high-frequency end of FAS, the record is not high-cut filtered and the Nyquist frequency of the accelerogram is considered to represent its high-cut filter frequency value. The selected high- and low-cut filter frequencies are documented in RESORCE. The Butterworth acausal filter is preferred as acausal filters do not distort the phase content of processed records that results in lesser sensitivity of response spectrum ordinates as well as peak ground motions to the chosen filter cut-off frequencies. 4-pole Butterworth acausal filtering is applied in the frequency domain and the post processing procedure described in Boore et al. (2012) is used to remove the additionally introduced zero pads during band-pass filtering. The entire RESORCE data processing scheme is given in Figure 4 for completeness. The RESORCE provides the raw accelerometric data as well as those processed by the methodology outlined in Figure 4.

Figure 3. Example waveforms featuring different types of non-standard errors in time domain.

Figure 4. Band-pass filtering and post-processing scheme (after the removal of existing non-standard errors) used in RESORCE (modified from Boore et al., 2012). The original version of the implemented procedure is given in Chiou et al. (2008).

Modifications Made on ISESD during the Compilation of RESORCE

The major emphasis of the previous section is the use of ISESD as the primary reference source while structuring RESORCE. The content of ISESD is either updated (if necessary) or expanded from the other reference sources by following a hierarchical methodology. The first

part of this section describes the modifications to ISESD in metadata information. This subsection is followed by summarizing the improvements brought over ISESD in terms of data processing.

Metadata Modifications to ISESD

Figure 5 presents the magnitude, depth and source-to-site distance differences between the original ISESD strong-motion databank and the version integrated in RESORCE. The upper left panel of Figure 5 indicates that the modifications in moment magnitude are noticeable in the small magnitude range ($M_w < 5$). Almost all events that show a difference of 0.1 magnitude units come from the updates using the recent ITACA information. The upper right panel of the same figure shows the changes in the ISESD depth information after the modifications. The differences are noticeable as depth computation involves significant uncertainties. The modifications in depth stem from the information retrieved from the literature survey and the ITACA project. The lower panel of Figure 5 addresses the source-to-site distance differences. The discrepancies in distance are emphasized by using the R_{JB} distance measure as its computation would also reflect the overall modifications made in ISESD in terms of depth, epicentral location as well as the geometry of ruptured fault plane. The major differences in R_{JB} between the original and modified versions of ISESD appear at short distances because extended-source metrics are sensitive to the above source parameters within this distance range. As in the case of changes in magnitude and depth, the major sources of distance modifications are recent literature studies and updated Italian event and station information by ITACA.

Figure 5. Differences in moment magnitude (M_w), focal depth and source-to-site distance information before and after updating the ISESD strong-motion databank by following the strategy outlined in the previous section. (Grey circles show the modifications based on recent literature survey. White circles denote the modifications due to ITACA).

Table 3 shows the changes in strong-motion station site classification of ISESD after evaluating the updates made by the HEAD, ITACA, T-NSMP as well as other sources from the literature. The modifications are listed as Eurocode 8 (CEN, 2004) site classes (site class A: $V_{S30} \geq 800$ m/s; site class B: $360 \text{ m/s} \leq V_{S30} < 800$ m/s; site class C: $180 \text{ m/s} \leq V_{S30} < 360$ m/s and site class D: $V_{S30} < 180$ m/s). The information given in Table 3 indicates that the strong-motion site class updates are significant. A considerable amount of strong-motion sites that are previously categorized as site class B is identified as site class C in RESORCE. Similarly, strong-motion stations falling under rock sites are modified as site class B in

RESORCE after the recent information released by the above reference sources. Although not listed in Table 3, a total of 362 strong-motion stations that lack site information in ISESD are classified into one of the site categories of Eurocode 8 (via measured V_{S30} values) after the compilation of RESORCE. Of these strong-motion stations 195 sites are identified as site class C whereas 148 stations are defined as site class B. The rest of the strong-motion stations are site class A (7) and D (12). The reliability of new site classification in RESORCE is high with respect to the previous information given by ISESD as it is mainly based on V_{S30} values that are determined from the geophysical site exploration techniques (Table 1).

Table 3. Changes in site classes between RESORCE and ISESD

		RESORCE			
		A	B	C	D
ISESD	A		36	2	-
	B	1		58	1
	C	-	3		19
	D	-	-	-	

Comparisons between ISESD and RESORCE data processing

Figure 6 summarizes the modifications in ISESD due to the adopted data processing scheme in RESORCE. The histograms describe the processed PGA (left panel) and spectral acceleration (PSA(T=4.0s); right panel) ratio statistics of ISESD vs. RESORCE data processing. The differences in spectral acceleration ratios are quite noticeable with respect to those of PGA statistics. This observation indicates the importance of low-cut filter frequency choice in strong-motion data processing that is emphasized in various articles (e.g., Boore and Bommer, 2005; Akkar and Bommer, 2006; Douglas and Boore, 2011; Akkar et al., 2011) by studying the influence of high- and low-cut filter values on short- and long-period spectral ordinates, respectively. The common finding of these papers is the lesser influence of the

selected high-cut filter frequency on short-period spectral values, which is exactly the opposite trend in terms of the low-cut filter effect on the long-period spectral band. The PSA(T=4.0s) statistics suggest that the spectral ordinates at long periods after RESORCE data processing are significantly larger than those originally reported by IESD. This observation points out that the RESORCE processing scheme that tailors the decision on filter cut-offs from the frequency content of each ground motion results in lesser low-cut filter frequencies than the constant filter cut-off (0.25 Hz) used by IESD for most of the accelerometric data. The insignificant differences in the PGA ratio statistics certify the lesser influence of high-cut filter frequencies on the short and very short spectral periods. However, the consideration of ground-motion frequency content by the RESORCE processing is believed to result in minimum interference to the high-frequency content of the processed accelerometric data rather than the use of a constant high-cut filter frequency of 25 Hz, which is the case in IESD.

Figure 6. PGA and PSA (T=4 s) ratio statistics of IESD vs. RESORCE data processing schemes

Overall Seismological Features

The compilation strategy of RESORCE and the summary of updates with respect to IESD are given in the previous sections. This section presents a general picture about the characteristics of RESORCE in order to understand the extents as well as the limitations of the most recent pan-European strong-motion databank.

The databank consists of 5882 accelerograms from 1540 strong-motion stations and 1814 earthquakes. A total of 5810 accelerograms are tri-axial recordings whereas the rest miss either one of the horizontal components or the vertical component. The total number of singly-recorded events is 1021 in RESORCE. Events with 2 and 3 recordings constitute 14% and 9% of RESORCE, respectively. This percentage decreases to 3.3% for earthquakes having 5 recordings. There are only 245 events in the RESORCE inventory that have 6 or above strong-motion accelerograms. Figure 7 demonstrates the yearly distribution of the earthquakes and accelerograms in the databank. The strong motions archived by the databank date back to the 1970s; the 1967 Debar Earthquake record occurred in Debar, Macedonia. More than half of the events and approximately 65% of accelerograms in the databank are compiled from the earthquakes that occurred in the last 15 years (1998-2012). Consequently, the current compilation efforts summarized in this paper resulted in an increase of ~30% in data size over IESD. The higher concentration of events and records within the last 15-year time span can be attributed to the increased number of strong-motion stations all around the pan-European region. Most of the accelerograms collected in the last 15 years are recordings of digital sensors. As a matter of fact the analog and digital waveform percentages in RESORCE are 27% and 68%, respectively and almost the entire digital data (98% of the digital accelerograms) were collected in the last 2 decades.

Figure 7. Annual distribution of accelerograms and earthquakes in RESORCE

The geographical distribution and the country-based breakdown of earthquakes and stations in RESORCE are displayed in Figure 8 and Table 4, respectively. Table 4 also shows the limitations of RESORCE in terms of M_w , distance and depth ranges. These two separate sources of information, when interpreted together, indicate that almost all recorded events are shallow active crustal earthquakes and most of the accelerograms are from Turkey, Italy and Greece on the Mediterranean coast as well as from Switzerland in central Europe. This information emphasizes the importance of updates and expansion of metadata as well as accelerometric waveform content from above stated countries in RESORCE. The upcoming versions of RESORCE will include French accelerometric data for a wider coverage of low-to-moderate size events in Europe.

Figure 8. Geographical distributions of (a) earthquakes and (b) strong-motion stations in RESORCE

Table 4. Country based contributions to the RESORCE

Country Name	Number of Events	Number of Records	Number of Stations	Focal Depth Range (km)	M _w Range	R _{epi} Range (km)
Albania	4	5	3	5-25	5.4-5.9	7-35
Algeria	22	28	5	2-12	5.2-5.9	3-50
Armenia	13	38	12	3-28	5.48-6.7	3-77
Austria	5	20	7	7-8	3.3-3.6	12-247
Bosnia and Herzegovina	7	13	11	10-33	5.7	7-44
Bulgaria	3	3	2	3-10	-	6-12
Croatia	10	15	9	0-39	5.5	4-132
Cyprus	1	1	-	19	6.8	435
Egypt	3	9	-	12-24	4.5-7.1	32-93
France	19	84	20	0-18	3.38-4.9	5-302
Georgia	13	46	10	4-19.7	4.8-6.8	9-115
Germany	12	74	19	4-22	3.1-5.2	4-260
Greece	386	772	130	0-127	3-6.91	1-238
Hungary	1	1	2	6	-	17
Iceland	47	205	31	1.4-17	4.3-6.57	4-64
Iran	44	396	325	0-44	4.56-7.42	1-375
Israel	3	6	15	9-18	5.1-5.3	22-46
Italy	315	1577	361	0-255.3	3.3-6.93	1-427
Kyrgyzstan	2	5	3	0-18	-	28-29
Lebanon	1	1	-	5	5.1	75
Liechtenstein	1	4	1	11	3.7	4
Macedonia	3	9	12	12-20	6.1	21-80
Montenegro	22	59	13	4-40	5.4-6.9	3-91
Netherlands	1	3	-	14.6	5.3	83
Norway	7	10	3	0-21	3.6-5.5	26-309
Portugal	60	125	32	0-77	4.69-7.8	5-332
Romania	4	32	14	86-137	6.3-7.53	7-484
Serbia	8	8	3	3-10	5.5	8-237
Slovenia	14	32	16	4-16	4.3-5.7	1-88
Spain	12	23	16	5-28	3.9-5.3	1-486
Switzerland	30	208	110	1-31	3-3.92	2-119
Syria	1	10	10	29	5.5	303
Turkey	724	2027	330	0-98	2.8-7.6	2-399
United Kingdom	3	3	3	8-19	-	35-135
Uzbekistan	13	30	12	0-45	6.76	1-53

Figure 9 shows the earthquake (left column) and accelerometric (right column) data distributions in RESORCE for moment magnitude, depth and SoF. A total of 838 events have

the reported moment magnitude information from international and local seismological agencies as well as earthquake-specific literature studies (first row plots). When moment magnitudes that are estimated from empirical magnitude conversion relations are included, the number of events with M_w information raises to 1460. The moment magnitude estimations are concentrated between $3.5 \leq M_w \leq 5.5$. These relatively small events come from T-NSMP, HEAD and ITACA. They are originally reported as duration magnitude (M_d), local magnitude (M_L) and body-wave magnitude (m_b) for Turkish events; whereas M_L is the original magnitude scale in Italian and Greek earthquakes. The total number of accelerograms having M_w information is 5285 (4269 reported and 1016 estimated) out of 5882. The event and record based distributions of moment magnitude suggest the dominance of moderate-size events ($4 \leq M_w \leq 6$) in RESORCE (41% of earthquakes and 50% of accelerograms). The fraction of events that can be considered as large earthquakes (i.e., $M_w \geq 6.5$) is only 2% in the entire population. The corresponding number of accelerograms constitutes 8% of the accelerometric data in RESORCE. The total number of events without moment magnitude information is 354 (20% of RESORCE). These events (labeled as “Unknown” on the histograms) are reported in different magnitude scales but their corresponding M_w values cannot be estimated due to the lack of proper empirical magnitude conversion relationships. The second row histograms display depth distribution in RESORCE. The depth range is less than 30km for about 94% of the events in RESORCE. The corresponding percentage in terms of strong-motion recordings is also 94% indicating that RESORCE is dominated by shallow crustal events. The events of depths ranging between 50 km and 140 km are mainly from the Hellenic and Cyprus Arc subduction zone, Vrancea region, Portugal and southern Turkey. The distribution of event and accelerometric data in terms of SoF is given in the last column of Figure 9. The majority of events and accelerograms are from the strike-slip, SS, (31% of events and 35% of records) and normal, N, (25% of events and 31% of records) faults. The

data size of reverse, R, events and accelerograms are small when compared to the other SoF classes but they still constitute 11% of the events and 16% of the strong-motion records. The depth and SoF distributions also indicate that the corresponding information is still missing (designated as “Unknown” on each histogram) for some earthquakes in RESORCE that mainly fall into the small magnitude range ($M_w \leq 5$). Earthquakes and accelerograms falling into this category are more prominent in the SoF statistics. The major reason behind this deficiency is the lack of double-couple fault-plane solutions for small magnitude earthquakes that provide direct information for the identification of SoF and depth parameters. Inherently, the literature survey (i.e., earthquake-specific publications) rarely focuses on the solutions of such small events unless they are associated with a major destructive earthquake. There are pragmatic solutions grossly determining the style-of-faulting of such small-size events. One alternative methodology is to overlay them on the seismotectonic maps to judge their SoF from their proximity to the fault zones. The complexity of source kinematics as well as insufficient resolution of seismotectonic maps in Europe and surrounding countries would increase the associated uncertainty in such classification. Thus, such an approach should be discouraged in SoF classification and is not implemented in the current version of RESORCE.

Figure 9. Distributions of events (first column) and accelerograms (second column) in RESORCE in terms of moment magnitude (first row), depth (second row) and SoF (third row). The vertical bars labeled as “Unknown” refer to the events or accelerograms that cannot be classified within any one of these parameters due to missing event or strong-motion station metadata information.

Figure 10 presents similar histograms as of Figure 9 to describe the distributions of strong-motion stations (left panel) and accelerograms (right panel) in terms of Eurocode 8 (CEN, 2004) site classification. The statistics are based on measured V_{S30} values and inferred site classes from local site geology. The site information of RESORCE contains a total of 423 strong-motion stations with known V_{S30} values due to the site characterization studies in Greece, Italy and Turkey (details are given in Table 1). The corresponding number of accelerograms recorded at these stations is 2936. The number of strong-motion sites and accelerograms with site classes inferred from the local geological conditions is 627 and 1876, respectively. Of the entire accelerometric data 1070 records (18% of strong-motion records in RESORCE) do not have any site characterization. The majority of accelerometric data (38%) is recorded at site class B strong-motion stations. Only 3% of the accelerograms in RESORCE fall into site class D. The accelerograms in site class A and C constitute 17% and 24% of the databank, respectively.

Figure 10. Distributions of strong-motion stations (left panel) and accelerograms (right panel) in RESORCE in terms of Eurocode 8 (CEN, 2004) site classes. The explanation about the labels designated as "Unknown" is similar to the one given in the caption of Figure 9.

Figure 11 shows a general picture for M_w vs. distance distributions in RESORCE. The red and black dots refer to analog and digital recordings, respectively. Figure 11 depicts

relatively large volumes of analog recordings in RESORCE. Inherently, the recording quality of digital accelerograms is better than those of analog recordings except for the first-generation digital recorders having 12 bit resolution. In most cases the dynamic range of analog accelerographs varies between 45-55 dB (Trifunac and Todorovska, 2001) indicating high noise contamination that particularly dominates the recording quality of small-amplitude and distant events. The sampling intervals of accelerograms in RESORCE are mostly 0.01s and 0.005s regardless of the recorder type. The record quality of accelerograms in RESORCE is further emphasized while discussing the filter cut-off frequencies in the subsequent paragraphs.

The distance metrics (R_{epi} , R_{hyp} , R_{JB} and R_{rup}) are plotted up to 200 km to have a better perception in the M_w vs. distance distributions. The calculations of R_{epi} and R_{hyp} distance metrics are easier than R_{JB} and R_{rup} as the latter two distance measures require additional information about the ruptured fault geometry. The entire accelerometric data in RESORCE (5882 records) contain the R_{epi} information. The number of accelerograms having R_{hyp} information is 5751 as 131 recordings lack depth information. A total of 3906 records in RESORCE have R_{JB} values. This number reduces to 2490 recordings for R_{rup} as the calculation of this distance measure involves the largest number of seismic parameters, which is difficult to acquire with the current content of the reference sources used during the compilation process. The information on ruptured fault geometry as well as double-couple fault-plane solutions becomes poor towards smaller magnitude events in RESORCE (see discussions in the previous paragraphs) and these adverse features primarily affect the R_{rup} computations in the small magnitude range. The scatters in Figure 11 depict that the M_w vs. distance distribution is fairly uniform for distances greater than 10 km and moment magnitudes approximately greater than 4. For shorter distances and smaller magnitudes, the

homogeneity in M_w vs. distance distributions diminishes and this is more visible in R_{hyp} and R_{rup} .

Figure 11. Distribution of M_w vs. (a) R_{epi} , (b) R_{hyp} , (c) R_{JB} and (d) R_{rup} . Scatter points in red color indicate analog records whereas black scatter points designate digital records. Moment magnitude information given on each plot is either directly extracted from the original reference source (see Tables A1 and A2) or estimated from an empirical relationship as explained under the “Compilation of Earthquake and Strong-Motion Station Metadata” subsection.

Figures 12 and 13 show the magnitude-dependent variation of low-cut ($f_{\text{low-cut}}$) and high-cut ($f_{\text{high-cut}}$) filter cut-off frequencies used in the RESORCE data processing, respectively. Each row shows the chosen filter cut-off frequencies for a different site class in Eurocode 8 (CEN, 2004). The panels on the left show the filter cut-off values of the horizontal acceleration components. The right-hand-side panels describe the same information for vertical acceleration components. The straight lines on Figure 12 also show the magnitude-dependent variation of theoretical corner frequencies, f_a and f_b , that are used for guidance while deciding on the individual low-cut frequencies of accelerograms. The scatter diagrams in Figure 12 indicate that only few selected low-cut frequencies are above the corresponding f_b values suggesting that the actual low-frequency content of the processed accelerograms is preserved fairly well. The low-cut filter values tend to decrease with increasing magnitude except for site class A ($V_{S30} \geq 800$ m/s) ground motions. The described trend in $f_{\text{low-cut}}$ vs. M_w is not very clear with respect to similar type of comparisons made by previous studies (e.g., Akkar et al., 2010). The major reason behind this observation might be the large percentage of analog accelerograms (30%) among the processed data whose resolution in time- and frequency-domain does not permit the selection of very low $f_{\text{low-cut}}$ values with increasing magnitude. The marginal drop in $f_{\text{low-cut}}$ with increasing M_w for site class A recordings justifies the above assertion as 73% of ground motions in this site class are analog recordings. The scatters given in Figure 13 indicate that, except for a few cases, the chosen high-cut filter frequencies are almost exclusively above the 10 Hz limit. The records subjected to severe high-cut filtering are mainly from low-quality analog and digital waveforms. These accelerograms constitute approximately 23% of the entire RESORCE archive. This discussion once again advocates the importance of waveform quality in order to extract the utmost information from the processed recordings.

Figure 12. Variation of low-cut filter frequencies as a function of M_w for different site classes in RESORCE. Moment magnitude information given on each plot is either directly extracted from the original reference source (see Tables A1 and A2) or estimated from an empirical relationship as explained under the “Compilation of Earthquake and Strong-Motion Station Metadata” subsection.

Figure 13. Same as Figure 12 but for high-cut filter frequencies.

Summary and Conclusions

This paper summarizes the general features of the most recent pan-European strong-motion databank that updates and expands its predecessor developed by Ambraseys et al. (2004a). The details of the topics discussed in this paper will be posted as a separate document on the official web site of RESORCE when the databank is made available for public use. The online documentation will use flags to describe the specific features of each entry (e.g., reference source of magnitude and V_{S30} information, specific literature on fault rupture information or data processing parameters etc.) in the metadata. The dissemination of RESORCE will be realized in the near future under the collaboration of multi-national European projects SIGMA, NERA (Network of European Research Infrastructures for Earthquake Risk Assessment and Mitigation) and EPOS (European Plate Observing System) together with non-profit European data centers (EMSC and ORFEUS – Observatories and Research Facilities for European Seismology –). As a matter of fact, a working group has already been established under ORFEUS and EPOS to coordinate these efforts for long-term sustainability of RESORCE. This new structure aims to shape the future policies among accelerometric networks in the broader Europe region to enhance integral approaches for the efficient use of strong-motion data in engineering seismology and earthquake engineering studies.

The current version of RESORCE increases the record and event size of its predecessor by approximately 2.5 times with improvements in magnitude and distance distributions through additional data from recent Turkish, Italian, Swiss and Greek events. The data size will be increased further in the upcoming versions of RESORCE by including recordings of the French Accelerometric Network (RAP, <http://www-rap.obs.ujf-grenoble.fr>). The inclusion of French accelerograms in RESORCE will result in a larger coverage of moderate-to-low seismic events in Europe. The methodology followed in the compilation of RESORCE results

in more reliable earthquake and station metadata. The strong-motion site characterization is primarily calibrated by measured V_{S30} . The extended- and point-source distance measures are computed from reliable literature studies or by following a systematic methodology. The uniform strong-motion data processing, as part of these efforts, has increased the usable period range of the accelerograms in the inventory as the choice of filter cut-offs is guided by the frequency content of the accelerograms. This step, implemented efficiently in the evolution of RESORCE, supersedes the use of the constant filter cut-off approach in ISESD.

The current size of RESORCE consists of 5882 multi-component accelerograms from 1814 events between 1967 and 2012. The number of strong-motion stations in the inventory is 1540 out of which one-third of stations have direct shear-wave velocity profiles. Almost 80% of the events have moment magnitude information. The earthquake magnitudes range between 2.8 and 7.8 in RESORCE. The entire databank has the R_{epi} source-to-site distance information. The corresponding numbers for R_{hyp} , R_{JB} and R_{rup} source-to-site distance metrics are 5751, 3906 and 2490, respectively. The total number of uniformly processed accelerograms is approximately 86% of the entire RESORCE population.

The information summarized in this paper comprises of the entire accelerometric recordings that are evaluated in RESORCE. The public open version will not include the accelerograms suffering from extremely low quality waveforms in all three components. A set of source-to-site distance vs. event size criteria will also be established to remove small-amplitude and far distance accelerograms from final version of RESORCE that are limited in use for engineering seismology and earthquake engineering.

The overall picture given in the above paragraphs makes RESORCE an important source of information for hazard and risk studies in and around Europe. The quality and content of RESORCE is comparable with similar type of databanks such as those from the NGA-West1 (Power et al., 2008) and NGA-West2 (Bozorgnia et al., 2012) projects. As summarized in the

first paragraph the efforts put forward in the compilation of RESORCE should be supplemented by long-term research projects within the European context to complete the missing or (partially) unreliable metadata information. In particular, efficiently oriented financial funds for site characterization of strong-motion stations in terms of measured shear-wave velocity profiles or well-defined source characterization projects that seek double-couple solutions of small-to-moderate size events from regional seismotectonic and stress field studies as well as relocation of earthquakes for improvements in the spatial distribution of events will certainly minimize the metadata related uncertainties in RESORCE. Projects encouraging the inclusion of recordings from pan-European countries other than those contributing significantly to the accelerometric archive of RESORCE will also lead to a better reflection of seismic activity in the region covered by this strong-motion databank. Such grants will also create numerous research opportunities in the fields of earthquake engineering and engineering seismology in Europe. As a matter of fact the growth rate of accelerometric data in the broader Europe in the last two decades makes such Europe-wide projects indispensable.

Acknowledgments

The strong-motion databank presented in this paper has been developed within the Seismic Ground Motion Assessment (SIGMA) project. The SIGMA project is funded and supported by EDF, AREVA, CEA and ENEL. The initial phase of the study used the SHARE strong-motion databank that is one of the deliverables of the SHARE (Seismic Hazard Harmonization in Europe) Project funded under contract 226967 of the EC-Research Framework Programme FP7. The authors benefitted significantly from the suggestions and comments of two anonymous reviewers for their comments for improving the quality of the article. The authors would like thank Mr. Ozkan Kale and Mr. Saeed Moghimi for their

support during the data processing stage of RESORCE. The manuscript is revised thoroughly by Prof. Tanvir Wasti.

References

- Abercrombie RE, Main IG, Douglas A, Burton PW (1995) The nucleation and rupture process of the 1981 Gulf of Corinth earthquakes from deconvolved broad-band data. *Geophys J Int* **120**:393-405.
- Akkar S, Bommer JJ (2006) Influence of long-period filter cut-off on elastic spectral displacements. *Earthquake Engineering and Structural Dynamics* **35**: 1145-1165.
- Akkar S, Kale O, Yenier E, Bommer JJ (2011) The high-frequency limit of usable response spectral ordinates from filtered analogue and digital strong-motion accelerograms. *Earthquake Engineering and Structural Dynamics* **40**:1387-1401.
- Akkar S, Çağnan Z, Yenier E, Erdogan Ö, Sandıkkaya MA, Gülkan P (2010) The recently compiled Turkish strong-motion database: preliminary investigation for seismological parameters. *Journal of Seismology* **14**: 457-479.
- Ambraseys NN (1978) Preliminary analysis of European strong-motion data 1965-1978. *Bull.Eur. Assoc. Earthq. Engrg.*, **4**:17-37.
- Ambraseys NN (1990) Uniform magnitude re-evaluation of European earthquake associated with strong-motion records. *Earthquake Engineering and Structural Dynamics* **19**:1-20.
- Ambraseys NN, Bommer JJ (1990) Uniform magnitude re-evaluation for the strong-motion database of Europe and adjacent regions. *Eur. Earthq. Engrg.* **4**:3-16.
- Ambraseys NN, Bommer JJ (1991) Database of European strong-motion records. *Eur. Earthq. Engrg.* **5**:18-37.
- Ambraseys N, Smit P, Berardi R, Rinaldis D, Cotton F, Berge-Thierry C (2000) Dissemination of European Strong-Motion Data. CD-ROM collection. European Commission, Directorate General XII, Science, Research and Development, Environment and Climate Programme, Bruxelles.
- Ambraseys NN, Smit P, Douglas J, Margaris B, Sigbjörnsson R, Olafsson S, Suhadolc P, and Costa G (2004a) Internet site for European strong-motion data. *Bollettino di Geofisica Teorica ed Applicata* **45**: 113-129.
- Ambraseys NN, Douglas J, Sigbjörnsson R, Berge-Thierry C, Suhadolc P, Costa G, Smit PM (2004b) Dissemination of European Strong-Motion Data, Volume 2. Proceedings of the 13th World Conference on Earthquake Engineering, Vancouver, British Columbia, Canada.
- Amorese D, Grasso JR, Plotnikova LM, Nurtaev BS, Bossu R (1995) Rupture kinematics of the three Gazli major earthquakes from vertical and horizontal displacement data. *Bull. Seism. Soc. Am.* **85**:552-559.
- Anderson JG, Zeng Y, Sucuoglu H (2001) Analysis of accelerations from the 1 October 1995 Dinar, Turkey, earthquake. *Bull. Seism. Soc. Am.* **91**:1433-1445.
- Atkinson GM, Silva W (2000) Stochastic modeling of California ground motions. *Bull. Seism. Soc. Am.* **90**:255-274.
- Bajc J, Aoudia A, Sarao A, Suhadolc P (2001) The 1998 Bovec-Krn mountain (Slovenia) earthquake sequence. *Geophysical Research Letters* **28**:1839-1842.
- Benetatos C, Dreger D, Kiratzi A (2007) Complex and Segmented Rupture Associated with the 14 August 2003 Mw 6.2 Lefkada, Ionian Islands, Earthquake. *Bull. Seism. Soc. Am.* **97**:35-51.
- Berberian M, Qorashi M, Jackson JA, Priestley K, Wallace T (1992) The Rudbar-Tarom earthquake of 20 June 1990 in N.W. Persia: Preliminary field and seismological observations and its tectonic significance. *Bull. Seism. Soc. Am.* **82**:1726-1755.
- Bernard P, Gariel JC, Dorbath L (1997) Fault location and rupture kinematics of the magnitude 6.8, 1992 Erzincan earthquake, Turkey, from strong ground motion and regional records. *Bull. Seism. Soc. Am.* **87**:1230-1243.

- Bommer JJ, Ambraseys NN (1992) An earthquake strong-motion databank and database. Proc. of Tenth World Conference on Earthquake Engineering, A.A. Balkema. Rotterdam, The Netherlands. vol. 1, pp. 207-210.
- Bommer JJ and Douglas D (2004) Processing of European strong-motion records at Imperial College London. COSMOS – Invited Workshop on Strong-Motion Record Processing.
- Boore DM, Atkinson GM (2007) Boore-Atkinson NGA Ground Motion Relations for the Geometric Mean Horizontal Component of Peak and Spectral Ground Motion Parameters. PEER 2007/01, Pacific Earthquake Engineering Research Center, University of California, Berkeley, California.
- Boore DM, Azari Sisi A, Akkar S (2012) Using Pad-Stripped Acausally Filtered Strong-Motion Data. *Bull. Seism. Soc. Am.* **102**: 751-760.
- Boore DM, Bommer JJ (2005) Processing of strong-motion accelerograms?: needs , options and consequences. *Soil Dynamics and Earthquake Engineering* **25**:93-115.
- Boore DM, Joyner WB, Fumal TE (1993) Estimation of response spectra and peak accelerations from western North American earthquakes: an interim report. Open-File Report 93-509, U.S. Geological Survey, 70 pp.
- Boore DM, Skarlatoudis AA, Margaris BN, Papazachos CB, Ventouzi C (2009) Along-Arc and Back-Arc Attenuation, Site Response, and Source Spectrum for the Intermediate-Depth 8 January 2006 M 6.7 Kythera, Greece, Earthquake. *Bull. Seism. Soc. Am.* **99**:2410–2434.
- Bozorgnia Y, Abrahamson NA, Campbell KW, Rowshandel B and Shantz T (2012) NGA-West2: A comprehensive research program to update ground motion prediction equations for shallow crustal regions in active tectonic regions. *Proceedings of the 15th World Conference on Earthquake Engineering*, Lisbon Portugal, Paper No. 2572.
- Castello B, Olivieri M, Selvaggi G, (2007) Local and Duration Magnitude Determination for the Italian Earthquake Catalog, 1981-2002. *Bull. Seism. Soc. Am.* **97**:128-139.
- Cauzzi C, Faccioli E (2008) Broadband (0.05 to 20 s) prediction of displacement response spectra based on worldwide digital records. *J Seismol* **12**:453–475.
- Chiou B, Darragh R, Gregor N, Silva W (2008) NGA Project Strong-Motion Database. *Earthquake Spectra* **24**: 23-44.
- Comité Européen de Normalisation (CEN) (2004). Eurocode 8, Design of structures for earthquake resistance—part 1: General rules, seismic actions and rules for buildings. European Standard NF EN 1998-1, Brussels.
- Decriem J, Árnadóttir T, Hooper A, Geirsson H, Sigmundsson F, Keiding M, Ófeigsson BG, Hreinsdóttir S, Einarsson P, LaFemina P, Bennett RA (2010) The 2008 May 29 earthquake doublet in SW Iceland. *Geophys. J. Int.* **181**:1128–1146.
- Delouis B, Giardini D, Lundgren P, Salichon J (2002) Joint Inversion of InSAR, GPS, Teleseismic, and Strong-Motion Data for the Spatial and Temporal Distribution of Earthquake Slip: Application to the 1999 Izmit Mainshock. *Bull. Seism. Soc. Am.* **92**:278–299.
- Douglas J (2003) What is poor quality strong-motion record? *Bull. Earthquake Engineering* **1**:141-156.
- Douglas J, Boore DM (2011) High-frequency filtering of strong-motion records. *Bull. Earthquake Engineering* **9**:395-409.
- Electric Power Research Institute (EPRI) (2004) CEUS Ground Motion Project: Final Report. EPRI Report 1009684 Palo Alto, CA.
- Erdik M (1984) Report on the Turkish earthquake of October 30, 1983. *Earthquake Spectra* **1**:151-172.
- Evans JR (1982) Running median filters and a general despiker. *Bull. Seism. Soc. Am.* **72**:331-338.

- Frohlich C, Apperson KD (1992) Earthquake focal mechanisms, moment tensors, and the consistency of seismic activity near plate boundaries. *Tectonics* **11**:279-296.
- Haessler H, Gaulon R, Rivera L, Console R, Frogneux M, Gasparini G, Martel L, Patau G, Siciliano M, Cisternas A (1988) The Perugia (Italy) earthquake of 29, April, 1984: A microearthquake survey. *Bull. Seism. Soc. Am.* **78**:1948-1964.
- Hatzfeld D, Karakostas V, Ziazia M, Selvaggi G, Leborgne S, Berge C, Guiguet R, Paul A, Voidomatis P, Diagourtas D, Kassaras I, Koutsikos I, Makropoulos K, Azzara R, Di Mona M, Baccheschi S, Bernard P, Papaioannou (1997) The Kozani-Grevena (Greece) earthquake of 13 May 1995 revisited from a detailed seismological study. *Bull. Seism. Soc. Am.* **87**:463-473.
- Jackson J, Bouchon M, Fielding E, Funning G, Ghorashi M, Hatzfeld D, Nazari H, Parsons B, Priestley K, Talebian M, Tatar M, Walker R, Wright T (2006) Seismotectonic, rupture process, and earthquake-hazard aspects of the 2003 December 26 Bam, Iran, earthquake. *Geophys. J. Int.* **166**:1270-1292.
- Kaklamanos J, Baise LG, Boore DM (2011) Estimating unknown input parameters when implementing the NGA ground-motion prediction equations in engineering practice. *Earthquake Spectra* **27**:1219-1235.
- Leonard M (2010) Earthquake fault scaling: self-consistent relating of rupture length, width, average displacement, and moment release *Bull. Seism. Soc. Am.* **100**:1971-1988.
- Louvari E, Kiratzi AA, Papazacchos BC (2004) The Cephalonia Transform Fault and its extension to western Lefkada Island (Greece). *Tectonophysics* **308**:223-236.
- Luzi L, Hailemichael S, Bindi D, Pacor F, Mele F, Sabetta F (2008) ITACA (ITalian ACcelerometric Archive): A web portal for the dissemination of the Italian strong motion data. *Seismol Res Lett* **79**:716-722.
- Lyon-Caen H, Armijo R, Drakopoulos J, Baskoutass J, Delibassis N, Gaulon R, Kouskouna V, Latoussakis J, Makropoulos K, Papadimitriou P, Papanastassiou D, Pedotti G (1988) The 1986 Kalamata (south Peloponnesus) earthquake: Detailed study of a normal fault, evidences for east-west extension in the Hellenic arc. *J. of Geophys. Res.* **93**-B12:14967-15000.
- Makaris DI, Theodulidis NP, Stavrakakis GN (2000) Estimation of strong ground motion due to hypothetical fault ruptures and comparison with recorded values: The Zakynthos, Western Greece Earthquake of 18 November 1997. *Natural Hazards* **21**:297-315.
- Oncescu LC, Bonjer KP (1997) A note on the depth recurrence and strain release of large Vrancea earthquake. *Tectonophysics* **272**:291-302.
- Pace B, Boncio P, Lavecchia G (2002) The 1984 Abruzzo earthquake (Italy): an example of seismogenic process controlled by interaction between differently oriented synkinematic faults. *Tectonophysics* **350**:237-254.
- Perniola B, Bressan G, Pondrelli S (2004) Changes in failure stress and stress transfer during the 1976-77 Friuli earthquake sequence. *Geophys J Int* **156**:297-306.
- Power, M., B. Chiou, N. Abrahamson, Y. Bozorgnia, T. Shantz, and C. Roblee (2008) An Overview of the NGA Project. *Earthquake Spectra* **24**:3-21.
- Rosenblad BL, Rathje EM, Stokoe KH (2002) Shear wave velocity profiling by SASW method at selected strong-Motion stations in Turkey. Lifelines Projects Topic 2 – Site Response Report No. 2A02a, Pacific Earthquake Engineering Research Center, California.
- Roumelioti Z, Kiratzi A (2002) Stochastic simulation of strong-motion records from the 15 April 1979 (M 7.1) Montenegro earthquake. *Bull. Seism. Soc. Am.* **92**:1095-1101.
- Salvi S, Stramondo S, Cocco M, Tesauro M, Hunstad I, Anzidei M, Briole P, Baldi P, Sansosti E, Fornaro G, Lanari R, Doumaz F, Pesci A, Galvani A (2000) Modeling coseismic displacements

- resulting from SAR interferometry and GPS measurements during the 1997 Umbria-Marche seismic sequence. *Journal of Seismology* **4**:479-499.
- Sandikkaya MA, Yılmaz MT, Bakır BS, Yılmaz Ö (2010) Site classification of Turkish national strong-motion stations. *Journal of Seismology* **14**:543-563.
- Scherbaum F, Schemedes J, Cotton F (2004) On the Conversion of Source-to-Site Distance Measures for Extended Earthquake Source Models. *Bull. Seism. Soc. Am.* **94**:1053-1069.
- Snoke JA (2003) FOCMEC: Focal Mechanism Determinations, International Handbook of Earthquake and Engineering Seismology 81B:1629-1632. Academic Press, UK.
- Soufleris C, Jackson JA, King GCP, Spencer CP, Scholz CH (1982) The 1978 earthquake sequence near Thessaloniki (northern Greece). *Geophys. J. R. astr. Soc.* **68**:429-458.
- Talebian M, Biggs J, Bolourchi M, Copley A, Ghassemi A, Ghorashi M, Hollingsworth J, Jackson J, Nissen E, Oveisi B, Parsons B, Priestley K, Saiidi A (2006) The Dahuiyeh (Zarand) earthquake of 2005 February 22 in central Iran: reactivation of an intramountain reverse fault. *Geophys. J. Int.* **164**:137-148.
- Tan O, Pabuççu Z, Tapırdamaz MC, İnan S, Ergintav S, Eyidogan H, Aksoy E, Kuluöztürk F (2011) Aftershock study and seismotectonic implications of the 8 March 2010 Kovancılar (Elazığ, Turkey) earthquake (MW = 6.1). *Geophysical Research Letters* **38**-L11304, doi:10.1029/2011GL047702.
- Tatar M, Jackson J, Hatzfeld D, Bergman E (2007) The 2004 May 28 Baladeh earthquake (Mw 6.2) in the Alborz, Iran: overthrusting the South Caspian Basin margin, partitioning of oblique convergence and the seismic hazard of Tehran. *Geophys. J. Int.* **170**:249-261.
- Theodulidis N, Kalogeras I, Papazachos C, Karastathis V, Margaris B, Papaioannou Ch, Skarlatoudis A (2004) HEAD 1. O: A Unified Hellenic Accelerogram Database. *Seismol Res Lett.* **75**:36-45.
- Triep EG, Abers GA, Lerner-Lam AL (1995) Active thrust front of the greater Caucasus: The April 29, 1991, Racha earthquake sequence and its tectonic implications. *J. Geoph. Res.* **100**-B3:4011-4033.
- Trifunac MD, Todorovska MI (2001) A note on the usable dynamic range of accelerographs recording translation. *Soil Dynamics and Earthquake Engineering*, 275-286.
- Tselentis GA, Melis NS, Sokos E, Papatsimpa K (1996) The Egeon June 15, 1995 (6.2ML) earthquake, western Greece. *Pure & Applied Geophysics* **147**:pp. 83-98.
- Tselentis GA, Zahradnik J (2000): Aftershock Monitoring of the Athens Earthquake of 7 September 1999. *Seismol Res Lett* **71**:330-337.
- Umutlu N, Koketsu K, Milkerit C (2004) The rupture process during the 1999 Düzce, Turkey earthquake from joint inversion of teleseismic and strong motion data. *Tectonophysics* **391**:315-324.
- Walker R, Jackson J, Baker C (2003) Surface expression of thrust faulting in eastern Iran: source parameters and surface deformation on the 1978 Tabas and 1968 Ferdows earthquake sequences. *Geophys J Int* **152**:729-765.
- Wells DL, Coppersmith KJ (1994) New empirical relationships among magnitude, rupture length, rupture width, rupture area, and surface displacement. *Bull. Seism. Soc. Am.* **84**:974-1002.
- Yenier E, Sandikkaya MA, Akkar S (2010). Report on the fundamental features of the extended strong motion databank prepared for the SHARE project, pp. 44. Deliverable 4.1 of Seventh Framework Programme Project Seismic Hazard Harmonization in Europe (SHARE), 34 pages, Ankara.
- Zoback ML (1992) First- and second-order patterns of stress in the lithosphere: The World Stress Map Project. *J. Geophysical Research*, **97**:11703-11728.

Table A1. Major reference sources used in the compilation of RESORCE strong-motion databank

Source	Accelerogram	Station Metadata	Earthquake Metadata
Internet site for European strong-motion data (ISESD; Ambraseys et al., 2004a)	√	√	√
Italian accelerometric archive (ITACA, Luzi et al., 2008)	√	√	√
The Next Generation Attenuation Models Project (NGA, Power et al., 2008)	√	√	√
Turkish national strong-motion project (T-NSMP, Akkar et al., 2010 and Sandikkaya et al., 2010)	√	√	√
The Swiss Seismological Service (SED, www.seismo.ethz.ch)	√	√	√
Hellenic Accelerogram Database (HEAD, http://www.itsak.gr/en/db/data ; Theodulidis et al., 2004)	√	√	√
European strong-motion database (ESMD, Ambraseys et al. 2004b)		√	√
European-Mediterranean Regional Centroid Moment Tensor catalog (RCMT; http://www.bo.ingv.it/RCMT/)			√
Global Centroid Moment Tensor Catalog Search (GCMT, www.globalcmt.org)			√
International Seismological Centre (ISC; http://www.isc.ac.uk/)			√
U.S. Geological Survey (USGS; http://earthquake.usgs.gov/)			√
Cauzzi and Faccioli (2008)		√	

Table A2. Earthquake-specific literature used in earthquake and strong-motion station metadata in RESORCE

Reference	Main Focus
Abercrombie et al. (1995) [†]	Source information on the 1981 Alkion earthquakes (Greece)
Amorese et al. (1995) [†]	Source information on the 1976 Gazli earthquake (Uzbekistan)
Anderson et al. (2001) [†]	Source information on the 1999 Athens earthquake (Greece)
Bajc et al. (2001) [†]	Source information on the 1998 Bovec earthquake (Slovenia)
Benetatos et al. (2007) [‡]	Source information on the 2003 Lefkada earthquake (Greece)
Berberian et al. (1992) [†]	Source information on the 1990 Manjil earthquake (Iran)
Bernard et al. (1997) [†]	Source information on the 1992 Erzincan earthquake (Turkey)
Boore et al. (2009) [‡]	Source information on the 2003 Kythira earthquake (Greece)
Decriem et al. (2010) [‡]	Source information on the 2008 Olfus earthquake (Iceland)
Delouis et al. (2002) [‡]	Source information on the 1999 Kocaeli earthquake (Turkey)
Erdik (1984) [†]	Source information on the 1983 Pasinler earthquake (Turkey)
Haessler et al. (1988) [†]	Source information on the 1984 Umbria earthquake (Italy)
Hatzfeld et al. (1997) [†]	Source information on the 1978 Tabas earthquake (Iran)
Jackson et al. (2006) [‡]	Source information on the 2003 Bam earthquake (Iran)
Louvari et al. (2004) [†]	Source information on the 1983 Kefallinia Island earthquake (Greece)
Lyon-Caen et al. (1988) [†]	Source information on the 1986 Kalamata earthquake (Greece)
Makaris et al. (2000) [†]	Source information on the 1997 Strofades earthquake (Greece)
Oncescu et al. (1997) [†]	Source information on the 1977 Bucharest earthquake (Romania)
Pace et al. (2002) [†]	Source information on the 1984 Abruzzo earthquake (Italy)
Perniola et al. (2004) [‡]	Source information on the 1976 Friuli earthquake and its major aftershocks (Italy)
Roumelioti and Kiratzi (2002) [†]	Source information on the 1979 Montenegro earthquake (Montenegro)
Salvi et al. (2000) [†]	Source information on the 1997 Umbria-Marche earthquake (Italy)
Soufleris et al. (1982) [†]	Source information on the 1978 Volvi earthquake (Greece)
Talebian et al. (2006) [‡]	Source information on the 2005 Dahooeyeh-Zarand (Kerman) earthquake (Iran)
Tan et al. (2011) [‡]	Source information on the 2008 Kovancilar earthquake (Turkey)
Tatar et al. (2007) [‡]	Source information on the 2004 Kojur-Firoozabad earthquake (Iran)
Triep et al. (1995) [†]	Source information on the 1991 Racha earthquake (Georgia)
Tselentis and Zahradnik (2000) [†]	Source information on the 1995 Kazani earthquake (Greece)
Tselentis et al. (1996) [†]	Source information on the 1995 Aigion earthquake (Greece)
Umutlu et al. (2004) [‡]	Source information on the 1999 Düzce earthquake (Turkey)
Walker et al. (2003) [†]	Source information on the 1995 Dinar earthquake (Turkey)

Kyriazis Ptilakis and Evi Riga (AUTH) \emptyset	Updated V_{S30} information of some of the Greek sites that are not considered in HEAD
Rosenblad et al. (2002) \ddagger	Updated V_{S30} information of some of the Turkish sites operated by KOERI*

* KOERI: Kandilli Observatory and Earthquake Research Institute

\dagger Literature survey from ISESD (Ambraseys et al., 2004a).

\ddagger Additional literature survey

\emptyset : Personal communication