

HAL
open science

Time independent seismic hazard analysis of Greece deduced from Bayesian statistics

T. M. Tsapanos, G. A. Papadopoulos, O. Ch. Galanis

► **To cite this version:**

T. M. Tsapanos, G. A. Papadopoulos, O. Ch. Galanis. Time independent seismic hazard analysis of Greece deduced from Bayesian statistics. *Natural Hazards and Earth System Sciences*, 2003, 3 (1/2), pp.129-134. hal-00299008

HAL Id: hal-00299008

<https://hal.science/hal-00299008>

Submitted on 18 Jun 2008

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.

Time independent seismic hazard analysis of Greece deduced from Bayesian statistics

T. M. Tsapanos¹, G. A. Papadopoulos², and O. Ch. Galanis¹

¹Aristotle University of Thessaloniki, School of Geology, Geophysical Laboratory, 54006 Thessaloniki, Greece

²Institute of Geodynamics, National Observatory of Athens, 11810 Athens, Greece

Received: 25 January 2002 – Revised: 2 September 2002 – Accepted: 20 September 2002

Abstract. A Bayesian statistics approach is applied in the seismogenic sources of Greece and the surrounding area in order to assess seismic hazard, assuming that the earthquake occurrence follows the Poisson process. The Bayesian approach applied supplies the probability that a certain cut-off magnitude of $M_s = 6.0$ will be exceeded in time intervals of 10, 20 and 75 years. We also produced graphs which present the different seismic hazard in the seismogenic sources examined in terms of varying probability which is useful for engineering and civil protection purposes, allowing the designation of priority sources for earthquake-resistant design. It is shown that within the above time intervals the seismogenic source (4) called Igoumenitsa (in NW Greece and west Albania) has the highest probability to experience an earthquake with magnitude $M \geq 6.0$. High probabilities are found also for Ochrida (source 22), Samos (source 53) and Chios (source 56).

1 Introduction

A large number of models are currently available for the assessment of seismic hazard. The objective in seismic hazard modeling is to obtain long term probabilities of occurrence of seismic events of specific size in a given time interval.

The Bayesian formalism allows the solution of problems which otherwise would be unapproachable. Benjamin (1968), assuming the Poisson distribution was the first who dealt with a Bayesian approach for the probabilistic description of the earthquake occurrence. Chou et al. (1971), presented a similar application based on different distributions. Mortgat and Shah (1979) presented a Bayesian model, for seismic hazard mapping, which takes into account the geometry of the faults in the investigated area, while Campbell (1982 and 1983) proposed a Bayesian extreme value distribution of earthquake occurrence to evaluate the seismic hazard along the San Jacinto fault. A similar procedure have

been applied by Stavrakakis and Tselentis (1987) for a probabilistic prediction of strong earthquakes in Greece. Ferraes (1985, 1986) used a Bayesian analysis to predict the inter-arrival times for strong earthquakes along the Hellenic arc, as well as for Mexico. An alternative view of Ferraes research is made by Papadopoulos (1987) for the occurrence of large shocks in the east and west side of the Hellenic arc. A Bayesian approach of estimating the maximum values of the seismic peak ground acceleration at a considered site is presented by Pisarenko and Lyubushin (1997), while Lamarre et al. (1992) made an effort for a realistic evaluation of seismic hazard.

Greece is one of the most seismically active regions of the world. Ranking fifty seismogenic countries of the world Greece takes the sixth position (Tsapanos and Burton, 1991). Papazachos (1990) found that the most probable annual maximum magnitude of the shallow earthquakes in Greece is $\bar{M} = 6.3$ while Papadopoulos and Kijko (1991) showed that the mean return periods of the shallow main shocks of $M_s = 6.0$ and $M_s = 6.5$ are around 1.7 years and 13 years, respectively. The seismotectonics in Greece and the adjacent regions is rather complex and, therefore, seismic hazard has been assessed on the basis of several approaches. The earthquake parameters used to describe the seismic hazard include maximum expected macroseismic intensity (Shebalin et al., 1976; Papaioannou, 1984), peak ground acceleration or velocity (Algemissen et al., 1976; Makropoulos and Burton, 1985), duration of the strong ground motion (Margaris et al., 1990; Papazachos et al., 1992) and maximum expected magnitude in conjunction with the return period of events of certain magnitude (Papadopoulos and Kijko, 1991). The geographical distribution of seismic hazard in Greece based on zonation of seismic sources was approached by Papazachos et al. (1993). Methods incorporating Bayesian statistics were applied by Stavrakakis (1985), Papadopoulos (1988, 1990), Pisarenko et al. (1996), and Stavrakakis and Drakopoulos (1995).

In this paper we test a time independent Bayesian approach (Benjamin, 1968) that yields the probability that a

Fig. 1. Seismogenic sources of Greece and the surrounding area according to Papaioannou and Papazachos (2000).

certain cut-off magnitude will be exceeded in certain time intervals, a method that was not tested in the past in the seismogenic area of Greece. The method was tested on a new earthquake catalogue (Papazachos et al., 2000) and on the seismic zonation presented recently by Papaioannou and Papazachos (2000). We also produced graphs which present the different seismic hazard behavior in the examined seismogenic sources. The source-dependent probability of exceedance, as an expression of seismic hazard, was also estimated.

2 Data set and the seismogenic sources

Information about the seismicity of Greece exists since the 6th century B.C. However, most of the existing data banks suffer from that they do not fulfil the basic properties completeness, homogeneity, and accuracy required for a reliable estimation of various seismic parameters. Recently, an updated earthquake catalogue was compiled by Papazachos et al. (2000) (which is also presented in <http://geohazards.cr.usgs.gov/iaspei/europe/greece/the/catalog.htm>) in an effort to increase completeness, homogeneity and accuracy. Given that we are interested for the strong earthquake activity, we used only the part of the catalogue covering the time interval 1845–1999, which it is likely complete for $M = 6.0$. The errors involved in the magnitudes are in the interval of ± 0.25 for the instrumental period (1911–1999). For the historical data these errors are ± 0.35 when the number of available macroseismic points of observations is greater than 10. When the number of observation points is less than 10 the magnitude errors reach up to a half magnitude unit. The epicenter coordinates for the earthquakes of the period 1965–

1999 have been calculated by instrumental data and their errors are up to 20 km for the older ones (1965–1980) and up to 10 km for the more recent ones (1981–1999). These coordinates for the period 1901–1964 were calculated by both instrumental and macroseismic information and their errors reach up to 30 km. For the historical earthquakes the epicenters have usually an error of about 30 km but this may go up to 50 km when the number of available observation points is less than 5. Typical shallow earthquakes in the studied area have a focal depth of less than 20 km, with the exception of events occurring along the Hellenic arc where depths can reach up to 50 km. Seismicity of intermediate focal depth also occurs in the South Aegean Sea. However, the present study is restricted to shallow seismicity only. Aftershocks were eliminated, applied the procedure proposed by Gardner and Knopoff (1974) while the foreshocks removed by taking into account the criterion suggested by Jones and Molnar (1976). In this way only main shocks considered for the purpose of the present study.

Seismic zonation is one of the major problems in the very complex area of Greece. Papaioannou and Papazachos (2000) proposed a new regionalization of the shallow seismogenic sources which is based on historical and instrumental earthquake location data and on the stress field pattern as derived from reliable fault plane solutions. Thus, the whole Greece and the surrounding area was divided in 67 different seismogenic sources (Fig. 1). In the present study we adopted the above seismic zonation.

3 Method applied

We assume a Poisson distribution for the number of earthquake events n that occur in a time interval t . Then the probability function is:

$$P(n, t|v) = \frac{(vt)^n e^{-vt}}{n!}, \quad (1)$$

where the positive parameter v , is the mean rate of earthquake occurrence. Suppose that in a given seismic source n_0 events occurred in t_0 years, which is the time length of the catalogue. The likelihood function is:

$$l(v) = P(n_0, t|v) = \frac{(vt_0)^{n_0} e^{-vt_0}}{n_0!}. \quad (2)$$

It is reminded that likelihood is the probability of the specific outcome to occur, that is the probability for exactly n_0 earthquakes to occur in the t_0 years covered by the catalogue, as a function of the mean rate of occurrence.

The prior distribution for v , $f'(v)$ is assumed to be uniform. This is equivalent to stating that the mean rate of occurrence can have any value, as long as it is not negative, with the same probability. From the Bayesian theory, its posterior distribution, will be:

$$f''(v) = cf'(v)L(v), \quad (3)$$

Table 1. Probability of exceedance of magnitude 6.0 in 10, 20 and 75 years, n_o denotes the number of mainshocks with magnitude $M \geq 6.0$

mainshocks, $M \geq 6.0$ Names of sources	n_o	Probability of exceedance in:		
		10 years	20 years	75 years
Source 1 Montenegro	2	0.171	0.305	0.694
Source 2 Dyrachium	4	0.268	0.455	0.861
Source 3 Avlona	7	0.394	0.621	0.957
Source 4 Igoumenitsa	10	0.497	0.737	0.987
Source 5 Preveza	3	0.221	0.385	0.794
Source 6 Leukada	5	0.313	0.517	0.906
Source 7 Cephalonia	7	0.394	0.621	0.957
Source 8 Zante	7	0.394	0.621	0.957
Source 9 Pylos	6	0.354	0.572	0.937
Source 10 Mane	1	0.118	0.216	0.546
Source 11 Ionian Sea 1	3	0.221	0.385	0.794
Source 12 Ionian Sea 2	0	0.061	0.114	0.326
Source 13 Ionian Sea 3	2	0.171	0.305	0.694
Source 14 SW Crete	6	0.354	0.572	0.937
Source 15 SE Crete	1	0.118	0.216	0.546
Source 16 Libyan Sea 1	2	0.171	0.305	0.694
Source 17 Libyan Sea 2	1	0.118	0.216	0.546
Source 18 Karpathos	3	0.221	0.385	0.794
Source 19 Strabo	1	0.118	0.216	0.546
Source 20 Marmaris	6	0.354	0.572	0.937
Source 21 Piskope	1	0.118	0.216	0.546
Source 22 Ochrida	9	0.465	0.703	0.981
Source 23 Drosopighe	6	0.354	0.572	0.937
Source 24 Tripolis	5	0.313	0.517	0.906
Source 25 Cythera	4	0.268	0.455	0.861
Source 26 Leonidi	0	0.061	0.114	0.326
Source 27 NW Crete	0	0.061	0.114	0.326
Source 28 NE Crete	2	0.171	0.305	0.694
Source 29 Rhodos	3	0.221	0.385	0.794
Source 30 Philipoupole	1	0.118	0.216	0.546
Source 31 Kresna	4	0.268	0.455	0.861
Source 32 Drama	0	0.061	0.114	0.326
Source 33 Serres	1	0.118	0.216	0.546
Source 34 Ptolemais	3	0.221	0.385	0.794
Source 35 Volve	3	0.221	0.385	0.794
Source 36 Kozane	3	0.221	0.385	0.794
Source 37 Thessalia	5	0.313	0.517	0.906
Source 38 Cremasta	1	0.118	0.216	0.546
Source 39 Agrinio	1	0.118	0.216	0.546
Source 40 Maliakos	1	0.118	0.216	0.546
Source 41 Thebes	6	0.354	0.572	0.937
Source 42 Patra	1	0.118	0.216	0.546
Source 43 Aeghio	7	0.394	0.621	0.957
Source 44 Corinth	6	0.354	0.572	0.937
Source 45 Methana	1	0.118	0.216	0.546
Source 46 Melos	1	0.118	0.216	0.546
Source 47 Thera	2	0.171	0.305	0.694
Source 48 Cos	2	0.171	0.305	0.694
Source 49 Alikarnassos	4	0.268	0.455	0.861
Source 50 Denisli	1	0.118	0.216	0.546
Source 51 S. Euboikos Gulf	1	0.118	0.216	0.546
Source 52 Ikaria	1	0.118	0.216	0.546
Source 53 Samos	9	0.465	0.703	0.981
Source 54 Aydin	3	0.221	0.385	0.794
Source 55 Kyme	0	0.061	0.114	0.326

Table 1. continued

mainshocks, $M \geq 6.0$ Names of sources	n_o	Probability of exceedance in:		
		10 years	20 years	75 years
Source 56 Chios	9	0.465	0.703	0.981
Source 57 Izmir	5	0.313	0.517	0.906
Source 58 Alashehir	1	0.118	0.216	0.546
Source 59 Skiathos	7	0.394	0.621	0.957
Source 60 Skyros	3	0.221	0.385	0.794
Source 61 Lesbos	5	0.313	0.517	0.906
Source 62 Demirci	5	0.313	0.517	0.906
Source 63 Gediz	4	0.268	0.455	0.861
Source 64 Athos	3	0.221	0.385	0.794
Source 65 Samothrace	6	0.354	0.572	0.937
Source 66 Hellespont	6	0.354	0.572	0.937
Source 67 Brussa	7	0.394	0.621	0.957

where c is a constant such that the resulting function can be a probability density function, that is:

$$\int_0^{+\infty} f''(v)dv = 1. \tag{4}$$

Now, observe that because $f''(v)$ is independent of v , the factor $k = c f'(v)$ is constant, so that Eq. (3) can be rewritten as:

$$f''(v) = kL(v) = k \frac{(vt_0)^{n_0} e^{-vt_0}}{n_0!}. \tag{5}$$

This expression is normalized for $k = t_0$. Now consider the posterior probability of n events occurring in t years. This will be the probability $P(n, t|v)$ weighted in respect to the posterior distribution of v :

$$P''(n, t) = \int_0^{\infty} P(n, t|v) f''(v)dv = \int_0^{\infty} \frac{(vt)^n e^{-vt}}{n!} \frac{t_0 (vt_0)^{n_0} e^{-vt_0}}{n_0!} dv. \tag{6}$$

Integration yields (Benjamin, 1968):

$$P''(n, t) = \frac{(n + n_0)!}{n!n_0!} \frac{(t/t_0)^n}{(1 + t/t_0)^{n+n_0+1}}. \tag{7}$$

Applying Eq. (7), the posterior probability of no events occurring in t years is:

$$P(0, t) = (1 + t/t_0)^{-n_0-1}. \tag{8}$$

Therefore, the probability of exceedance of a selected lower magnitude, M_o , that is the probability of at least one event of $M \geq M_o$ occurring in the next t years is:

$$\bar{P}(0, t) = 1 - (1 + t/t_0)^{-n_0-1}. \tag{9}$$

Fig. 2. Probabilities of exceedance of magnitude 6.0 in the range 1 to 100 years for (a) the Greek seismogenic sources with $n_o = 0-4$ and (b) the Greek seismogenic sources with $n_o = 5-10$.

From the above formula we computed the probabilities of exceedance of the magnitude $M_o = 6.0$ in the 67 Greek seismogenic sources at any time interval ranging from 1 to 100 years.

4 Results

The results obtained are shown in Table 1 and in Fig. 2. Table 1 includes the names of the seismic sources examined along with their corresponding code numbers (according to Papaioannou and Papazachos, 2000). In addition, Table 1 shows the number of shocks, n_o , with magnitude $M \geq 6.0$ that were taken into account for the probability calculation, as well as the probability of exceedance in 10, 20 and 75 years. The first two time intervals are within the range usually considered in the long-term earthquake prediction (e.g. Nishenko, 1985; Papazachos et al., 1987) while the time interval of 75 years is of engineering interest because it is almost equal to the life time of the ordinary buildings. Also Papazachos et al. (1987) considered that the time interval of 20 years is more appropriate on the basis that the probability calculations are often more stable than they are for shorter intervals. In five of the seismic sources the number n_o of the seismic events equals to 0, which is not true but means that events occurred only before 1845 when our data set begins. It was decided that this fact constitutes useful information, which could be input to the estimation of probabilities of occurrence of actual earthquakes by means of the Bayes theorem. In fact, this information can set an upper limit to the

probability of occurrence of earthquakes, since it provides a lower limit to the time period during which no earthquakes occurred.

The source dependence of the exceedance probabilities listed in Table 1. We observed that all the sources belonged in one of 10 cases (where $n_o = 0, 1, 2, 3, 4, 5, 6, 7, 9$ and 10). There is no source with $n_o = 8$. We can group the 10 cases in those where $n_o = 0-4$ (Fig. 2a), while in the other group $n_o = 5-10$ (Fig. 2b). It is interesting to observe that the statistical behavior of the two groups is different, where the group $n_o = 0-4$ shows lower probability values than the other group with $n_o \geq 5$. In general Fig. 2 allows for a better visual inspection of the geographical probability distribution. It is clear that the source 4 (Igoumenitsa) has the highest probability to experience an earthquake with $M \geq 6.0$ in the next 10, 20 and 75 years. The second highest probability is estimated for Ochrída (source 22), Samos (source 53), and Chios (source 56), while high probabilities are also assessed for the sources 3, 7, 8, 43, 59 and 67.

Plots of the probabilities of exceedance for time periods ranging from 1 to 100 years (Fig. 3) shows that in about one third of the seismic sources, namely in those with code numbers 3, 4, 6, 7, 8, 9, 14, 20, 22, 23, 41, 43, 44, 53, 56, 57, 59, 62, 65, 66 and 67, very high probabilities were found for an earthquake occurrence of magnitude $M \geq 6.0$ in the next 100 years, while in the rest sources probability varies from low to high.

5 Discussion

The hazard computation in the present study assumes a random (Poisson) distribution of earthquakes in time, which is a good approximation with long, quasi-random time windows of earthquake occurrence. It is considered as a conservative assumption appropriate for building design.

Papazachos et al. (1987), based on the assumption that the repeat time of earthquakes follow the Gaussian distribution, presented a map of conditional probabilities for the occurrence of shallow earthquakes with $M \geq 6.5$ in the period 1986–2006. Results of that study are only partly comparable with those obtained by us because in our data set we also took into account strong earthquakes that occurred in the last fifteen years (1986–1999), a time interval which is not considered by Papazachos et al. (1987) because in their study they dealt with data up to 1986. They also used a model which has a memory. For this reason contradictory results were obtained. For example, according to Papazachos et al. (1987) the source 43 (Aeghio) was of high probability (0.80–1.00), while for the time span of 20 years we calculated relatively high (0.62) probability. This is due to the method used, as well as to the fact that the strong Aeghio earthquake ($M_w = 6.4$) of 15 June 1995 occurred after the presentation of the results of Papazachos et al. (1987) and before the performance of our calculations. Our method applied is based on the memoryless Poisson model. In other words the probabilities estimated before and after, for in-

Fig. 3. Distribution of the probability of exceedance of magnitude 6.0 in (a) 10, (b) 20 and (c) 75 years examined in the 67 seismogenic sources.

stance, the event of 1995 in Aeghion area (source 43) are almost the same. A small test is applied for this source and the earthquake of 1995. We considered all shocks from 1845–1985 (the time span for which Papazachos et al. took for the study of 1987) with magnitudes $M \geq 6.0$. The probability we found for these 140 years is 0.654. Taking into account and the event of 1995 and re-evaluated the probabilities now for 150 years (1845–1999) we found a probability 0.621, which is in accordance with what method describes; almost equal probabilities before and after a strong event. Nevertheless, some of the areas determined by Papazachos et al. (1987) of being of very high probability are identical with the sources 4, 6, 7, and 31 determined in the present study as the most likely to experience an earthquake in the next 20

years. Moreover, Papazachos and Papaioannou (1993) based on a time dependent model, investigated the long-term earthquake prediction for the time interval 1993–2002. Although their approach is not based on the memoryless Poisson process some of their results are in good agreement with the results obtained in the present study (e.g. sources 4, 56, 67).

The Bayesian approach as was indicated can be applied to any hazard analysis. A method recently elaborated by Papaioannou and Papazachos (2000) for seismic hazard assessment in Greece, based on both time dependent and time independent models, can not be adopted for comparison purposes given that intensities instead of magnitudes were applied.

The results obtained in the present paper are strongly sensitive to the seismic zonation adopted. In fact, the geographical extent of the seismic sources is very small and therefore, a change in the zonation results in the shift of some earthquake events from one seismic source to another, thus influencing the number of events incorporated in each source and consequently the seismic hazard. This becomes more realistic if we take in account the error in the epicenter of the earthquakes (see Sect. 2) and apply this error especially to those earthquakes which occurred very close to the bounds of adjacent sources. In order to avoid this inconsistency supplementary information were considered (e.g. macroseismic observations). Thus we secured the place (source) of the occurrence of an earthquake. Another bad influence could be the error in the determination of the earthquakes magnitude, whereas an error of ± 0.2 magnitude units, could change the number of earthquakes in each source which exceeding the lower magnitude threshold considered. We must notice here that it is more important to look at the relative levels of probability with respect to adjacent sources, than the absolute level in any single source. It seems that a physical interaction exists between these sources, where the occurrence of a strong ($M \geq 6.0$) earthquake in one can disturb the stress field in the adjacent sources. In this way the time-independent approach seems more appropriate for the present study. Objective seismic zonation is still a major problem in the complex seismotectonic environment of Greece with important consequences in the reliable assessment of the seismic hazard.

Acknowledgements. The authors like to express their sincere thanks to R. Console and the unknown reviewer for the fruitful criticism of the paper.

References

- Algermissen, S. T., Perkins, D. M., Issherwood, W., Gordon, D., Reagor, G., and Howard, C.: Seismic risk evaluation of the Balkan region, Proc. Sem. Seismic Zoning Maps, UNESCO, Skopje 1975, 2, 68–171, 1976.
- Benjamin, J. R.: Probabilistic models for seismic forces design, Struct. Div., ASCE 94, 5T5, 1175–1196, 1968.
- Campbell, K. W.: Bayesian analysis of extreme earthquake occurrences, Part I. Probabilistic hazard model, Bull. Seismol. Soc. Am., 72, 1689–1705, 1982.

- Campbell, K. W.: Bayesian analysis of extreme earthquake occurrences, Part II. Application to the San Jacinto fault zone of southern California, *Bull. Seismol. Soc. Am.*, 73, 1099–1115, 1983.
- Chou, I. H., Zimmer, W. J., and Yao, J. T. P.: Likelihood of strong motion earthquakes, Bureau of Engineering Research, University of New Mexico, Technical Report CE 27, 71, 1971.
- Ferraes, S. G.: The Bayesian probabilistic predictions of strong earthquakes in the Hellenic arc, *Tectonophysics*, 111, 339–354, 1985.
- Ferraes, S. G.: Bayes theorem and probabilistic prediction of inter-arrival times for strong earthquakes felt in Mexico city, *J. Phys. Earth*, 34, 71–83, 1986.
- Jones, L. and Molnar, P.: Frequency of foreshocks, *Nature*, 262, 677–679, 1976.
- Gardner, J. K. and Knopoff, L.: Is the sequence of earthquakes in Southern California with aftershocks removed, Poissonian? *Bull. Seismol. Soc. Am.*, 64, 1363–1367, 1974.
- Lamarre, M., Townshend, B., and Shah, H. C.: Application of the bootstrap method to quantify uncertainty in seismic hazard estimates, *Bull. Seismol. Soc. Am.*, 82, 104–119, 1992.
- Makropoulos, K. C. and Burton, P. W.: Seismic hazard in Greece, II Ground acceleration, *Tectonophysics*, 117, 259–294, 1985.
- Margaris, V. N., Theodoulidis, N. P., Papaioannou, Ch. A., and Papazachos, B. C.: Strong motion duration of earthquakes in Greece, *Proc. XXII Gen. Ass. E.S.C.*, 2, 865–871, 1990.
- Mortgat, C. P. and Shah, H. C.: A Bayesian model for seismic hazard mapping, *Bull. Seismol. Soc. Am.*, 69, 1237–1251, 1979.
- Nishenko, S. P.: Seismic potential for large and great interplate earthquakes along the Chilean and southern Peruvian margins of south America: a quantitative reappraisal, *J. Geophys. Res.*, 90, 3589–3615, 1985.
- Papadopoulos, G. A.: An alternative view of the Bayesian probabilistic prediction of strong shocks in the Hellenic arc, *Tectonophysics*, 132, 311–320, 1987.
- Papadopoulos, G. A.: Statistics of historical earthquakes and associated phenomena in the Aegean and surrounding regions, In: *The Engineering Geology of ancient Works, Monuments and Historical Sites, Presentation and protection*, (Eds) Marinou, P. G and Koukis, G. C., *Proc. Intern. Symp. organized by Greek National Group of IAEG*, Athens, 19–23 September 1988, 1279–1283, 1988.
- Papadopoulos, G. A.: Deterministic and stochastic models of the seismic and volcanic events in the Santorini volcano, Thera and the Aegean World *Proc. of the 3rd Intern. Congr.*, (Ed) Hardy, D.A., 2 151–158, 1990.
- Papadopoulos, G. A. and Kijko, A.: Maximum likelihood estimation of earthquake hazard parameters in the Aegean arc from mixed data, *Tectonophysics*, 185, 277–294, 1991.
- Papaioannou, Ch. A.: Attenuation of seismic intensities and seismic hazard in the area of Greece, Ph. D. Thesis, Univ. of Thessaloniki, Thessaloniki, 200 pp., 1984.
- Papaioannou, Ch. A. and Papazachos, B. C.: Time-independent and time-dependent seismic hazard in Greece based on seismogenic sources, *Bull. Seismol. Soc. Am.*, 90, 22–33, 2000.
- Papazachos, B. C.: Seismicity of the Aegean and surrounding area, *Tectonophysics*, 178, 287–308, 1990.
- Papazachos, B. C. and Papaioannou, Ch. A.: Long-term earthquake prediction in the Aegean area based on a time and magnitude predictable model, *Pageoph*, 140, 593–612, 1993.
- Papazachos, B. C., Papadimitriou, E. E., Kiratzi, A. A., Papaioannou, Ch. A., and Karakaisis, G. F.: Probabilities of occurrence of large earthquakes in the Aegean and the surrounding area during the period 1986–2006, *Pageoph.*, 125, 597–612, 1987.
- Papazachos, B. C., Margaris, V. N., Theodoulidis, N. P., and Papaioannou, Ch. A.: Seismic hazard assessment in Greece based on strong motion duration, *Proc. 10th W. C. E. E.*, 1, 425–430, 1992.
- Papazachos, B. C., Papaioannou, Ch. A., Margaris, V. N., and Theodoulidis, N. P.: Regionalization of seismic hazard in Greece based on seismic sources, *Natural Hazards*, 8, 1–18, 1993.
- Papazachos, B. C., Comninakis, P. E., Karakaisis, G. F., Karakostas, B. G., Papaioannou, Ch. A., Papazachos, C. B., and Scordilis, E. M.: A catalogue of earthquakes in Greece and surrounding area for the period 550B.C.–1999, *Publ. of Geophys. Laboratory, Univ. of Thessaloniki*, 2000.
- Pisarenko, V. F., Lyubushin, A. A., Lysenko, V. B., and Golubeva, T. V.: Statistical estimation of seismic hazard parameters: maximum possible magnitude and related parameters, *Bull. Seism. Soc. Am.*, 86, 691–700, 1996.
- Pisarenko V. F. and Lyubushin, A. A.: Statistical estimation of maximal peak ground acceleration at a given point of seismic region, *J. Seismology*, 1, 395–405, 1997.
- Shebalin, N. V., Reisner, G. I., Drumea, A. V., Aptekman, J. V., Sholpo, V. N., Stepaneks, N. Y., and Zacharova, A. J.: Earthquake origin zones distribution of maximum expected seismic intensity for the Balkan region, *Proc. Sem. Seismic Zoning Maps, UNESCO, Skopje 1975*, 2, 68–171, 1976.
- Stavarakakis, G. N.: Contribution of Bayes statistics on the estimation of the seismic risk of the broad area of Crete island and the simulation of the expected strong ground motions, Ph. D. Thesis, Univ of Athens, Athens, 266 pp., 1985.
- Stavarakakis, G. N. and Tselentis, G. A.: Bayesian probabilistic prediction of strong earthquakes in the main seismogenic zones of Greece, *Boll. Geofis. Teor. Applic.*, 113, 51–63, 1987.
- Stavarakakis, G. N. and Drakopoulos, J.: Bayesian probabilities of earthquake occurrences in Greece and surrounding areas, *Pageoph*, 144, 307–319, 1995.
- Tsapanos, T. M. and Burton, P. W.: Seismic hazard evaluation for specific seismic regions of the world, *Tectonophysics*, 194, 153–169, 1991.