

HAL
open science

Comparison of geodetic and seismic strain rates in Greece by using a uniform processing approach to campaign GPS measurements over the interval 1994-2000

Sofia Rontogianni

► **To cite this version:**

Sofia Rontogianni. Comparison of geodetic and seismic strain rates in Greece by using a uniform processing approach to campaign GPS measurements over the interval 1994-2000. *Journal of Geodynamics*, 2010, 50 (5), pp.381. 10.1016/j.jog.2010.04.008 . hal-00688189

HAL Id: hal-00688189

<https://hal.science/hal-00688189v1>

Submitted on 17 Apr 2012

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

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

Accepted Manuscript

Title: Comparison of geodetic and seismic strain rates in Greece by using a uniform processing approach to campaign GPS measurements over the interval 1994-2000

Author: Sofia Rontogianni

PII: S0264-3707(10)00085-2
DOI: doi:10.1016/j.jog.2010.04.008
Reference: GEOD 1001

To appear in: *Journal of Geodynamics*

Received date: 27-7-2009
Revised date: 23-4-2010
Accepted date: 25-4-2010

Please cite this article as: Rontogianni, S., Comparison of geodetic and seismic strain rates in Greece by using a uniform processing approach to campaign GPS measurements over the interval 1994-2000, *Journal of Geodynamics* (2008), doi:10.1016/j.jog.2010.04.008

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **Comparison of geodetic and seismic strain rates in Greece by using a uniform**
2 **processing approach to campaign GPS measurements over the interval 1994-2000**

3
4 Sofia Rontogianni*

5
6
7 School of Civil Engineering and Geosciences, Newcastle University, NE1 7RU, UK.
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22 *Corresponding author: Sofia Rontogianni, now at: Institute of Geophysics, National
23 Central University, Jhongli, 320 Taiwan, E-mail: sofia@ncu.edu.tw Telephone: ++886-
24 3-4227151 ext 65636.

25 Abstract

26 In this study we rigorously combine 18 old campaign GPS data sets from Greece
27 covering the period 1994-2000. Although the majority of these old datasets have been
28 analyzed and reported previously, it has not been possible to combine them into a single
29 velocity field and apply strain analysis. Here a uniform, final coordinate solution is given
30 by reprocessing 43 global, long-running International GNSS Service (IGS) sites together
31 with 280 local sites. The 221 daily SINEX files are then combined in a least squares
32 approach and the geodetic horizontal velocity field in ITRF2000 and Europe-fixed
33 reference frame is derived. Two methods are used to compute the geodetic strain rates: (i)
34 discrete estimates within contiguous polygons, and (ii) a continuous curvature surface
35 fitted to the velocity field. The seismic hazard potential can be determined by comparing
36 the geodetic and seismic strain rates. The published 300 year earthquake catalogue best
37 describes the major active tectonic features at the scale of geodetic strain determination.
38 The geodetic strain appears larger than the seismic strain for the majority of the region,
39 suggesting that accumulated strain has not yet been released by earthquakes. The
40 geodetic field is consistent with the detailed constraints implied by the observed
41 orientations of faulting as these are given in the 300-year catalogue. We have shown that
42 with the GPS dataset used in this work and following this processing scheme reasonable
43 results can be obtained comparable with more recent studies, CGPS data and by recent
44 earthquake activity.

45

46 Keywords

47 GPS, Greece, Velocity field, strain, seismic hazard

48 **1. Introduction**

49 The eastern Mediterranean is one of the most tectonically active regions on Earth as
50 demonstrated by its seismicity and has been identified as an ideal natural laboratory for
51 studying the kinematics and dynamics of plate interactions (McKenzie, 1978; 1972;
52 Jackson and McKenzie, 1988; Ambraseys and Jackson, 1990; Ambraseys and Jackson,
53 1997; Plag et al., 1998; Ambraseys, 2001). The region is on a convergent plate boundary
54 comprising the subduction of the African Plate under the Eurasian plate, while the
55 Arabian plate approaches the Eurasian plate in a northwestward motion. The latter
56 motion leads the Anatolia plate to be displaced to the west and rotate in a
57 counterclockwise sense relative to Eurasia (Reilinger et al., 1997; McClusky et al., 2000).

58 In the Greek area (Figure 1) deep seismicity near Crete is related to the
59 subduction of the northward-moving (relative to Eurasia) African oceanic lithosphere.
60 Shallow seismicity throughout the Aegean Sea and mainland Greece is related to the
61 southwestward (again relative to Eurasia) extension of the Aegean continental lithosphere
62 that is driven by a combination of gravitational spreading of the Anatolian continental
63 lithosphere from the east and roll-back of the subducting African plate to the south (Le
64 Pichon and Angelier, 1979; Papazachos, 1990). The transition between the active
65 lithospheric subduction and the continental collision is located around the Ionian islands
66 (Papazachos and Kiratzi, 1996). The tectonic evolution of the Greek region has been
67 covered in more detail elsewhere (McKenzie, 1972; 1978; Angelier et al., 1982; Armijo
68 et al., 1996) and therefore is not elaborated upon here.

69 Multiple kinematic and dynamic models have been proposed as an attempt to
70 describe the observed present-day deformation highlighting many important features of

71 Greece and surrounding areas (Anatolia, western Turkey), but there has not emerged a
72 single, widely-accepted model. All agree upon N-S extension occurring within the
73 Aegean Sea but the explanation of this differs from one study to another. In their
74 majority they postulate that the complicated deformation observed in the Greek area is
75 due to relative motion of a small number of rigid blocks or microplates, without agreeing
76 upon a specific number of these, their boundaries or margins, and their rotation. It is not
77 clear if there are zones of internal deformation in the otherwise rigid microplates that
78 might define further microplates. Nyst and Thatcher (2004) use published site velocities
79 from six separate GPS networks to identify deforming regions, rigid elements, and
80 potential microplate boundaries and build upon previous work by others to initially
81 specify rigid elements in central Greece, the southern Aegean, Anatolia and the Sea of
82 Marmara. One main reason for quantifying the crustal deformation field lies in the
83 constraints it can provide on the dynamics of the system. To this extent, particular focus
84 has to be given to the role of driving forces such as gravitational collapse (e.g. western
85 Anatolia) (Jones et al., 1996; Davies, 1997; Hatzfeld et al., 1997; Martinod et al., 2000),
86 plate collision (e.g. the Adriatic block), push (e.g. the Arabian Plate) and slab retreat
87 (roll-back in the Greek-Hellenic Arc). Debate still remains and various mechanical and
88 numerical models have been published (Cianetti et al., 1997; Meijer and Wortel, 1997;
89 Lundgren et al., 1998; Mantovani et al., 2000; Martinod et al., 2000; Cianetti et al.,
90 2001).

91 The complex tectonics and high deformation rates in the Greek area have attracted
92 in the past decade the attention of numerous scientific groups who have organized GPS
93 campaigns and designed networks in the region. (Billiris et al., 1991; Stiros, 1993; Le

94 Pichon et al., 1995; Davies, 1997; Clarke et al., 1997; Reilinger et al., 1997; Clarke et al.,
95 1998; Cocard et al., 1999; Cruddace et al., 1999; Briole et al., 2000; McClusky et al.,
96 2000; Ayhan et al., 2002). The HELLENET and SING projects were designed to
97 strengthen links between sites and fill in areas not previously occupied (Cruddace et al.,
98 1999). Depending on each group's interests the locations differed as well as the network
99 sampling interval, density and observation period at each monument. Subsequently GPS
100 data analysis strategies also varied from campaign to campaign. Another parameter that
101 enhanced the diversity of previous studies is that the methods and technology to measure
102 crust deformation have improved greatly over the past two decades. This has resulted in
103 an increased accuracy of space geodetic data derived from GPS. The improvement in
104 accuracy in these measurements through the years is partly a direct result of the increased
105 data volume from GPS sites, and partly the indirect result of improvements in the
106 observational models, precise orbits and terrestrial reference frame with a continuous
107 change and update. Because of the continuous improvement in the GPS system although
108 the majority of these past campaign datasets have been analyzed and reported previously,
109 it has not been possible to combine them rigorously into a single velocity field. They
110 have been processed using different observation models (i.e. orbit types or even lack of
111 that information in the early studies), satellite information (satellite clock correction files,
112 satellite shadow event files, earth orientation parameters), constraints (i.e. fixed station
113 solutions), and reference frames (ITRF94, ITRF96, ITRF97). Full variance-covariance
114 information is not always available from previous solutions. In many cases, analysis has
115 taken place in a regional reference frame with few or no sites overlapping other solutions,
116 and few or no sites outside the Greek region with which to navigate the global velocity

117 solution. Efforts made to remove or make compatible existing constraints have not been
118 successful, leading each group to compute their own individual solutions.

119 This work aims 1) to reprocess 18 previous GPS campaigns, spanning from 1994-
120 2000 and including 280 local sites, combine them rigorously to obtain a unified solution
121 for the area. Our data fill gaps in potential hazardous areas such as Chalkidiki, Grevena,
122 Argos/Saronic gulfs, Egeion; (2) assess how the area can be divided into zones of different
123 deformation style and rate; (3) what amount of geodetic strain is released by seismicity.
124 Strain analysis of the residual velocities to the European Euler pole is performed in order
125 to define the type of present deformation. The geodetic strain rates are estimated by two
126 methods: firstly that of contiguous uniformly-straining polygons, and secondly by
127 differentiating a minimum curvature surface fitted to the velocity field. The principal
128 horizontal strain rate tensors derived from GPS can then be compared to the seismic
129 strain rate as calculated from three earthquake catalogues covering various parts of the
130 region and spanning 30, 100 and 300 years respectively. This comparison is performed
131 for the purpose of highlighting areas of potential seismic hazard. Finally, we also
132 investigate the correspondence between the orientation of active faulting and that
133 required to accommodate the geodetic strain field.

134

135 **2. GPS data processing**

136 For the processing of the 18 campaigns (Figure 2, Table 1) we aimed to produce the best
137 possible consistency of reference frame definition, thus the frame of each campaign was
138 navigated from as many as 43 IGS (Dow et al., 2005) and EUREF (Bruyninx et al., 2001)
139 sites (Figure 3). These sites were chosen to have a global distribution and to have been in

140 continuous operation since 1994. The RINEX files for all of these stations were obtained
141 from the Scripps Orbit and Permanent Array Center (*SOPAC*)
142 <http://sopac.ucsd.edu/dataArchive>.

143 The raw data were imported to the software via the RINEX (Gurtner, 1994)
144 format. Where necessary, transformation from raw (in this case Trimble or Ashtech)
145 format took place using UNAVCO' s TEQC program (Estay and Meertens, 1999;
146 UNAVCO). The information given in the RINEX header was corrected in order to agree
147 with the station log files. All antenna heights were corrected to agree with the standard
148 ARP (antenna reference point) adopted by the IGS. Because the daily networks typically
149 had a mixture of antenna types, we used elevation-dependent relative phase centre offsets
150 as provided by NOAA (<http://www.ngs.noaa.gov/ANTCAL>).

151 For the majority of data processing we used the Bernese version 4.2 GPS
152 software, (http://www.ipa.nw.ru/PAGE/DEPFUND/GEO/nap/publ/docu42_1.pdf, Beutler
153 et al., 2001). As a reference frame for the whole solution we used ITRF2000, realized by
154 IGS precise orbits, and we applied troposphere, ionosphere, and ocean tide loading
155 corrections as described in Table 2. We corrected any detected cycle slips both
156 automatically and manually, and attempted to resolve all carrier phase ambiguities to
157 integers as part of each UT day' s network solution, typically with more than 70% success
158 (Rontogianni, 2007). The three Egon campaigns were processed with the GAMIT
159 version 10.2 software using a similar strategy but with 24-hour sessions aligned to the
160 times of the local campaign observations rather than the UT day (Michael Floyd, personal
161 communication, 2007). For each campaign, the normal equations of daily sessions were
162 combined into a campaign solution as a check on processing. Daily Solution Independent

163 Exchange (SINEX) files were saved in order to be used in velocity analysis. For the IGS
164 sites, the a priori velocities were given in ITRF2000 and free network conditions were set
165 up for their coordinates.

166

167 **3. Velocity field results**

168 Blewitt and Lavallée (2002) while working with GPS data sets proposed that below 2.5
169 years of continuous time series, the velocity bias can become unacceptably large. They
170 recommended that 2.5 years be adopted as a standard minimum data span for velocity
171 solutions intended for tectonic interpretation or reference frame production. In our
172 analysis we are working with campaign data where only the sites DION and CG54 were
173 present in all the campaigns during the 6 years of processing and have the maximum
174 number of observations from the local sites (Figure 4). Errors in the analysis reflect the
175 limited number of observations, a fundamental limitation of campaign data collected by
176 different teams, and narrow span of the time series. Site velocities have been estimated
177 from the combination of 221 loosely-constrained daily SINEX files created by the
178 Bernese 4.2 software, using the TANYA software developed and used at Newcastle
179 University for IGS Global Network Associate Analysis (GNAAC) combinations (Davies,
180 1997; Davies and Blewitt, 2000; Lavallée, 2000). Station daily coordinates are rigorously
181 combined using a free network approach (Davies, 1997; Davies and Blewitt, 2000). In
182 our case the solution from Bernese 4.2 is a loosely constrained solution, and any
183 constraints on the geometry arise from the fixed IGS orbits. The core_IGS00 SINEX file
184 (the IGS realization of ITRF2000 Core site coordinates) was used (Altamimi et al., 2002)
185 to navigate the solution to the ITRF2000 reference frame. Antenna height corrections and

186 a three dimensional data-snooping outlier rejection method are also applied if needed at
187 this stage.

188 The sites were introduced in the solution starting with ones that had more than 50
189 daily observations (the vast majority of the IGS sites). All sites that were present in more
190 than one campaign and had two or more daily observations were used in the final
191 solution. A conservative limit of four standard deviations was used iteratively to exclude
192 outliers in each station coordinate residual time series. We chose that rejection outlier
193 boundary after considering the fact that we are dealing with small samples of campaign
194 data and so we need to be cautious in automatically removing outliers to avoid removing
195 data points. The resulting free network solution is aligned to ITRF2000 by applying a 12-
196 parameter Helmert transformation (translation and rotation with their time derivatives,
197 but no scale or scale rate). From the time series of the daily solutions we estimate a
198 kinematic solution which for each station includes a reference epoch position at 1999.00
199 and a constant velocity.

200 For the sites whose time series were edited, no more than 10% of observations
201 were removed. Excluded from the velocity solution are some of the IGS sites that had
202 very noisy time series. The majority of excluded IGS sites are located in the southern
203 hemisphere (i.e. very long baselines, with not enough overlap of visible satellites between
204 the two stations forming the baseline). The excluded sites are YAR1, USUD, SUWN,
205 KOKB, PIN2, KERG, HARK, and IRKT. Data for the station ANKR are used until
206 1999, i.e. before the devastating 1999 Izmit earthquake (17 August, Mw 7.4) that took
207 place in this area. No other sites suffered from discernible co-seismic offsets. The output
208 results in ITRF2000 are given in Table 3.

209 All errors have been scaled by the unit variance (Cross, 1992; Lavallée, 2000;
 210 Rontogianni, 2007). The sites that appear with larger velocity errors are the ones with
 211 small numbers of observations, and also sites with short time series (Figure 4). As shown
 212 in Figure 5 and Figure 6 larger velocity errors have the sites with less than 16 months
 213 data span between the first and last measurement. In this category we can place the sites
 214 from the EGION campaign. The vertical velocities are not reported since the
 215 uncertainties are too large to allow reliable interpretation.

216 For campaign GPS networks, scaling the errors with the unit variance leads to a
 217 very conservative error bounds. To verify that the scaling is appropriate for continuous
 218 GPS sites we also apply a chi-square test (χ^2/DOF , Equation 1) to the horizontal velocity
 219 field where our velocity solution is compared with the published SOPAC solution
 220 (<http://sopac.ucsd.edu/cgi-bin/refinedModelVelocities.cgi>).

$$221 \quad \chi^2/DOF = \frac{1}{2N} \sum_N \left(\frac{(v_E - v'_E)^2}{\sigma_E^2 + \sigma'^2_E} + \frac{(v_N - v'_N)^2}{\sigma_N^2 + \sigma'^2_N} \right) \quad (1)$$

222 Where v_E , v_N and, v'_E , v'_N we describe the velocities in east and north direction, for the
 223 local and SOPAC data (hyphen symbol); σ_E , σ_N and σ'_E , σ'_N are the 1-sigma errors in
 224 the two directions for both data sets; N gives the number of sites. The test value of 1.03
 225 indicates a good agreement between the two data sets.

226 The ITRF2000 solution was expressed in a Europe-fixed reference frame by
 227 applying the Altamimi et al. (2002) absolute Euler pole for Eurasia (ϕ , °N 57.965±1.211;
 228 λ , °E -99.374±2.710; angular velocity ω , deg/Myr 0.26±0.005). As previously stated, all
 229 errors have been scaled by the unit variance; the error ellipses represent 39% confidence
 230 intervals (Table 3 and Figure 6). The sites around the Chalkidiki and Grevena area show,

231 in their majority, a very small residual motion of around 10 mm/yr. Further south there is
232 an obvious SW motion of the sites around Attica, Evia, east and south Peloponnisos as
233 well as the Aegean islands. This motion increases from ~25 mm/yr for the Aegean
234 islands to around 30 mm/yr near Attica, Evia and the eastern Peloponnisos coast, and
235 reaches ~40 mm/yr for the sites in southern Peloponnisos. The rapid displacement that is
236 concentrated in the small area of the Corinth and Patras Gulfs is very prominent. The
237 Patras area shows south-westerly motion of ~30-35 mm/yr. This kinematic field for
238 Greece has also been suggested previously e.g. Cocard et al. (1999) and Peter et al.
239 (1998) and more recently by Hollenstein et al. (2008). Hollenstein et al. while combining
240 campaign and continuous GPS data suggest that the rates increase from about 20-26
241 mm/yr in the northeastern Aegean up to 30-36 mm/yr in the southwest. They continue
242 suggesting that towards Attica the velocities reach 31.1 ± 0.1 mm/yr. There is a
243 difference in the velocity direction for the island of Astypalea probably caused by its
244 location within the eastern volcanic arc. Bohnhoff et al., 2006 after analyzing 2175
245 microseismic events in the Greek-Hellenic Volcanic Arc define the Santorini-Amorgos
246 zone as a major structural boundary of the volcanic arc subdividing it into a seismically
247 and volcanically quite western and an active eastern part. In the same study for the
248 Amorgos-Astypalea area they indicate a vertical structure possibly related to migration of
249 fluids or degassing processes SE of Amorgos.

250

251 **4. Geodetic strain analysis**

252 We use the Europe-fixed GPS velocity field to determine the crustal strain rate field and
253 rotation rates in the Greek area. We calculated the principal strain rate components using

254 two different methods. First we applied the polygon method which allows us to define the
255 regions in each of which uniform strain is to be computed (e.g. based on geological
256 criteria). The second method of deriving strain rates calculates the strain by applying
257 continuous curvature gridding to the entire horizontal velocity dataset, and thus is
258 independent of geological preferences and allows interpolation between points.

259

260 *4.1 Polygon strain analysis*

261 In this method the area is divided up into polygonal regions bounded by geodetic
262 monuments. The strain rate is assumed to be spatially uniform within each polygonal
263 region and constant with respect to time. No assumptions are made regarding the
264 continuity of velocity or strain rate between regions (Frank, 1966; Prescott, 1976;
265 Welsch, 1983). The choice of polygons is very important, but somewhat arbitrary
266 although reasonable criteria can be adopted (Rontogianni, 2007). The area is quite
267 complicated because it contains many active faults, most of which appear to have
268 segments of around 15-20 km in length. Primarily we created the smallest possible
269 polygons according to major tectonic zones as defined by previous researchers (Le
270 Pichon and Angelier, 1979; Le Pichon et al., 1995; Kahle et al., 1998; Papazachos et al.,
271 1999). Following this, neighboring polygons with similar strain rates are merged. We
272 tried to ensure that each final polygon bounds the whole of either a main fault zone or a
273 trough zone. This was not always possible, because the faults can be quite small or
274 concentrated in a narrow area (e.g. Corinth Gulf, Evia Gulf). In the final polygons, the
275 uniform strain is a good fit (in terms of the root mean square weighted residual) to all the
276 stations that pertain to it. In total, 22 polygons were formed. The principal horizontal

277 strain rates and their formal errors, for each of the chosen polygons, are computed using
278 the program *polystr2* (Clarke, 1996).

279 Table 4 and Figure 7 summarize the results for each polygon, and Figure 8
280 presents the geodetic rigid body rotation for each of the 22 polygons. In some cases there
281 is a large uncertainty in the azimuth of the principal strain rates, although their
282 magnitudes are relatively certain. This occurs if strains are small compared with their
283 formal errors, or if the principal strain rate components are roughly equal (in the limit of
284 exact equality the azimuth is undefined). However, if the two principal strain rate
285 components differ considerably, with one being much larger than the other, then the
286 azimuth will be well determined. Clockwise rotation is observed around the North
287 Eastern Aegean, Gulf of Corinth, and Gulf of Evia, with the rates decreasing around the
288 Grevena and Chalkidiki areas. The sense of rotation changes in the South Aegean and
289 Cyclades area where anti-clockwise rotation is present.

290 In the North Eastern Aegean region the results show a dominant extensional
291 deformation in the ENE-WSW direction of around 0.2 ± 0.06 ppm/yr (polygon 22). This
292 extensional deformation turns to a NNW-SSE direction further to the west and the
293 Chalkidiki area (polygon 21). This extension is suggested by Kahle et al. (1998; 1999;
294 2000), but for their case the deformation is even stronger, reaching 0.205 ppm/yr at the
295 western end of the North Anatolian Fault (NAF) and 0.15 ppm/yr at the North Aegean
296 Trough. Straub et al. (1997) use GPS data to determine the strain rate pattern at the
297 western end of the NAF, and conclude on an average value of 0.11 ppm/yr for the whole
298 Marmara region with a maximum value of 0.31 ppm/yr.

299 The Grevena area (polygon 20) is previously thought as aseismic region but here
300 it appears to extend in a NNW-SSE direction ($\sim 0.07 \pm 0.02$ ppm/yr) with a small degree
301 of shortening. Theodulidis (1998) suggests after observing macroseismic intensities and
302 strong motion data following the 1995 Kozani-Grevena earthquake that in this area there
303 are seismic faults that may be unknown or considered as non-active but still capable of
304 generating destructive earthquakes. This is an area where the lack of contemporary or
305 historical seismic activity can indicate ‘hazard’ rather than safety (Pavlidis et al., 1995;
306 Meyer et al., 1996; Pantosti et al., 1996; Chatzipetros et al., 1998; Pavlidis and King,
307 1998; Pavlidis and Caputo, 2004). Polygon 7 is centered on the Gulf of Patras and
308 western Corinth Gulf, east-west compressional deformation combines with north-south
309 extension to give right lateral transpression. The east-west compression increases towards
310 the entrance of the Gulf of Patras from 0.13 ± 0.08 ppm/yr (polygon 6) to 0.24 ± 0.11
311 ppm/yr (polygon 7). Shortening has been pointed out by Kahle et al. (1995) who suggest
312 a pure compressional tectonic stress dominant in the Gulf of Patras in E-W direction.
313 Davies et al. (1997) suggest a predominant contraction in the Pindos mountains and
314 Epirus region to the west.

315 The Gulf of Corinth and the Gulf of Evia are major grabens bounded by faults
316 that are segmented and not continuous for more than 15-20 km. Both gulfs have been
317 tectonically active since the Quaternary and have experienced intense earthquake activity
318 in the last century (Ambraseys and Jackson, 1990), although earthquake activity in the
319 Gulf of Evia has been lower in the last 30 years. In the Corinth Gulf, most historical
320 activity has occurred within a seismogenic belt that is 30 km wide by 130 km long
321 between Corinth and the Patras area (Roberts and Koukouvelas, 1996). Here, WSW-

322 trending normal faults are accommodating most of the N-S extension (Doutsos and Piper,
323 1990; Jackson, 1994). Studies in the area of the Gulf of Corinth, have been investigating
324 the tectonic evolution as well as the mechanism related to the seismicity resulted by these
325 onshore and offshore faults. Two different tectonic phases seem to be responsible for
326 extreme complexity of the structure of the region. The first one is represented by the
327 Cenozoic E-W compressional phase, which gave rise to the Hellenic orogenic belt. The
328 second tectonic phase is represented by the extension of the Aegean region, which started
329 in Miocene time. This phase was initially characterized by a predominant NE-SW
330 direction in the Corinth region. During the Quaternary, The Aegean extension was
331 accelerated by the southwestward propagation of the NAF, which has reactivated features
332 from the first tectonic period approximately 1Ma. (e.g Armijo et al., 1996; Rigo et al.,
333 1996; Bernard et al., 1997; Clarke et al., 1997; Briole et al., 2000; Moretti et al., 2003;
334 Latorre et al., 2004; Lyon-Caen et al., 2004). The results here show a dominant extension
335 rate present around the Corinth Gulf (polygon 8) 0.24 ± 0.22 ppm/yr in an almost N-S
336 direction also pointed out by Hollenstein et al. (2008). The extension rates are lower
337 around the Gulf of Evia, 0.11 ± 0.4 ppm/yr in an E-W direction. Around the Saronic Gulf
338 (polygon 11) the extension rates turn in an NE-SW direction at 0.1 ± 0.1 ppm/yr. In Attiki
339 (polygon 12) extension and compression are both present giving shear, while in the
340 Saronic islands (polygon 1) we have pure extension of 0.28 ± 0.16 ppm/yr in a NNE-SSW
341 direction. The fact that the maximum extensional strain is perpendicular to the strike of
342 the Corinth Gulf is in agreement with the strain shown in the focal mechanisms of
343 earthquakes (Ambraseys and Jackson, 1990). According to Clarke et al. (1998) there may
344 be fewer active fault segments taking up the strain across the gulf of Evia and it is

345 possible that earthquake recurrence times on individual fault segments in the Gulf of
346 Corinth are shorter to accommodate higher strain rates in the underlying lithosphere.
347 According to Kahle et al. (1998; 1999; 2000), in central Greece the maximum extensional
348 components of the strain rate tensor are centered around the Gulf of Corinth in an almost
349 N-S direction.

350 The central Aegean undergoes a NE-SW extensional deformation of
351 0.08 ± 0.05 ppm/yr. The Cyclades area is almost strain free. The strain free Cyclades area
352 has been suggested by other researchers in the past again based on GPS measurements.
353 Kahle et al., 1998 while estimating the strain rate field in the eastern Mediterranean
354 region with repeated GPS measurements, conclude that there is a relative strain free
355 region in the south-central Aegean, between the volcanic and non-volcanic Greek-
356 Hellenic arc. Kahle et al., 1999 return to the subject and suggest that the SW Aegean Sea
357 and central Anatolia are almost strain-free adding that these strain free regions are nearly
358 aseismic. They conclude by saying that the Cyclades islands are almost strain-free and
359 show low seismicity. Jenny et al., 2004 refer to the southern Aegean region as a low
360 straining region where deformation occurs mostly aseismically. Very thin lithosphere due
361 to extension and hydration by the subduction slab probably limits the seismogenic
362 thickness. The Sea of Crete in its eastern part (polygon 18) extends in a NNE-SSW
363 direction while its western part (polygon 17) extends NE-SW. These two polygons rotate
364 differently. This agrees with what has been suggested by Kahle et al. (1998; 1999; 2000),
365 that the area of the South Aegean Sea (around the Dodecanese islands with principal
366 extension value of around 0.09 ppm/yr) is probably related to tectonic processes in the
367 SW Anatolia graben system accompanied by recent volcanic activity. Recently Kokkalas

368 and Doutsos (2001) suggest that the area from eastern Crete to the Dodecanese islands
369 (an area further south than our grid cover) display an arc-parallel extension combined
370 with sinistral shear due to oblique convergence in the area.

371 The deformation seems to ease out in Peloponnisos (polygons 2, 3, 4). In polygon
372 3 low levels of extension and compression are present while in polygon 2 there is only
373 pure NNE-SSW extension of around 0.04 ± 0.1 ppm/yr. In the Messinia Gulf (south
374 Peloponnisos, polygon 4) low levels of extension are present, while strong compression is
375 shown (0.3 ± 0.27 ppm/yr) between the Laconia Gulf and the island of Kythira (polygon
376 19). Both of these gulfs are bounded by active faults.

377

378 ***4.2 Minimum curvature strain analysis***

379 This second method of deriving horizontal geodetic strain rates is independent of
380 geological preferences, depending only on the velocity field data. We fitted a continuous
381 minimum-curvature surface to the east and north site velocity datasets in turn, allowing
382 interpolation between points. The method has been analyzed in detail by Smith and
383 Wessel (1990) and has been applied in different parts of the world to describe
384 deformation patterns (e.g., Chang et al., 2003). This interpolation process puts strong
385 emphasis on the nearby measurement point as compared with distant ones, which allows
386 better characterization of local variations in the rate of deformation field. Three different
387 grid spacing values were tested (20, 30, 40 minutes). To optimize grid spacing without
388 over-fitting the data, we computed a chi-square statistic for each fit (mean square
389 weighted residual). The 20 minute grid gave a result of 0.23, the 30 minute grid gave a
390 result of 0.50, and the 40 minute grid gave a result of 0.54. Despite its lower statistic, the

391 20 minute grid did not show any regions of visibly different strain patterns when
392 compared with the 30 minute grid, whereas the 40 minute grid masked detail that was
393 observed with the 30 minute grid. Therefore the 30 minute grid spacing was chosen. The
394 continuous east and north velocity fields were then differentiated to give the velocity
395 gradient tensor, from which principal strain and rotation rates were computed (Figure 9).
396 The comparison between the two strain determination methods showed very good
397 agreement. In Figure 10 the average strain rate for each polygon as determined from the
398 polygon method is compared with the point values taken at the centroid of each polygon
399 as derived by the minimum curvature method.

400 Grevena, northern Greece, central Aegean, and Sea of Crete areas show
401 agreement in both the direction and magnitude of deformation. The same applies for
402 western Greece, the Patras area and western Corinth Gulf, the central Corinth Gulf and
403 SW Peloponnisos (polygons 3, 4). Cyclades (polygon 16) appear strain free in both
404 methods. Polygon 19 (the Gulf of Laconia) deforms differently for both methods. An
405 obvious difference in the direction of deformation is observed around the northern Gulf
406 of Evia where the type of deformation is extension ~ 0.11 ppm/yr. In the polygon method
407 (see polygon 10) the direction of deformation appears as E-W while in the gridding
408 method the direction of deformation appears as NNW-SSE. A difference in direction also
409 exists for polygon 11 (Saronic Gulf). Compression is observed for polygon 12 (Attiki) in
410 both methods but for the gridding method there is no extension for this area. These
411 differences can be explained because in the polygon method the azimuth often appears
412 with large uncertainty, particularly if the polygon has a large aspect ratio. In the gridding
413 method data from the wider region will have an influence, and so small differences in

414 velocity between closely-spaced sites are less likely to cause large errors. The geodetic
415 rigid-body rotation rates show a similar pattern for both the methods applied. Strong
416 clockwise rotation is observed in the Peloponnisos area, central Greece and the northern
417 Aegean Sea, while strong counter-clockwise rotation is observed in the central Aegean,
418 Cyclades, and Sea of Crete.

419 These results agree well with previous studies that took place in the eastern
420 Mediterranean region. Taymaz et al. (1991) noted the predominance of strike-slip
421 faulting in the northern Aegean and extension in central Greece and proposed a broken-
422 slat model where central Greece rotates clockwise and the southern Marmara slats rotate
423 counter-clockwise. This admittedly simplistic configuration of nine broken-slat
424 microplates model is now recognized not to be quantitatively comparable with the full
425 velocity field. Le Pichon et al. (1979; 1995) proposed a two block model where central
426 Greece (north of the Gulf of Corinth) rotates clockwise and the south Aegean and
427 Anatolia rotate counter-clockwise. Extension is observed across the Gulf of Corinth and a
428 wide zone of distributed strike-slip deformation is present in the northern Aegean.
429 McClusky et al. (2000) define rigid blocks in central Anatolia and the southern Aegean.
430 The SE Aegean region rotates counterclockwise and moves towards the Greek-Hellenic
431 trench (i.e., toward the SE). They suggest that much of the Aegean is deforming by
432 distributed extension that is widespread in Greece and in the northern Aegean Sea. For
433 the Greek area they included data from observations in the Aegean region (1988-south,
434 1989-north, 1992-all, and 1996-all) and also data from the Western Greek Arc as these
435 are described in Kahle et al. (1996). Coverage in Central Greece and other sensitive areas
436 such as gulf of Argos, Grevena, Evia that need special attention was poor. Armijo et al.

437 (1996) propose that lower rates of extension occur across a small number of discrete
438 zones in the central Aegean and SW Anatolia. Most of the Aegean, Greek Arc and
439 Peloponnisos are extruded in SW direction. Propagation of the southern branch of the
440 NAF across the Aegean may have progressively reactivated the Skyros island, the
441 northern Evia basin, the Evia graben, and finally the Corinth rift. Accelerated clockwise
442 rotation may occur within Peloponnisos and central Greece. The kinematic model that
443 they proposed emphasized the extensional end effects of the right-lateral termination of
444 the NAF in the NW Aegean and central Greece.

445

446 **5. Seismic hazard estimation**

447 **5.1 Methodology**

448 The next step of our analysis is to compare the strain rate values obtained through
449 geodetic measurements with those derived from recorded seismic events that took place
450 in the Greek area. Various studies have been conducted in different parts of the world
451 performing this comparison between seismicity and geodesy (Ward, 1998a, 1998b; Shen
452 Tu et al., 1998; Kreemer et al., 2000; Masson et al., 2005; Pancha et al., 2006). The dense
453 geodetic data distribution, relatively long historical catalogues and high activity rates
454 make this region ideal for constructing independent measurements of seismic and
455 geodetic strain rates. We map seismic strain rates in the same grid as used for the
456 geodetic field. A key question is what duration of earthquake catalogue is most suitable
457 for relating seismic to geodetic strain, at the spatial scales that we have observed the latter
458 and if the bulk of the tectonic strain in this region is released by seismic slip on faults.
459 Seismic moment rates that are low compared with tectonic strain rates may indicate that

460 deformation occurs in part aseismically, which has been suggested previously (Jackson
461 and McKenzie, 1988; Briole et al., 2000; Jenny et al., 2004).

462 To derive the seismic strain rate we used three earthquake catalogues (Figure 11).
463 In general, the smaller the area under investigation the longer the sample time must be for
464 a representative seismic moment rate to be derived (Ambraseys and Jackson, 1997). We
465 used the Global Centroid Moment Tensor (GCMT) catalogue (<http://www.globalcmt.org>,
466 former Harvard CMT) that covers the whole of the Greek area for magnitudes greater
467 than ~ 4.5 and goes back to 1976; the Ambraseys and Jackson 100-year catalogue (1890-
468 1988) complete for $M_S > 5.8$ for central Greece (Ambraseys and Jackson, 1990); and
469 finally the Ambraseys and Jackson 300-year catalogue (1694-1995) that covers the
470 Corinth area for $M_S > 6.0$ (Ambraseys and Jackson, 1997). The Ambraseys and Jackson
471 (1997; 1990) studies even though they extensively covered the seismicity surrounding
472 prominent, active geological structures, have not been (as far as we know) compared to
473 geodetic results.

474 In order to determine if there is any imbalance between geodetic and seismic
475 strain rates we assign the seismic events from each of the three catalogues to the
476 polygons as defined in Figure 7. All three catalogues refer to crustal earthquakes (depth \leq
477 40 km). For our area of research the GCMT catalogue includes events with surface wave
478 magnitude $M_S \geq 4$. The 100-year catalogue includes events with $M_S \geq 5.8$ and the 300-year
479 catalogue includes events $M_S \geq 6.0$. Events with large M_S are the ones which are actually
480 of interest here, because these release the majority of the strain and consequently are
481 responsible for much of the deformation. To estimate seismic strain reliably, accurate
482 knowledge about the rates of recurrence of moderate size events ($M_w = 4.5-6.5$) is

483 needed. For $b \geq 1$, these events can accommodate 60 per cent of the strain (Jenny et al.,
484 2004). In order to estimate the strain accounted as seismicity during the three different
485 periods covered by the catalogues we used the technique of Kostrov (1974). The seismic
486 moment tensors are constructed from the fault plane solution (strike, dip, and rake) and
487 scalar seismic moment M_0 , for each of the events. We used a seismogenic layer thickness
488 of 10-15 km as is commonly assumed as a reasonable estimate of the depth range over
489 which the bulk of the seismic strain is accommodated in continental areas (Taymaz et al.,
490 1991; Rigo et al., 1996; Jenny et al., 2004). The Cartesian components of \mathbf{M} (moment
491 tensor) for a double-couple event described by the strike ϕ_s , the rake λ , dip δ and moment
492 M_0 are obtained as described in Aki and Richards (Page 112, Box 4.4) (2002). For the
493 GCMT catalogue the moment magnitude M_w has already been computed (using the
494 formula of Kanamori (1977)). For the other two catalogues the seismic moment M_0
495 values were calculated from the M_S values using the most recent formulas given for the
496 eastern Mediterranean by Ambraseys (2001). Table 5 presents the seismic strain rates
497 results for the three catalogues, using seismogenic layer thicknesses of 15 km (for the 10
498 km thickness these values need to be multiplied by 1.5; Rontogianni, 2007).

499

500 ***5.2 Application and results***

501 For the 30-year catalogue (Figure 12 a) the seismic strain rate in polygons 20
502 (Grevena) and 9 (western central Greece) is large, and especially for polygon 9 exceeds
503 that of the geodetic strain. This is not observed in the two longer catalogues (Figure 12 b,
504 and Figure 12 c). When seismic strain is larger than the geodetic strain it implies that the
505 observed earthquakes release strain accumulated over longer periods than the seismic

506 strain rates are calculated (i.e. the period covered by each catalogue). Another
507 explanation may be that the area covered by a polygon may be small but has a large
508 seismic moment rate caused by a single very strong earthquake. That is exactly what
509 happens for polygon 9, which is quite small but includes the July 1980 earthquake with
510 $M_S=6.4$. Polygon 20 surrounds the area most influenced by the May 1995 Kozani-
511 Grevena earthquake with $M_S=6.6$, this area was previously considered to be of low
512 seismic risk (Papazachos, 1990). This is strongly suggested by the surrounding polygons
513 where there is negligible amount of recent seismic strain release (e.g. polygon 6).
514 Polygon 11 also has a large amount of seismic strain caused by the 24 February ($M_S=6.7$)
515 and 25 February ($M_S=6.4$) 1981 Alkyonides earthquakes (Leeder et al., 2005).
516 Polygon 11, which surrounds the Saronic Gulf and east Corinth area, appears to have a
517 significant rate of seismic strain release for all of the 3 catalogues. Polygon 8 (central
518 Gulf of Corinth) has a high level of seismic strain which is not surprising since it includes
519 the 18 November 1992 earthquake with $M_S=5.9$ and the 15 June 1995 Egion earthquake
520 with $M_S=6.2$. Both these events are, unfortunately, not included in any of the other two,
521 older, catalogues. From this we can infer that a 30 years period is not capable to describe
522 fully the seismic strain rate at the scale of chosen polygons and it is highly affected by the
523 magnitude of the events that struck the area during the 30-year interval.

524 The 100-year catalogue reaches 1988 which means that it does not include all of
525 the above-mentioned earthquakes. In this catalogue the seismic deformation is distributed
526 amongst the majority of the polygons with only the Saronic – east Corinth area
527 (polygon 11) having a considerably higher amount of seismic strain release. Polygon 12
528 appears to have released a great amount of seismic strain. In this polygon we have placed

529 the 1955, $M_S=5.9$ earthquake. Unfortunately this is an event that is placed directly on the
530 margins between polygon 11 and polygon 12 which means that it could equally well be
531 included in polygon 11. It is not an event that exists in any of the other catalogues since
532 the 300-year catalogue includes $M_S \geq 6$ and the 30-year catalogue goes back only to 1977.
533 Even the 100-year catalogue is insufficient to reveal all the major active tectonic
534 structures, and any assessment of seismic risk should take a longer perspective. This
535 suggestion is also supported by Ambraseys (1990). For the same catalogue, Davies et al.
536 (1997) suggested that whereas seismic strain in the eastern Gulf of Corinth is
537 commensurate with the geodetic strain, there is a rapid extension across the western Gulf
538 of Corinth with negligible seismic strain. They concluded that this is consistent with the
539 deformation that would be expected of a sheet of fluid moving towards a low-pressure
540 boundary at the Greek-Hellenic Trench.

541 For the 300-year catalogue it can be suggested that there is an amount of seismic
542 activity present in polygons 7, 8, and 11, but nonetheless lower than the geodetic strain.
543 Polygon 7 appears free of seismic strain in both the 100 and 30-year catalogues but
544 appears with a considerable amount in the 300-year catalogue. Polygon 8 (central Gulf of
545 Corinth) has increased its seismic strain release rate from the 100-year catalogue but has
546 decreased with respect to the 30-year catalogue. Finally, the relatively large polygon 11,
547 which lies in a highly active region, has similar seismic strain release rates for all three
548 catalogues. However, for the other, generally smaller or less straining polygons, it can be
549 suggested that the 300-year catalogue best describes the area at the scale of these
550 polygons and is less influenced by individual events or polygon sizes. Ward (1998 a, b)

551 while working in data sets from Europe and the United states suggested that short
552 catalogues are more likely to underestimate than overestimate long-term moment rates.

553 The above observations indicate where unreleased strain is accumulating in an
554 area, but cannot predict when or how this strain will be released. It is fortunate that for
555 the Corinth area, macroseismic evidence exists for events of the pre-instrumental period
556 to assess seismicity and compare with more recent catalogues of events (100 years and 30
557 years). It is difficult to assign a given earthquake to a fault even with modern data.
558 According to Pavlides and Caputo (2004) it is possible due to large recurrence intervals
559 the fault or the fault system responsible for earthquakes to be unidentified and the
560 potential danger underestimated. Ambraseys and Jackson (1990) suggest that the typical
561 time interval between occurrences of major earthquakes on a fault in this region certainly
562 exceeds 100 years and possibly even 1000 years in some of the more slowly straining
563 parts of the region. That is supported by palaeoseismological studies in Greece that have
564 shown the average recurrence interval of specific active faults to be commonly longer
565 than 500 years and usually some thousands years (Pantosti et al., 1996; Chatzipetros et
566 al., 1998). For the Kaparelli, Eliki and Egion faults, all located with the Gulf of Corinth,
567 the mean recurrence intervals that have been suggested are 2520 years, 900-400 years (or
568 270-1200 years according to Koukouvelas et al. (2001)) and 360 years respectively, for
569 the Paleohori-Sarakina fault (near Kozani area) this interval is 30.000 years (Pantosti et
570 al., 2004; Chatzipetros et al., 2005; Kokkalas et al., 2007).

571 There are several parameter values that have to be assumed in order to derive the
572 seismic strain, which contributes to the uncertainty in the above results. For the seismic
573 rates estimated from the historical earthquake catalogues to be valid, the average

574 recurrence interval is required to be shorter than the historical record. For an individual
575 fault a complete earthquake cycle is required. Alternatively, for a region containing
576 multiple faults, the historical seismicity record is required to be long enough to capture a
577 statistical sample of all phases of the seismic cycle, including of course earthquakes, but
578 different parts of the cycle can be represented by different faults. With this constraint, the
579 catalogue duration is almost always too short to give a reliable occurrence rate estimate
580 for regions the size of an urban area, as desired for detailed seismic-hazard analysis.
581 Pancha et al. (2006) support the hypothesis that even a few years of detailed geodetic
582 monitoring can provide a good constrain on earthquake occurrence rate estimates for
583 large enough regions. Ward (1998 a) suggests that median catalogues of 200–300 years
584 duration are adequate for regions straining at 10^{-7} yr^{-1} , for regions straining at 10^{-9} yr^{-1}
585 more than 20.000 years of earthquake data are needed. For geodesy to give reliable
586 estimates two conditions are necessary. First, the geodetic measurements should sample a
587 large enough spatial scale so that they are not affected by non-linear strain accumulation
588 during the earthquake cycle on individual faults. Second, they should sample a long
589 enough time interval that measurement uncertainties have a minimum effect on the
590 estimated velocities. Our analysis takes the two steps under consideration. Pancha et al.
591 (2006) propose that if the deformation rate is fast enough then there can be a meaningful
592 comparison of average strain rates. The distributed seismicity of the region is assumed to
593 be caused by a sufficient number of faults at different stages of the earthquake cycle to
594 compensate for the long recurrence interval of individual faults. According to these
595 suggestions the comparison between the two strain rates can be applied with meaningful
596 results for Greece. Geodetic and seismic measurements sample different aspects of the

597 deformation field. Seismic and geological estimates serve only as a record of brittle
598 deformation, whereas geodesy encompasses both seismic and aseismic strain
599 accumulation. Geodetic rates cannot uniquely determine slip at depth and may only give
600 a measure of the instantaneous strain transients, which may not be preserved throughout
601 the earthquake cycle (Savage and Lisowski, 1998; Shen-Tu et al., 1999). The final
602 uncertainty arises in converting strain rates in seismic moment rates. Field et al. (1999)
603 also analyze in detail factors that contribute to uncertainties in estimates of long term
604 seismic moment rate from historical catalogues. The greatest uncertainty comes from: a)
605 the $M_0 - M_S$ relation used to obtain the seismic moment, b) the assumption of the
606 effective seismogenic layer thickness; 10 km and 15 km represent reasonable lower and
607 upper bounds on this, c) in the 100-year and 300-year catalogues, only the larger events
608 that took place in the Greek area are included; it has been suggested (Ambraseys and
609 Jackson, 1990) that the smaller events (with $M_S \leq 5.8$) may contribute to and increase the
610 displacement in the central Greece area by up to 50 per cent.

611 For the majority of the polygons in this study the geodetic strain is larger than the
612 seismic strain, which implies that a strain deficit may be released by earthquake activity
613 at some point. That difference between geodetic and seismic strain rates has been
614 suggested also by Ward (1998b) when working with data from Europe. According to the
615 geodetic measurements there is a high rate of deformation in the Gulf of Patras-western
616 Corinth Gulf (polygon 7) and central Gulf of Corinth (polygon 8), of which less than half
617 has been released by seismic strain. However, this strain need not necessarily be released
618 by very large earthquakes, even though the Corinth area has given $M_S = 6.7$ (24 February
619 1981) earthquake in the past, but could be released by many small earthquakes (Clarke et

620 al., 1997). Equally, we cannot be certain that aseismic deformation does not happen,
621 since aseismic creep has been observed in other parts of the Mediterranean region and the
622 Greek-Hellenic Trench (Jackson and McKenzie, 1988, 1988a). A continuous aseismic
623 deformation in the uppermost crust of the Corinth rift has been suggested by Briole et al.
624 (2000). Jenny et al. (2004) suggested that the major strike-slip zones in the region, the
625 Northern Anatolian Fault and the Kefhalonia Fault, experience little to negligible
626 aseismic deformation. In the remaining eastern Mediterranean up to 10–30 per cent of the
627 total deformation is aseismic. The Hellenic Trench is largely uncoupled, with at least 50
628 per cent and up to 90 per cent of the compressive strain released aseismically.

629

630 ***5.3 Consistency of velocity field with orientation of faulting***

631 Faults in the upper crust are shear fractures and represent therefore, lines parallel
632 to which there is no local change of length. We examine the orientation of faulting which
633 is capable of accommodating the observed distribution of geodetic strain rates and
634 whether the calculated orientation of faulting is consistent with the input fault orientation
635 as given in seismic catalogues. Holt and Haines (1993) suggested that, if there are no
636 variations in the magnitude of fault slip along the direction parallel to strike, then the only
637 orientations of faulting that can reproduce the horizontal components of the strain tensor
638 correspond to the directions of no length change in the velocity field. These directions are
639 equivalent to the strikes of the nodal planes from any fault plane solution compatible with
640 the local horizontal strain tensor (Bourne, 1996). Figure 13 presents the predicted strikes
641 of faulting calculated from the continuous-curvature velocity field (black symbols)
642 together with the fault plane solutions (red symbols) from the combination of the three

643 seismic catalogues. Where the events overlap we kept the ones from the more recent
644 catalogue. For the GCMT catalogue we used only the events with $M_S \geq 5.5$. We see close
645 agreement between the orientations of the larger faults as calculated from the strain rate
646 field and lines of no length change (Figure 13). These areas are the North Aegean
647 (extension of North Anatolia Fault Zone), Skyros island, Gulf of Evia, Epirus area,
648 Saronic Gulf and Gulf of Argos. We observe problems in matching orientations in the
649 area surrounding the Gulf of Corinth. The main reasons of misalignment have been
650 analyzed by England and Molnar (1997) and Holt and Haines (1993) while applying the
651 technique in Asian data. According to these authors the misalignment can result either
652 from the local orientations of faults being controlled by pre-existing weaknesses of the
653 crust or because in these areas the strain field changes rapidly over short distances. Both
654 of these explanations can relate to the Gulf of Corinth, Armijo et al. (1996) suggested two
655 different phases of deformation with the later (1 Myr) reactivating a pre-existing earlier
656 phase (15 Myr ago or earlier) his suggestion is supported by more recent
657 geomorphologic, stratigraphic and microseismicity studies (Goldsworthy and Jackson,
658 2001; Lyon-Caen et al., 2004). From our analysis we also showed that the strain pattern
659 does actually change rapidly as we move from the east to the west of the Corinth Gulf in
660 a 120 km long and up to 30 km wide area. We can also add that the catalogues include
661 only relatively few earthquakes, which may not be entirely representative of the longer-
662 term seismic character (indeed, the discrepancy between geodetic and seismic strain also
663 suggests this).

664 In order to investigate the level of agreement, we derived a quantitative estimate
 665 of the difference between the geodetic directions of no length change and the fault plane
 666 azimuths ϕ ($0^\circ \leq \phi \leq 90^\circ$) using:

$$667 \quad \phi = \cos^{-1} |\sin \theta_s \sin \theta_g + \cos \theta_s \cos \theta_g| \quad (2)$$

668 where θ_s is the strike as given in our combined seismic catalogue and θ_g is the strike
 669 calculated from the continuous velocity field.

670 For the older catalogues only one of these fault planes is given and must be
 671 matched with the appropriate no-length-change direction; for the GCMT catalogue,
 672 where both conjugate fault planes are given, we use the better-fitting of the two
 673 directions. For the combined 300 and 100 year catalogues, the mean absolute difference
 674 in orientation is 32° , and for the GCMT catalogue it is 35° .

675 In view of the close agreement between the orientations of the larger faults and of
 676 lines of no length change we conclude that the comparison is possible and the orientation
 677 of active faulting compares well with the configuration required to accommodate the
 678 present-day distribution of strain rates. The fact that the active faults accommodate the
 679 present-day regional strain rates increases the likelihood that the geodetic-seismic strain
 680 deficit will be released by future earthquake activity in this area.

681

682 ***5.4 Correlation of results with seismicity from 2000-2008***

683 Our conclusions derived from the reprocessing and analysis of the old campaign GPS
 684 data, can be justified by the seismicity as this developed from 2000 till 2008 (Figure 14).
 685 The events plotted are from the GCMT and have $M_w \geq 5.0$. From Figure 14 is shown that
 686 in the polygon 7 we have 4 events during this 8 year period. Three events occurred in

687 April 2007 with Mw 5.0, Mw 5.1 and Mw 5.2 at 15 km depth (Evangelidis et al., 2008).
688 The forth event occurred in June 2008 with Mw 6.4 located at 22 km depth (Konstantinou
689 et al., 2009). Konstantinou et al. mention a possibility of reactivation of a fault structure
690 inherited by previous tectonic phases based on the fault depth and strike. This earthquake
691 activity justifies our conclusion according to which there is a high rate of deformation in
692 the Gulf of Patras (polygon 7) and central Gulf of Corinth (polygon 8), of which less than
693 half has been released by seismic strain. For polygon 7 seismic strain rates are observed
694 in the 300-year catalogue that are not observed in the 100 and 30-year catalogues. Large
695 events are also located in central Aegean (polygon 14). In July 2001 an event with Mw
696 6.4 occurred in the North Aegean Sea, this event mainly affected the area around the
697 Skyros island. This area is only covered by the 30 and 100 year catalogues, nevertheless
698 polygon 14 is characterized by strong extension and in both catalogues the geodetic strain
699 rates are larger than seismic strain rates. We also show that the North Aegean (extension
700 of North Anatolia Fault Zone) and Skyros island are areas where there is a close
701 agreement between the orientations of the larger faults as calculated from the strain rate
702 field and lines of no length change so that deficit can be expressed by seismicity.
703 Papadimitriou and Sykes (2001) while evaluating the evolution of the stress field in the
704 northern Aegean Sea, extrapolate their results to the year 2020 suggesting that the region
705 north to Skyros island as one of the three possible candidate areas where large events are
706 more likely to occur.

707

708 **6. Conclusion**

709 In this work a complete processing of 6 years of campaign-type GPS data was
710 performed.

711 • 18 GPS campaigns were successfully combined including areas not fully covered
712 previously. Through the whole study a consistent processing approach was
713 followed and for better reference frame definition the local sites were combined
714 with IGS and EUREF sites.

715 • In a Eurasian reference frame sites around the Chalkidiki and Grevena areas show
716 a small residual motion of around 10 mm/yr. Sites around Attica, Evia, and the
717 eastern and southern Peloponnisos, as well as the Aegean islands, have a SW
718 motion which increases from ~25 mm/yr for the Aegean islands to around 30
719 mm/yr around Attica, Evia and the eastern Peloponnisos coast and ~40 mm/yr for
720 sites in the southern Peloponnisos. The Patras area shows a residual motion of
721 around 30-35mm/yr.

722 • The central and south Aegean are extending but the Cyclades area is almost strain
723 free. The Grevena area previously thought as aseismic appears to extend in a
724 NNW-SSE direction. The Gulf of Patras and western Corinth Gulf have east-west
725 compressional deformation combined with north-south extension. The
726 compression increases towards the entrance to the Patras Gulf and western
727 Greece. North-south extension is dominant in the Corinth Gulf area. The Evia
728 Gulf appears with a lower degree of extension when compared with the Corinth
729 Gulf. For the Saronic gulf there is pure extension in a NNE-SSW direction.
730 Clockwise rotation is observed in central Greece around the Gulfs of Corinth and

731 Evia, turning to anticlockwise rotation in the south Aegean and southern
732 Peloponnisos.

733 • For the seismic hazard determination the geodetic and seismic strain rates were
734 compared. From the three earthquake catalogues used, the 300-year catalogue is
735 less influenced by individual events or polygon sizes. The Saronic Gulf-eastern
736 Corinth area has a consistent, low degree of seismic strain release in all three
737 catalogues. The Gulf of Patras and western Gulf of Corinth (polygon 7) appear to
738 be undergoing seismic deformation for the 300-year catalogue at a higher rate
739 than observed in the 100-year catalogue. For the majority of Greek region the
740 geodetic strain rates are larger than the seismic strain rates. This suggests that
741 accumulated strain has not been released yet by earthquake activity.

742 • Close agreement is observed between the orientations of the larger faults as
743 calculated from the strain rate field and lines of no length change. These areas are
744 the North Aegean (extension of North Anatolia Fault Zone), Skyros island, Gulf
745 of Evia, Epirus area, Saronic Gulf and Gulf of Argos. Orientation mismatching
746 around the Gulf of Corinth is explained by pre-existing weaknesses of the crust
747 and the rapid change of the strain field over short distances. The fact that the
748 active faults accommodate the present-day regional strain rates enhances the
749 likelihood that the geodetic-seismic strain deficit will be released by future
750 earthquake activity in this area.

751 • Our analysis conclusions were verified by the earthquake activity that followed
752 the study from 2000-2008 where in polygon 7 four events occurred with Mw 5.0,
753 Mw 5.1, Mw 5.2 and Mw 6.4.

754 **Acknowledgements**

755 We thank staff and students of numerous institutions who have taken part in the
756 field GPS campaigns on which this analysis is based. Michael Floyd (Oxford University)
757 is thanked for his contribution in processing the Egon campaigns using GAMIT. P.J.
758 Clarke and M.A. King from School of Civil Engineering and Geosciences, Newcastle
759 University, UK, are thanked for their suggestions made during preparation of the
760 manuscript. D.A. Lavallée, Faculty of Aerospace Engineering, Delft University of
761 Technology, for his assistance in using TANYA and commenting on earlier drafts. We
762 acknowledge the very useful comments and suggestions from K.I. Konstantinou, Institute
763 of Geophysics, National Central University, Taiwan, S. Kokkalas and an anonymous
764 reviewer. Support of the author by the Taiwanese National Science Council is greatly
765 appreciated.

766

767

768 **References List**

769 Aki, K., Richards P. G., 2002. Quantitative seismology, University Science books, Sausalito,
770 California.

771

772 Altamimi, Z., Sillard, P., Boucher, C., 2002. ITRF2000: A new release of the International
773 Terrestrial Reference Frame for earth science applications. *J. Geophys. Res.* 107(B10), 2214.
774 doi:2210.1029/2001JB000561.

775

776 Ambraseys, N., 2001. Reassessment of earthquakes, 1900-1999, in the Eastern Mediterranean and
777 the Middle East. *Geophys. J. Int.* 145, 471-485.

778

779 Ambraseys, N., Jackson, J., 1997. Seismicity and strain in the Gulf of Corinth (Greece) since
780 1694. *J. Earthq. Eng.* 1(3), 433-474.

781

782 Ambraseys, N., Jackson, J., 1990. Seismicity and associated strain of central Greece between
783 1890 and 1988. *Geophys. J. Int.* 101, 663-708.

784

785 Angelier, J., Lyberis, N., Le Pichon, X., Barrier, E., Huchon, P., 1982. The tectonic development
786 of the Hellenic arc and the Sea of Crete: a synthesis. *Tectonophysics.* 86, 159-196.

787

- 788 Armijo, R., Meyer, B., King, G.C.P., Rigo, A., Papanastasiou, D., 1996. Quaternary evolution of
789 the Corinth Rift and its implications for the Late Cenozoic evolution of the Aegean.
790 Geophys. J. Int. 126, 11-53.
791
- 792 Ayhan, M. E., Demir, C., Lenk, O., Kilicoglu, A., Altiner, Y., Barka, A., Ergintav, S., Ozener,
793 H., 2002. Interseismic strain accumulation in the Marmara Sea region. Bull. Seismol. Soc.
794 Am. 92 (1), 216-229.
795
- 796 Bernard, P., Briole, P., Meyer, B., Lyon-Caen, H., Gomez, J-M., Tiberi, C., Berge, C., Cattin, R.,
797 Hatzfeld, D., Lachet, C., Lebrun, B., Deschamps, A., Courboulex, F., Larroque, C., Rigo, A.,
798 Massonnet, D., Papadimitriou, P., Kassaras, J., Diagourtas, D., Makropoulos, K., Veis, G.,
799 Papazisi, E., Mitsakaki, C., Karakostas, V., Papadimitriou, E., Papanastassiou, D.,
800 Chouliaras, M., Stavrakakis, G., 1997. The $M_s=6.2$, June 15, 1995 Aigion earthquake
801 (Greece): evidence for low angle normal faulting in the Corinth rift. J. Seismol. 1, 131-150.
802
- 803 Beutler, G., Bock, H., Brockmann, E., Dach, R., Fridez, P., Gurtner, W., Hugentobler, U.,
804 Ineichen, D., Johnson, J., Meindl, M., Mervart, L., Rothacher, M., Schaer, S., Springer, T.,
805 Weber, R., 2001. Bernese GPS software Version 4.2, Astronomical Institute, University of
806 Berne 2001.
807
- 808 Billiris, H., Paradissis, D., Veis, G., England, P., Parsons, B., Cross, P., 1991. Geodetic
809 determination of the tectonic deformation in central Greece from 1900-1988. Nature 350
810 (6314), 124-129.

- 811
- 812 Blewitt, G., Lavallée, D.A., 2002. Effect of annual signals on geodetic velocities. *J. Geophys.*
813 *Res.* 107(B7), 2145. doi:10.1029/2001JB000570.
- 814
- 815 Bohnhoff, M., Rische, M., Meier, T., Becker, D., Stavrakakis, G., Harjes, H-K., 2006.
816 *Microseismic activity in the Hellenic Volcanic Arc, Greece, with emphasis on the*
817 *seismotectonic setting of the Santorini-Amorgos zone. Tectonophysics* 423, 17-33.
818 doi:10.1016/j.tecto.2006.03.024.
- 819
- 820 Bourne, S. J., 1996. Distributed deformation of the South island of New Zealand, Faculty of
821 *Physical Sciences. PhD Thesis, University of Oxford, Oxford.*
- 822
- 823 Briole, P., Rigo, A., Lyon-Caen, H., Ruegg, J.C., Papazissi, K., Mitsakaki, C., Balodimou, A.,
824 *Veis, G., Hatzfeld, D., Deschamps, A., 2000. Active deformation of the Corinth rift, Greece:*
825 *Results from repeated Global Positioning System surveys between 1990 and 1995. J.*
826 *Geophys. Res.* 105 (B11), 25,605-25,625.
- 827
- 828 Bruyninx, C., Becker, M., Stangl, G., 2001. Regional Densification of the IGS in Europe Using
829 *the EUREF Permanent GPS Network (EPN). Phys. Chem. Earth Pt. C.* 26, 531-538.
- 830
- 831 Chang, C. P., Chang, T.Y., Angelier, J., Kao, H., Lee, J.C., Yu, S.B., 2003. Strain and stress
832 *field in Taiwan oblique convergence system: constraints from GPS observations and tectonic*
833 *data. Earth Planet. Sci. Lett.* 214, 115-127. doi:10.1016/s0012-821X(03)00360-1.

- 834
- 835 Chatzipetros, A., Kokkalas, S., Pavlides, S., Koukouvelas, I., 2005. Palaeoseismic data and their
836 implication for active deformation in Greece. *J. Geodyn.* 40, 170-188.
837 doi:10.1016/j.jog.2005.07.005.
- 838
- 839 Chatzipetros, A., Pavlides, S., Mountrakis, D., 1998. Understanding the 13 May 1995 western
840 Macedonian earthquake: a paleoseismological approach. *J. Geodyn.* 26, 327-339.
- 841
- 842 Cianetti, S., Gasparini, P., Boccaletti, M., Giunchi, C., 1997. Reproducing the velocity and stress
843 field in the Aegean region. *Geophys. Res. Lett.* 24, 2087-2090.
- 844
- 845 Cianetti, S., Gasparini, P., Giunchi, C., Boschi, E., 2001. Numerical modeling of the Aegean-
846 Anatolian region: geodynamic constraints from observed rheological heterogeneities.
847 *Geophys. J. Int.* 146, 760-780.
- 848
- 849 Clarke, P. J., 1996. Tectonic motion and tectonic deformation in Greece from GPS
850 measurements. PhD Thesis, University of Oxford, Exeter College, Oxford.
- 851
- 852 Clarke, P. J., Davies, R.R., England, P.C., Parsons, B., Billiris, H., Paradissis, D., Veis, G.,
853 Cross, P.A., Denys, P.H., Ashkenazi, V., Bingley, R., Kahle H.-G., Muller, M.V., Briole, P.,
854 1998. Crustal strain in central Greece from repeated GPS measurements in the interval 1989-
855 1997. *Geophys. J. Int.* 135, 195-214.
- 856

- 857 Clarke, P. J., Davies, R.R., England, P.C., Parsons, B.E., Billiris, H., Paradissis, D., Veis, G.,
858 Denys, P.H., Cross, P.A., Ashkenazsi, V., Bingley, R., 1997. Geodetic estimate of seismic
859 hazard in the Gulf of Korinthos. *Geophys. Res. Lett.* 24(11), 1303-1306.
860
- 861 Cocard, M., Kahle, H.-G., Peter, Y., Geiger, A., Veis, G., Felekis, S., Paradissis, D., Billiris, H.,
862 1999. New constraints on the rapid crustal motion of the Aegean region: recent results
863 inferred from GPS measurements (1993-1998) across the West Hellenic Arc, Greece. *Earth*
864 *Planet. Sci. Lett.* 172, 39-47.
865
- 866 Cross, P., 1992. Working Paper 6: Advanced least squares applied to position fixing, 2nd
867 Edition. School of Surveying. University of East London editions.
868
- 869 Cruddace, P. R., Cross, P.A., Veis, G., Billiris, H., Paradissis, D., Galanis, J., Lyon-Caen, H.,
870 Briole, P., Ambrosius, B.A.C., Simons, W.J.F., Roegies, E., Parsons, B., England, P., Kahle,
871 H.-G., Cocard, M., Yannick, P., Stavrakakis, G., Clarke, P., Lilje, M., 1999. An
872 interdisciplinary approach to studying seismic hazard throughout Greece. In *Geodesy beyond*
873 *2000: the challenges of the first decade*. International Association of Geodesy Symposia 121,
874 279-284.
875
- 876 Davies, P., 1997. Assembling the IGS polyhedron. A densified weekly GPS terrestrial reference
877 frame. PhD Thesis, University of Newcastle Upon Tyne, Newcastle Upon Tyne.
878

- 879 Davies, P., Blewitt, G., 2000. Methodology for global geodetic time series estimation: A new
880 tool for geodynamics. *J. Geophys. Res.* 105 (B5), 11,083-11,100.
881
- 882 Davies, R.R., England, P., Parsons, B., Billiris, H., Paradissis, D., Veis, G., 1997. Geodetic strain
883 in Greece in the interval 1892-1992. *J. Geophys. Res.* 102(B11), 24,571-24,588.
884
- 885 Doutsos, T., Piper, D.J.W., 1990. Listric faulting, sedimentation and morphological evolution of
886 the Quaternary eastern Corinth rift, Greece. First stages of continental rifting. *Bull. Geol.*
887 *Soc. Am.* 102, 812-829.
888
- 889 Dow, J. M., Neilan, R.E., Gendt, G., 2005. The International GPS Service: Celebrating the 10th
890 anniversary and looking to the next decade. *Advances in Space Research* 36, 320-326.
891 doi:10.1016/j.asr.2005.05.125.
892
- 893 England, P., Molnar, P., 1997. The field of crustal velocity in Asia calculated from Quaternary
894 rates of slip on faults. *Geophys. J. Int.* 130, 551-582.
895
- 896 Estey, L., Meertens, C., 1999. TEQC: The Multi-Purpose Toolkit for GPS/GLONASS data. *GPS*
897 *solutions* 3(1), 42-49.
898
- 899 Evangelidis, C.P., Konstantinou, K.I., Melis, N.S., Charalambakis, M., Stavrakakis, G. N., 2008.
900 Waveform relocation and focal mechanism analysis of an earthquake swarm in Trichonis
901 Lake, Western Greece. *Bull. Seism. Soc. Am.* 98, 804-811. doi: 10.1785/0120070185.

902

903 Frank, F. C., 1966. Deduction of earth strains from survey data. *Bull. Seismol. Soc. Am.* 56(1),
904 32-42.

905

906 Field, E. H., Johnson, D.D., Dolan, J.F., 1999. A mutually consistent seismic-hazard source
907 model for Southern California. *Bull. Seism. Soc.Am.* 89(3), 559–578.

908

909 Gurtner, W., 1994. RINEX: The Receiver Independent Exchange Format. *GPS WORLD* 5(7),
910 48-52.

911

912 Goldsworthy, M., Jackson, J., 2001. Migration of activity within normal fault systems: examples
913 from the Quaternary of mainland Greece. *J. Struct. Geol.* 23, 489–506.

914

915 Hatzfeld, D., Martinod, J., Bastet, G., Gautier, P., 1997. An analogue experiment for the
916 Aegean to describe the contribution of gravitational potential energy. *J. Geophys. Res.* 102,
917 649-659.

918

919 Hollenstein, C., Müller, M.D., Geiger, A., Kahle, H.-G., 2008. Crustal motion and deformation
920 in Greece from a decade of GPS measurements, 1993-2003. *Tectonophysics* 449.
921 doi:10.1016/j.tecto.2007.12.006.

922

923 Holt, W. E., Haines. J., 1993. Velocity fields in deforming Asia from the inversion of
924 earthquake-released strains. *Tectonics* 12(1), 1-20.

- 925
- 926 Jackson, J., 1994. Active Tectonics of the Aegean Region. *Ann. Rev. Earth. Planet. Sci.* 22, 239-
- 927 271.
- 928
- 929 Jackson, J., McKenzie, D.P., 1988. Rates of active deformation in the Aegean Sea and
- 930 surrounding regions. *Basin Research* 1, 121-128.
- 931
- 932 Jackson, J., McKenzie D.P., 1988a. The relationship between plate motions and seismic moment
- 933 tensors, and the rates of active deformation in the Mediterranean and Middle East. *Geophys.*
- 934 *J. R. Astr. Soc.* 93, 45-73.
- 935
- 936 Jenny, S., Saskia, G., Giardini, D., Kahle, H.-G., 2004. Earthquake recurrence parameters from
- 937 seismic and geodetic strain rates in the eastern Mediterranean. *Geophys, J. Int.* 157, 1331-
- 938 1347. doi:10.1111/j.1365-246X.2004.02261.x.
- 939
- 940 Jones, C. H., Unruh, J.R., Sonder L.J., 1996. The role of gravitational potential energy in active
- 941 deformation in the southwestern United states. *Nature* 381, 37-41.
- 942
- 943 Kahle, H.-G., Cocard, M., Peter, Y., Geiger, A., Reilinger, R., Barka, A., Veis, G., 2000. GPS-
- 944 derived strain rate field within the boundary zones of the Eurasian, African, and Arabian
- 945 Plates. *J. Geophys. Res.* 105(B10), 23,353-23,370.
- 946

- 947 Kahle, H.-G., Cocard, M., Peter, Y., Geiger, A., Reilinger, R., McClusky, S., King, R., Barka,
948 A., Veis, G., 1999. The GPS strain rate field in the Aegean Sea and western Anatolia.
949 *Geophys. Res. Lett.* 26(16), 2513-2516.
- 950
- 951 Kahle, H.-G., Straub, C., Reilinger, R., McClusky, S., King, R., Hurst, K., George Veis, G.,
952 Kastens, K., Cross, P., 1998. The strain rate field in the eastern Mediterranean region
953 estimated by repeated GPS measurements. *Tectonophysics* 294, 237-252.
- 954
- 955 Kahle, H.-G., Muller, M.V., Veis, G., 1996., Trajectories of crustal deformation of western
956 Greece from GPS observations 1989-1994. *Geophys. Res. Lett.* 23(16), 677-680.
- 957
- 958 Kahle, H.-G., Müller M.V., Geiger, A., Danuser, G., Mueller, S., Veis, G., Billiris, H., Paradissis,
959 D., 1995. The strain field in northwestern Greece and the Ionian islands: results inferred from
960 GPS measurements. *Tectonophysics* 249, 41-52.
- 961
- 962 Kanamori, H., 1977. The energy release in great earthquakes. *J. Geophys. Res.* 82, 2981-2987.
- 963
- 964 Kokkalas, S., Pavlides, S., Koukouvelas, I., Ganas, A., Stamatopoulos, L., 2007. Paleoseismicity
965 of the Kaparelli fault (eastern Corinth Gulf): evidence for earthquake recurrence and fault
966 behavior. *Boll. Soc. Geol. It (Ital.J.Geosci)* 126, 387-395.
- 967
- 968 Kokkalas, S., Doutsos, T., 2001. Strain-dependent stress field and plate motions in the south-east
969 Aegean region. *J. Geodyn*, 32, 311-332.

- 970
- 971 Konstantinou, K.I., Melis, N.S., Lee, S-J., Evangelidis, C.P., Boukouras, K., 2009. Rapture
972 process and aftershocks relocation of the 8 June 2008 (Mw 6.4) earthquake in NW
973 Peloponnese, western Greece. *Bull. Seism. Soc. Am.* 99, 3374-3389.
974 doi:10.1785/0120080301.
- 975
- 976 Koukouvelas, I., Stamatopoulos, L., Katsonopoulou, D., Pavlides, S., 2001. A
977 palaeoseismological and geoarchaeological investigation of the Eliki fault, Gulf of Corinth,
978 Greece. *J. Struct. Geol.* 23, 531–543.
- 979
- 980 Kreemer, C., Holt, W.E., Goes, S., Govers, R., 2000. Active deformation in eastern Indonesia
981 and the Philippines from GPS and seismic data. *J.Geophys.Res (B1)*. 105, 663-680.
- 982
- 983 Kostrov, B., 1974. Seismic moment and energy of earthquakes and seismic flow of rock.
984 *Izv.Acad.Sci.USSR Phys. Solid Earth* 97, 23-44.
- 985
- 986 Lavallée, D.A., 2000. Tectonic plate motions from global GPS measurements. PhD Thesis.
987 University of Newcastle Upon Tyne, Newcastle Upon Tyne.
- 988
- 989 Latorre, D., Virieux, J., Monfret, T., Monteiller, V., Vanorio, T., Got, J-L., Lyon-Caen, H., 2004.
990 A new seismic tomography of Aigion area (Gulf of Corinth, Greece) from the 1991 data set.
991 *Geophys. J.Int.* 159, 1013-1031. doi:10.1111/j.1365-246X.2004.02412.x.
- 992
- 993

- 994 Leeder, M.R., Portman, C., Andrews, J.E., Collier, R.E.RI., Finch, E., Gawthorpe, R.L.,
995 McNeill, L.C., Pérez-Arlucea, M., Rowe, P., 2005. Normal faulting and crustal deformation,
996 Alkyonides Gulf and Perachora peninsula, eastern Gulf of Corinth rift, Greece. *J Geol. Soc.*
997 *London* 162, 549-561. doi:10.1144/0016-764904-075.
- 998
- 999 Le Pichon, X., Angelier, J., 1979. The Hellenic arc and trench system: a key to the evolution of
1000 eastern Mediterranean. *Tectonophysics* 60, 1-42.
- 1001
- 1002 Le Pichon, X., Chamot-Rooke, N., Lallemand, S., 1995. Geodetic determination of the
1003 kinematics of central Greece with respect to Europe: Implications for eastern Mediterranean
1004 tectonics. *J. Geophys. Res.* 100(B7), 12,675-12,690.
- 1005
- 1006 Lundgren, P., Giardini, D., Russo, R., 1998. A geodynamic framework for eastern Mediterranean
1007 kinematics. *Geophys.Res. Lett.* 25, 4007-4010.
- 1008
- 1009 Lyon-Caen, H., Papadimitriou, P., Deschamps, A., Bernard, P., Makropoulos, K., Pacchiani, F.,
1010 Patau, G., 2004. First results of the CRLN seismic network in the western Corinth Rift:
1011 evidence for old-fault reactivation. *C.R. Geosci.* 336, 343-351.
1012 doi:10.1016/j.crte.2003.12.004.
- 1013
- 1014 Mantovani, E., Viti, M., Albarello, D., Tamburelli, C., Babbucci, D., Cenni, N., 2000. Role of
1015 kinematically induced horizontal forces in Mediterranean tectonics: insight from numerical
1016 modeling. *J. Geodyn.* 30, 287-320.

- 1017
- 1018 Martinod, J., Hatzfeld, D., Brun, J-P., Gautier, P., 2000. Continental collision, gravity spreading
1019 and kinematics of Aegean and Anatolia. *Tectonics* 19 (2), 290-299.
- 1020
- 1021 Masson, F., Chéry, J., Hatzfeld, D., Martinod, J., Vernant, P., Tavakoli, F., Ghafory-Ashtiani,
1022 M., 2005. Seismic versus aseismic deformation in Iran inferred from earthquakes and
1023 geodetic data. *Geophys. J.Int.* 160, 217-226. doi:10.1111/j.1365-246X.2004.02465.x.
- 1024
- 1025 McClusky, S., Balassanian, S., Barka, A., Demir, C., Ergintav, S., Georgiev, I., Gurkan, O.,
1026 Hamburger, M., Hurst, K., Kahle, H., Kastens, K., Kekelidze, G., King, R., Kotzev, V., Lenk,
1027 O., Mahmoud, S., Mishin, A., Nadariya, M., Ouzounis, A., Paradissis, D., Peter, Y., Prilepin,
1028 M., Reilinger, R., Sanli, I., Seeger, H., Tealeb, A., Toksoz, M.N., Veis, G., 2000, Global
1029 Positioning System Constraints on plate kinematics and dynamics in the eastern
1030 Mediterranean and Caucasus. *J. Geophys. Res.* 105(B3), 5695-5719.
- 1031
- 1032 McKenzie, D.P., 1978. Active tectonics of the Alpine-Himalayan Belt: the Aegean Sea and
1033 surrounding regions. *Geophys. J. R. Astr. Soc.* 55, 217-254.
- 1034
- 1035 McKenzie, D.P., 1972. Active tectonics of the Mediterranean Region. *Geophys. J. R. Astr. Soc.*
1036 30, 109-185.
- 1037
- 1038 Meyer, B., Armijo, R., De Chabaliér, J., Delacourt, C., Ruegg, J., Acache, J., Brioke, P.,
1039 Papanastasiou, D., 1996. The 1995 Grevena (Northern Greece) earthquake: fault model

- 1040 constrained with tectonic observations and SAR interferometry. *Geophys. Res. Lett.* 23,
1041 2677-2680.
- 1042
- 1043 Meijer , P.T., Wortel, M.J.R., 1997. Present-day dynamics of the Aegean region: a model
1044 analysis of the horizontal pattern of stress and deformation. *Tectonics* 16 (6), 879-895.
- 1045
- 1046 Moretti, I., Sakellariou, D., Lykousis, V., Micarelli, L., 2003. The Gulf of Corinth : an active half
1047 graben?. *J. Geodyn.* 36, 323-340.
- 1048
- 1049 Niell, A.E., 1996. Global mapping functions or the atmosphere delay at radio wavelengths. *J.*
1050 *Geophys. Res.* 101(B2), 3227-3246.
- 1051
- 1052 Nyst, M.C.J., Thatcher, W., 2004. New constraints on the active tectonic deformation of the
1053 Aegean. *J.Geophys.Res.* 109, B11406. doi:11410.11029/12003JB002830.
- 1054
- 1055 Pancha, A., Anderson, J., Kreemer, C., 2006. Comparison of Seismic and Geodetic Scalar
1056 Moment Rates across the Basin and Range Province. *Bull. Seism. Soc. Am.* 96, 11-32.
1057 doi:10.1785/0120040166.
- 1058
- 1059 Pantosti, D., De Martini, P.M., Koukouvelas, I., Stamatopoulos, L., Palyvos, N., Pucci, S.,
1060 Lemeille, F., Pavlides, S., 2004. Palaeoseismological investigations of the Aigion Fault (Gulf
1061 of Corinth, Greece). *C.R. Geosci.* 336, 335-342. doi:10.1016/j.crte.2003.12.005.
- 1062

- 1063 Pantosti, D., Collier, R., D' Addezio, G., Masana, E., Sakellariou, D., 1996. Direct geological
1064 evidence for prior earthquakes on the 1981 Corinth fault (Central Greece). *Geophys. Res.*
1065 *Lett.* 23, 3795-3798.
- 1066
- 1067 Papadimitriou, E. E., Sykes, L. R., 2001. Evolution of the stress field in the northern Aegean Sea
1068 (Greece). *Geophys. J. Int.* 146, 747-759.
- 1069
- 1070 Papazachos, B.C., 1990, Seismicity of the Aegean and the surrounding area. *Tectonophysics*
1071 178, 287-308.
- 1072
- 1073 Papazachos, B.C., Papaioannou, C., Papazachos, C.B., Savvaidis, S.A., 1999. Rupture zones in
1074 the Aegean region. *Tectonophysics* 308, 205-221.
- 1075
- 1076 Papazachos, B.C., and Papazachou (1997). *The earthquakes of Greece*, Ziti Editions,
1077 Thessaloniki.
- 1078
- 1079 Papazachos, C. B., Kiratzi, A., 1996. A detailed study of the active crustal deformation in the
1080 Aegean and surrounding area. *Tectonophysics* 253, 129-153.
- 1081
- 1082 Pavlides, S.B., Caputo, R., 2004. Magnitude versus faults' surface parameters: quantitative
1083 relationships from the Aegean Region. *Tectonophysics* 380, 159-188.
1084 doi:10.1016/j.tecto.2003.09.019.
- 1085

- 1086 Pavlides, S.B., King, G.C.P., 1998. The 1995 Kozani-Grevena earthquake (N. Greece): an
1087 introduction. *J. Geodyn.* 26, 171-173.
- 1088
- 1089 Pavlides, S.B., Zouros, N.C., Chatzipetros, A.A., Kostopoulos, D.S., Mountrakis, D.M., 1995.
1090 The 13 May 1995 western Macedonia, Greece (Kozani-Grevena) earthquake; preliminary
1091 results. *Terra Nova* 7, 544-549.
- 1092
- 1093 Peter, J.D., Kahle, H.-G., Cocard, M., Veis, G., Felekis, S., Paradissis, D., 1998. Establishment
1094 of continuous GPS network across Kefhalonia Fault Zone, Ionian islands, Greece.
1095 *Tectonophysics* 294, 253-260.
- 1096
- 1097 Plag, H.-P., Ambrosius, B., Baker, T. F., Beutler, G., Bianco, G., Blewitt, G., Boucher, C.,
1098 Davis, J. L., Degnan, J. J., Johansson, J. M., Kahle, H.-G., Kumkova, I., Marson, I., Mueller,
1099 S., Pavlis, E. C., Pearlman, M. R., Richter, B., Spakman, W., Tatevian, S. K., Tomasi, P.,
1100 Wilson, P., Zerbini, S., 1998. Scientific objectives of current and future WEGENER
1101 activities. *Tectonophysics* 294, 177-223.
- 1102
- 1103 Prescott, W., 1976. An extension of Frank's method for obtaining crustal shear strains from
1104 survey data. *Bull.Seism.Soc. Am* 66,1847-1853.
- 1105
- 1106 Reilinger, R., McClusky, S.C., Oral, M.B., King, R.W., Toksoz, M.N., Barka, A.A., Kinik, I.,
1107 Lenk, O., Sanli, I., 1997. Global Positioning System measurements of present-day crustal

- 1108 movements in the Arabia-Africa-Eurasia plate collision zone. *J. Geophys. Res.* 102(B5),
1109 9983-9999.
- 1110
- 1111 Rigo, A., Lyon-Caen, H., Armijo, R., Deschamps, A., Hatzfeld, D., Makropoulos, K.,
1112 Papadimitriou, P., Kassaras, I., 1996. A microseismic study in the Gulf of Corinth (Greece):
1113 Implications for large-scale normal faulting mechanisms. *Geophys. J. Int.* 126, 663-688.
- 1114
- 1115 Roberts, S., Koukouvelas, I., 1996. Structural and seismological segmentation of the Gulf of
1116 Corinth fault system: implications for models of fault growth. *Ann. Geophys.* 23, 619-646.
- 1117
- 1118 Rontogianni, S., 2007. Strain rates in Greece using GPS measurements from 1994-2000. PhD
1119 Thesis. University of Newcastle Upon Tyne, Newcastle Upon Tyne.
- 1120
- 1121 Savage, J.C., Lisowski, M., 1998. Viscoelastic coupling model of the San Andreas Fault along
1122 the big bend, southern California. *J. Geophys. Res.* 103 (B4), 7281-7292.
- 1123
- 1124 Shen-Tu, B., Holt, W. E., Haines, A.J., 1998. Contemporary kinematics of the Western United
1125 states determined from earthquake moment tensors, very long base interferometry, and GPS
1126 observations, *J. Geophys. Res.* 103(B8), 18,087-18,117.
- 1127
- 1128 Smith, W.H.F., Wessel, P., 1990. Gridding with continuous curvature splines in tension.
1129 *Geophysics* 55, 293-305.
- 1130

- 1131 SOPAC Scripps Orbit and Permanent Array Center, 2006. web page:
1132 <http://sopac.ucsd.edu/dataArchive/> .
1133
- 1134 Stiros, S. C., 1993. Kinematics and deformation of central and southwestern Greece from
1135 historical triangulation data and implications for the active tectonics of the Aegean,
1136 Tectonophysics 220, 283-300.
1137
- 1138 Straub, C., Kahle, H.-G., 1997. GPS and geologic estimates of the tectonic activity in the
1139 Marmara Sea region, NW Anatolia. J. Geophys. Res. 102(B12), 27,587-27,601.
1140
- 1141 Taymaz, T., Jackson, J., McKenzie D.P., 1991. Active tectonics of the north and central Aegean
1142 Sea. Geophys. J. Int. 106, 433-490.
1143
- 1144 Theodulidis, N., Lekidis, V., Margaris, B., Papazachos, C.B., Papaioannou, C., Dimitriu, P.,
1145 1998. Seismic Hazard assessment and design spectra for the Kozani-Grevena region (Greece)
1146 after the earthquake of May 13, 1995. J. Geodyn. 26, 375-391.
1147
- 1148 UNAVCO, TEQC - tutorial, 2006 .
1149 webpage: <http://facility.unavco.org/software/teqc/teqc.html> .
1150
- 1151 Ward, S.N., 1998a. On the consistency of earthquake moment rates, geological fault data, and
1152 space geodetic strain: the United States. Geophys. J. Int. 134, 172–186.
1153

1154 Ward, S.N., 1998b. On the consistency of earthquake moment release and space geodetic strain
1155 rates: Europe. *Geophys. J. Int.* 135, 1011–1018.

1156

1157 Welsch, W.M., 1983. Finite element analysis of strain patterns from geodetic observations across
1158 a plate margin. *Tectonophysics* 97, 57-71.

1159

1160

1161

1162

1163

1164

1165

1166 **Figure 1.** Major tectonic faults and location map of Greece (Papazachos and Papazachou, 1997).

1167

1168 **Figure 2.** GPS networks in Greece used in this study.

1169

1170 **Figure 3.** The 43 Global GPS sites used in the processing stage.

1171

1172 **Figure 4.** Local sites histogram showing the interval in months between the first, and the last
1173 occupation as described in Table 3.

1174

1175 **Figure 5.** Scatter plot showing the east, and north velocity errors in mm/yr relative to the data
1176 span from the first to the last occupation in months.

1177

1178 **Figure 6.** Velocities for the Greek sites in a Eurasian Fixed reference frame from the period
1179 1994-2000 as formed in this study. Residuals to the European Euler pole with 39% confidence
1180 error ellipses. Errors have scaled by the unit variance. The velocities arrows and error ellipses in
1181 black describe sites with more than 22 months observation span. The blue velocity arrows and
1182 error ellipses describe the sites with more than 16 and up to 22 months data span. The green
1183 velocity arrows and error ellipses describe sites with less than 16 months data span. For the sites
1184 in green color the error ellipses have been multiplied, for viewing purposes, by a factor of 0.3.

1185

1186 **Figure 7.** Principal strain rates computed for the 22 polygonal regions. Extensional axes are
1187 shown as thick lines and compressional axes as shown as thin lines. Results are given in ppm/yr.
1188 The grey arrows show station residuals to the uniform strain (most sites form part of more than
1189 one neighboring polygon).

1190

1191 **Figure 8.** Geodetic rigid-body rotation rates computed from the polygonal regions
1192 (degrees/Myr). Uncertainties (1-sigma) are shown in grey. Strong clockwise rotation is observed
1193 around the North Eastern Aegean, Gulf of Corinth, and Gulf of Evia, with smaller rates around
1194 the Grevena and Chalkidiki areas. The sense of rotation changes in the South Aegean and
1195 Cyclades area where anti-clockwise rotation is present.

1196

1197 **Figure 9.** Principal strain rates (left) and rotation rates (right) computed from the minimum
1198 curvature grid method.

1199

1200 **Figure 10.** Comparison of principal geodetic strain rates computed via the two methods
1201 described: (left) polygon method, (right) minimum curvature surface method.

1202

1203 **Figure 11.** (1) Locations of earthquakes taken from the 30 year Harvard CMT catalogue (open
1204 triangles). Data are from 1976-2006 with $M_S \geq 4$ and depth $h \leq 40$ km. (2) Earthquake locations
1205 taken from the Ambraseys and Jackson (1990) catalogue (open circles) . Data cover the period
1206 from 1890 until 1988. The catalogue is focused on central Greece and includes events with $M_S \geq$
1207 5.8. (3) Earthquake locations from the Ambraseys and Jackson (1997) catalogue. Data from 1694
1208 - 1995 focusing on the Gulf of Corinth for $M_S \geq 6$ and depth $h \leq 40$ km (filled triangles).

1209

1210 **Figure 12.** Seismic strain rate (white arrows) results from seismic catalogues compared to
1211 principal geodetic strain (black arrows) for both thicknesses of seismogenic layer: (left) 10 km
1212 thickness, right 15 km thickness; (a) 30-year catalogue (b) 100-year catalogue, (c) 300-year
1213 catalogue.

1214

1215 **Figure 13.** Calculated directions of no length change (nlc) from the continuous velocity field
1216 (black symbols) compared with fault plane strikes from the combination of all three seismic
1217 catalogues (red symbols). Inset map shows earthquake locations and catalogue used: 30-year
1218 (red, $M_S \geq 5.5$ only), 100-year (blue), 300-year (green) points.

1219

1220

1221 **Figure 14.** Earthquake locations with $M_w \geq 5.0$ taken from Harvard CMT catalogue for the
1222 period 2000-2008.

Figure 1

Figure2

Figure5

Figure9

Figure 10

Table 1. GPS campaign data used during the project.

Network	Region	Campaign code	Year	Days of year (DOY)	Local sites
Aegean	Aegean	Aegean94	1994	255-272	4
Aegean	Aegean	Aegean96	1996	252-271	4
SING	Argos	Argos98	1998	179-198	48
SING	Patras	Patra98	1998	284-297	28
SING	Chalkidiki,	Chasp98	1998	263-275	50
SING	Attiki – central Greece	Attiki99	1999	276-285	12
SING	Argos, Patras,	Paspar99	1999	152-163	54
SING	Chalkidiki	Chalk99	1999	283-295	36
SING	Argos, Patras	Argpa00	2000	184-189	32
SING	Chalkidiki	Chalk00	2000	272-276	30
SING	Corinth	Corinth00	2000	091-195	19
Grevena	Grevena	Grev96	1996	128-160	41
Grevena	Grevena	Grev98	1998	153-178	59
Grevena	Grevena	Grev00	2000	245-254	55
Hellenet	Hellenet	Hell97	1997	252-274	72
Egion	Egion	Egion95a	1995	171-176	40
Egion	Egion	Egion95b	1995	276-281	56
Egion	Egion	Egion96	1996	135-153	60
TOTAL					280

Table 2. Processing strategy followed during the project.

Session choice	Strict 24-hour window
Baseline choice	Minimise total baseline length and antenna mismatches, whilst maximising common observation times.
Orbits	IGS precise orbits, held fixed.
Data windowing	10° elevation mask (unless higher in raw data).
Ionosphere model	Ionosphere free observable used; CODE global ionosphere map used to aid ambiguity resolution in wide-lane solutions.
Troposphere model	Saastamoinen model for dry zenith delay using standard atmospheric conditions; wet zenith delay estimated at 2-hour intervals. Niell mapping function (<i>Niell, 1996</i>) (wet and dry).
Tidal loading	IERS 1996 Conventions for solid Earth tides incorporated within software. Ocean tide loading specified a priori for 11 major constituents using the CSR4.0 ocean tide model, computed using http://www.oso.chalmers.se/~loading/
Ambiguity resolution	Double-difference ambiguities resolved on per-baseline basis within daily network solutions, using either “Quasi Ionosphere Free” model (campaigns Grevena 96, Patras 98, Argos 98) or sigma-dependent rounding in wide-lane followed by ionosphere-free solutions (all other campaigns).

Table 3. Site velocities in ITRF2000, and in a Eurasian reference frame and their formal errors (1-sigma) from TANYA, in mm/yr. The errors have been scaled by the unit variance. The “span” column indicates the interval in months between first and last occupations of the site. v_N, v_E , velocities in north and east direction, σ_N, σ_E , are the 1-sigma errors in the two directions.

Site	Days	Lat	Lon	Height	v_N ITRF	v_E ITRF	v_N eurasian frame	v_E eurasian frame	σ_N	σ_E	Span
AD18	8	38.32	22.18	131.9	-1.2	5.3	-14.3	-18.9	30.1	30.2	12
AD22	6	38.36	22.24	107	6.0	0.1	-7.0	-24.1	35.4	36.6	12
AETS	2	37.24	21.83	487.4	-19.4	-1.2	-32.5	-25.5	9.4	10.4	21
AGFA	2	37.76	24.91	453.6	-23.2	4.4	-35.9	-20.3	18.9	15.6	25
AGMA	3	38.17	24.07	269.6	-8.4	17.6	-21.2	-6.9	9.4	8.1	25
AGNI	2	37.67	22.49	769.9	-25.6	9.1	-38.6	-15.2	14.5	12.2	13
ANK1	76	39.89	32.76	976.1	9.4	2.5	-2.0	-22.9	2.2	2	37
AR44	8	40.37	21.45	1105.4	9.1	22.0	-4.0	-1.8	2.2	2.1	52
ARIO	3	38.33	21.77	35.8	3.9	30.4	-9.2	6.3	14.6	15.5	21
AS76	5	38.67	22.44	465.1	3.1	9.3	-10.0	-14.9	38.7	38.3	12
ASKT	14	40.93	25.57	182.7	6.3	33.3	-6.2	9.0	3.4	2.9	12
ASTP	4	36.59	26.41	152.3	-13.0	32.6	-25.4	7.5	17.4	17.7	12
ATKO	2	38.49	21.12	163.9	-11.4	32.5	-24.6	8.5	13	10.8	21
AY88	6	39.99	21.74	681.1	0.01	21.5	-13.1	-2.4	2.7	2.5	52
BOR1	96	52.28	17.07	124.4	13.0	21.8	-0.7	1.4	1.9	1.6	63
BRUS	103	50.8	4.36	149.7	15.3	18.4	0.4	0.1	1.7	1.9	75
CAGL	87	39.14	8.97	238.4	14.2	22.5	-0.4	0.4	1.8	2.1	52
CG05	2	39.36	23.19	623.3	-8.9	18.4	-21.8	-5.8	9.4	5.6	24
CG19	5	38.78	22.45	561.6	-4.0	-0.2	-17.0	-24.4	46.9	50.4	12
CG20	4	38.65	22.62	312.3	-1.5	-0.7	-14.5	-25.0	51.1	54.9	12
CG22	6	38.64	22.4	764.1	-5.8	2.1	-18.8	-22.1	49.5	51.4	12
CG30	8	38.4	22.14	890.9	-4.5	10.2	-17.5	-14.0	4.5	4.3	60
CG32	7	38.4	22.58	565	-4.0	0.6	-17.0	-23.6	46.4	43.4	12
CG33	2	38.43	22.87	357.6	-12.8	8.3	-25.7	-16.0	91.4	89.4	12
CG42	5	38.23	21.97	753.9	-17.0	8.8	-30.1	-15.4	9	9.3	39
CG43	7	38.13	22.19	906.3	-13.9	-1.8	-27.0	-26.1	47	48.1	12
CG44	5	38.01	22.64	733.5	-15.9	9.0	-28.9	-15.4	14.2	11.7	25
CG47	4	38.02	22.94	329	-16.7	12.1	-29.7	-12.3	6.1	5.2	24

CG48	2	38.02	23.13	1387.9	-17.1	17.1	-30.0	-7.3	9	7.6	24
CG50	4	38.21	23.35	647.2	-13.8	15.4	-26.7	-9.0	12.1	11.6	49
CG52	2	38.39	23.96	58.6	-17.8	8.3	-30.6	-16.2	22.6	16.9	25
CG53	3	38.23	23.85	499.9	-2.2	17.3	-15.1	-7.1	9.7	9.3	25
CG54	61	38.08	23.93	510.6	-12.7	9.7	-25.6	-14.8	2	2	52
CG55	2	38.35	24.19	181.6	-17.8	8.3	-30.6	-16.2	19.1	17.2	25
CG56	4	38.09	24.39	529.7	-20.1	5.3	-32.8	-19.3	8.4	7.2	33
CG58	3	38.02	23.61	217.5	-11.0	1.7	-23.9	-22.7	10.8	10.5	16
CG61	3	38.01	21.58	287.3	-16.1	3.5	-29.2	-20.7	11.7	13.5	39
CG63	2	37.72	22.88	671.6	-14.8	7.3	-27.8	-17.1	11.5	12.6	49
CG64	2	37.79	22.94	785.2	-19.4	7.8	-32.4	-16.6	21.2	23.1	25
CG65	3	37.8	23.09	426.3	-18.3	7.5	-31.3	-16.9	7.7	6.7	49
CG66	2	37.82	23.94	247.12	-29.1	2.8	-41.9	-21.7	15.8	14.9	25
CJ00	2	37.86	22.74	870.45	-11.7	8.2	-24.7	-16.2	8.7	7.4	25
CK00	2	37.89	22.86	415.8	-6.3	4.0	-19.3	-20.4	7.2	6.5	24
CT00	12	38.38	22.39	61.1	-5.5	15.9	-18.6	-8.3	28.6	28.4	7
DE30	7	39.84	21.88	1323.3	4.3	19.4	-8.9	-4.5	2.5	2.4	52
DION	119	38.08	23.93	514.6	-12.7	7.4	-25.5	-17.1	1.9	1.9	63
DIRO	2	36.64	22.37	105.9	-14.7	1.4	-27.8	-23.1	21.4	18.5	12
DMNA	3	37.71	23.07	245.8	-18.3	9.1	-31.2	-15.4	6.7	5.8	24
DREP	10	38.34	21.85	33.6	-6.1	26.2	-19.3	2.1	5.8	4.8	21
E000	4	38.19	22.1	1018	-9.4	13.7	-22.5	-10.6	6.8	7.2	21
EG62	4	38.13	22.06	1161	-9.4	-5.2	-22.5	-29.4	38.6	44.7	11
EG75	5	38.15	22.14	846.2	-16.8	2.2	-29.9	-22.0	43.1	45.8	11
FORT	71	-3.88	321.57	19.5	6.2	-20.8	-7.2	-45.8	4	6.2	45
G000	5	38.07	21.95	786.9	-3.9	5.7	-17.0	-18.5	6.2	5.6	48
G104	6	40.16	21.36	1028.3	8.7	21.3	-4.5	-2.5	2.5	2.3	52
GOPE	83	49.91	14.79	592.6	13.0	21.4	-1.0	0.8	1.9	1.7	52
GR49	6	40.13	21.29	1071.9	8.7	21.8	-4.5	-2.0	2.4	2.2	52
GR69	8	40.18	21.5	755.6	8.8	18.8	-4.4	-5.0	2.6	2.3	52
GRAZ	92	47.07	15.49	538.3	13.9	21.9	-0.04	0.5	1.8	1.7	72
H000	3	38.53	21.98	599.5	1.8	8.8	-11.3	-15.4	9.2	8.3	21
HERS	104	50.87	0.34	76.5	18.1	27.7	3.0	10.2	1.7	2	63
HFLK	80	47.31	11.39	2384.1	14.6	21.3	0.3	0.7	1.8	1.8	64
HIOS	8	38.44	26.09	647.6	-7.0	3.3	-19.5	-21.5	15.3	12.3	12
I000	4	38.44	21.9	553.2	0.7	13.7	-12.4	-10.4	11.6	8.7	21
IERI	2	40.44	23.85	127	8.1	-1.1	-4.8	-25.2	24.5	18.8	12
ILOK	3	37.44	23.3	328.4	-16.9	6.2	-29.8	-18.3	5.6	5.4	24
IT01	6	38.34	22.29	163.6	-3.6	9.2	-16.7	-15.1	34.8	35.1	12
IT23	6	38.41	22.3	823.6	-7.0	3.1	-20.0	-21.1	37.1	38.4	12
IT61	5	38.49	22.39	533.3	-9.1	-4.6	-22.1	-28.9	44.1	40.7	8

JOZE	92	52.1	21.03	141.5	11.6	21.6	-1.6	0.4	2	1.5	63
K000	2	38.26	21.89	1079.8	-10.7	13.7	-23.8	-10.5	10.4	8.8	20
KALI	3	40.85	22.17	240.6	21.2	21.4	8.1	-2.4	17.6	16.1	24
KATV	7	35.95	27.78	73.9	-17.4	13.1	-29.6	-12.2	9.5	9.6	12
KIT3	47	39.13	66.89	622.5	10.0	21.9	6.3	-6.5	3.2	3.6	48
KIVE	2	37.52	22.69	223.4	-19.5	8.5	-32.5	-15.9	19	17.7	13
KLKI	2	41.01	22.83	385	11.7	9.5	-1.3	-14.3	25.6	24.3	12
KLTH	3	36.89	21.8	295	-23.2	-0.4	-36.3	-24.8	17.4	10.8	21
KN03	9	40.01	21.63	765.7	0.6	19.9	-12.6	-4.0	2.4	2.2	52
KN43	5	40.11	21.62	731.7	5.2	21.5	-7.9	-2.3	2.7	2.5	52
KN49	5	40.14	21.65	956.4	6.6	19.5	-6.5	-4.4	2.3	2.2	52
KN88	8	40.21	21.59	1005.9	9.6	20.2	-3.6	-3.6	2.6	2.4	52
KOIL	3	37.41	23.11	89.6	-14.6	7.8	-27.6	-16.7	7.9	6.7	24
KOSG	154	52.18	5.81	96.9	16.3	18.7	1.5	0.5	1.7	1.8	72
KOSM	2	37.09	22.74	1242.7	-12.3	9.1	-25.3	-15.4	8.7	7.1	24
KRKR	5	38.15	23.7	1200.2	-23.7	2.5	-36.5	-21.9	16.2	24.7	23
KRNA	6	39.94	22.54	984.7	-0.3	24.9	-13.4	0.9	4.7	4	21
KYLN	3	37.94	21.14	48.1	-2.0	36.5	-15.2	12.3	20.4	17	21
KYRA	4	36.31	22.98	297.9	-9.2	12.3	-22.2	-12.3	8.6	9	24
L000	2	38.1	21.81	588.8	-22.4	19.5	-35.6	-4.7	9.7	12.4	20
LAGA	2	40.85	23.54	613.3	5.4	5.7	-7.5	-18.3	25.3	19.7	12
LAMA	87	53.89	20.67	187	12.0	21.3	-1.3	0.7	2.1	1.5	60
LEON	5	37.18	22.82	945.1	-16.4	2.8	-29.4	-21.7	6.8	6.6	21
LEPE	2	38.7	21.29	167.6	1.8	30.4	-11.4	6.4	12.9	10.7	21
LESV	5	39.23	26.45	50.4	-11.4	6.3	-23.8	-18.4	6.7	5.4	12
LEVK	2	38.61	22.2	683.6	-4.0	15.7	-17.1	-8.5	10	8.8	21
LGRN	2	37.68	24	125	-7.4	27.2	-20.2	2.6	16.8	14.4	12
LI29	6	40.06	21.94	1092	3.4	19.7	-9.7	-4.2	2.6	2.4	52
LI74	5	40.21	21.9	415.8	4.5	21.1	-8.6	-2.8	2.6	2.4	52
LIMN	5	39.85	25.13	45.3	-3.3	8.0	-16.0	-16.4	9.1	7.1	12
LIPO	5	39.68	21.85	804.7	2.7	18.4	-10.5	-5.6	3.4	3	25
LO79	6	40.19	22.04	898.4	4.3	20.1	-8.8	-3.8	2.8	3.5	52
LTSA	2	37.95	24	253.3	-15.3	6.5	-28.1	-18.0	20.9	17.7	12
MADR	92	40.43	355.75	829.5	15.9	18.4	0.6	-1.1	1.8	2.3	72
MAOR	3	38.19	21.39	73.4	-11.9	28.1	-25.0	4.0	12.2	9.4	21
MAS1	73	27.76	344.37	197.2	16.2	17.7	1.0	-3.3	2.2	3.1	49
MATE	115	40.65	16.7	535.7	17.1	23.4	3.4	0.4	1.8	1.9	72
MDVO	66	56.03	37.22	254.8	13.2	22.2	2.7	-0.7	2.5	1.6	52
MEDI	81	44.52	11.65	50.1	15.9	23.8	1.6	2.5	1.8	1.8	52
MESS	2	38.37	21.12	26.5	-4.1	27.1	-17.3	3.1	13.7	11.4	22
METS	73	60.22	24.4	94.6	9.0	22.4	-3.8	2.9	2.3	1.5	69

MLDR	2	37.75	22.64	511.7	-4.7	16.2	-17.7	-8.2	19	15.6	12
MLSS	2	37.95	21.35	119.5	-12.2	22.5	-25.4	-1.7	14	12.4	21
MLVN	2	37.17	22.25	1641.7	-16.8	4.2	-29.9	-20.2	16.3	18.2	21
MNVS	4	36.74	23.08	136.1	-20.6	5.3	-33.5	-19.2	11	9.4	21
MYRT	2	38.07	21.5	153.9	-14.2	12.7	-27.4	-11.5	25.5	23.9	9
NEVR	3	41.35	23.85	956	4.1	-10.2	-8.8	-34.2	9.9	9	24
NICO	54	35.14	33.4	190	15.4	16.8	4.2	-9.2	2.2	2.3	36
NOTO	135	36.88	14.99	126.2	16.6	18.2	2.6	-5.2	1.8	2	60
ONSA	144	57.4	11.93	45.6	12.9	19.8	-1.4	1.9	1.9	1.7	72
OREI	3	37.35	22.66	865.4	-13.0	14.6	-26.0	-9.8	14.5	14.1	24
OXIA	4	39.76	21.94	1447.8	8.8	18.5	-4.3	-5.5	10.6	9.2	9
P842	2	40.6	21.68	808.9	3.7	19.7	-9.4	-4.1	3.9	3.2	36
PENC	80	47.79	19.28	291.8	12.7	22.8	-0.7	0.9	1.9	1.6	52
PHEL	2	37.3	23.17	96.3	-19.7	10.6	-32.6	-13.9	15.5	14.4	11
PIGA	2	37.07	22.91	755.6	-25.2	14.7	-38.2	-9.8	14.4	13.3	11
PLAT	2	40.64	23.36	561.9	1.3	0.5	-11.6	-23.5	22.1	18.6	12
PLNI	4	37.18	22.13	999.5	-8.1	2.7	-21.2	-21.7	11.8	11.1	21
POTS	95	52.38	13.07	144.4	13.2	19.9	-1.0	0.3	1.9	1.7	63
PRST	4	36.88	22.24	198.3	-12.9	3.8	-26.0	-20.6	15.6	12.8	21
PSMS	9	40.37	23.44	614.7	0.1	-10.1	-12.8	-34.2	4.4	3.6	24
PYLO	3	36.89	21.7	507.9	-23.9	5.4	-37.0	-19.0	17.4	9.5	21
RASK	2	37.98	23.31	262.4	-2.3	24.2	-15.2	-0.2	10	8.8	24
RIOE	2	38.31	21.78	35.5	0.0	11.2	-13.2	-13.0	24.8	57.1	9
RION	2	38.31	21.78	34.2	-3.6	10.4	-16.7	-13.8	18.5	15.6	12
ROML	7	35.4	24.69	102.4	-20.1	13.5	-32.8	-11.5	6.1	5.5	12
SANT	50	-33.15	289.33	723	21.2	39.1	13.9	11.2	5.9	9.8	24
SFER	83	36.46	353.79	84.2	17.0	16.5	1.7	-3.7	1.9	2.5	52
SI19	6	40.3	21.7	743.5	6.4	19.8	-6.8	-4.0	2.7	2.4	52
SI34	8	40.34	21.56	1070.5	7.8	22.6	-5.4	-1.2	2.5	2.3	52
SI80	6	40.47	21.51	1636.7	7.7	21.2	-5.5	-2.6	2.3	2.2	52
SIFB	8	40.24	21.57	807.7	15.2	19.1	2.0	-4.7	4.3	4	27
SOFI	50	42.56	23.39	1119.6	10.4	23.4	-2.5	-0.2	2	1.8	36
STHN	6	39.99	23.92	158.8	-0.1	12.6	-12.9	-11.6	2.7	2.4	36
STRF	2	37.07	21.87	285.5	-18.9	-6.4	-32.0	-30.7	25.8	29.2	21
STRV	3	37.1	22.41	375.6	-33.3	0.4	-46.4	-24.1	32.2	25.3	9
THEO	2	40.96	23.12	786.2	13.0	-0.2	0.02	-24.1	24.3	27.5	12
THIR	4	36.35	25.44	197	-10.6	17.7	-23.2	-7.3	10.1	13.1	12
THOM	3	38.39	21.49	152.9	-16.5	8.2	-29.7	-15.9	18.8	17.8	9
TOLO	3	38.32	22.18	131.9	-1.9	17.0	-14.9	-7.2	12.3	11.2	21
TSUK	3	40.86	21.88	1123.3	7.9	11.7	-5.2	-12.1	4.8	4.3	36
TZIA	2	37.62	24.37	564.6	-24.6	3.7	-37.3	-20.9	15.3	15.8	24

UPAD	75	45.41	11.88	84	16.3	21.8	2.0	0.7	1.8	1.8	52
VELI	7	36.72	22.95	248.1	-21.7	7.1	-34.7	-17.5	6.3	6.2	21
VILL	103	40.44	356.05	647.4	15.2	22.1	-0.1	2.5	1.8	2.3	63
VRES	2	40.8	23.14	458	9.5	6.3	-3.5	-17.6	15.9	15.7	12
VRMS	2	37.46	23.47	574.1	-18.3	2.6	-31.2	-22.0	15.6	13.9	12
WARE	52	50.69	5.25	187.9	15.9	18.0	1.0	-0.5	1.9	1.9	28
WTZR	98	49.14	12.88	666	13.5	20.9	-0.7	0.5	1.8	1.7	52
XRIS	9	36.79	21.88	476.3	-18.2	6.4	-31.3	-18.0	2.6	2.8	45
YITH	2	36.78	22.56	149.1	-21.5	14.9	-34.5	-9.6	16.1	15	12
ZIMM	103	46.88	7.47	956.3	15.1	20.1	0.5	0.1	1.7	1.9	72
ZWEN	67	55.7	36.76	205	9.0	23.9	-1.7	1.0	2.5	1.6	63

Accepted Manuscript

Table 4. Principal horizontal strain rates (Eps1 and Eps2), azimuth of most compressive principal strain, and rates of rotation and dilatation.

Polygon	Eps1 (ppm/yr)	1 σ	Eps2 (ppm/yr)	1 σ	Azim (degrees)	1 σ	Rotation (deg/Myr)	1 σ	Dilatation (ppm/yr)	1 σ	Goodness of fit (χ^2)	Number of sites
1	0.28	0.16	-0.05	0.15	-72.5	35.1	11.1	6.0	0.23	0.22	1.97	7
2	0.04	0.10	0.03	0.13	-75.8	50.7	1.5	5.0	0.06	0.16	3.25	13
3	0.05	0.23	-0.08	0.15	-54.2	50.7	10.1	7.8	-0.03	0.26	0.45	5
4	0.04	0.23	0.01	0.18	-7.6	50.7	-8.2	9.4	0.04	0.29	1.33	9
5	0.10	0.20	-0.16	0.48	88.2	47.7	2.3	17.6	-0.06	0.52	1.10	6
6	0.09	0.05	-0.13	0.08	79.2	21.3	-0.5	2.9	-0.04	0.10	0.43	4
7	0.19	0.13	-0.24	0.11	-89.6	16.3	0.7	5.0	-0.04	0.17	6.13	14
8	0.24	0.22	0.01	0.61	79.0	49.3	3.3	19.0	0.25	0.65	0.30	10
9	0.04	0.51	-0.13	1.91	-28.6	50.8	11.2	56.8	-0.09	1.99	0.48	6
10	0.11	0.40	0.01	0.20	-15.0	50.2	7.7	12.3	0.12	0.44	0.02	5
11	0.10	0.10	0.01	0.12	-32.7	50.6	2.0	4.6	0.11	0.16	8.39	16
12	0.15	0.18	-0.17	0.14	74.0	35.3	3.6	6.4	-0.02	0.23	10.10	12
13	0.03	0.07	-0.04	0.06	57.0	50.5	3.0	2.9	0.00	0.08	2.66	5
14	0.08	0.05	-0.05	0.03	-75.1	26.5	1.6	1.7	0.03	0.06	0.48	8
15	0.09	0.11	0.00	0.06	-71.5	47.4	-3.0	3.4	0.09	0.13	0.02	4
16	0.01	0.05	-0.18	0.19	31.0	50.1	-2.2	6.1	-0.17	0.20	0.11	4
17	0.09	0.10	0.01	0.04	-43.6	50.8	-1.3	2.9	0.10	0.11	0.10	5
18	0.10	0.12	-0.02	0.07	-80.3	43.3	1.7	4.7	0.09	0.14	0.00	3
19	0.15	0.36	-0.30	0.27	12.4	41.0	-0.5	13.9	-0.15	0.44	0.00	3
20	0.07	0.02	-0.05	0.03	63.5	34.6	2.1	1.2	0.02	0.04	24.30	22
21	0.11	0.07	-0.06	0.04	76.8	23.4	-2.1	1.9	0.05	0.08	1.10	9
22	0.20	0.06	0.02	0.03	-38.0	50.4	6.1	2.0	0.21	0.07	0.40	7

Table 5. Seismic strain rates in ppm/yr for the three seismic catalogues and a 15 km thickness of the seismogenic layer. Note that not all polygons are covered by every catalogue.

a) 30-year catalogue							
Polygon	Shear 1 (γ_1)	Shear 2 (γ_2)	Dilatation (Δ)	Total shear (Γ)	Eps1	Eps2	Azim2 (deg)
1	-0.0014	-0.0001	0.0013	0.0014	0.0014	0.0000	87.1
2	0.0056	-0.0040	0.0043	0.0068	0.0056	-0.0013	17.9
4	-0.0002	0.0035	0.0043	0.0035	0.0039	0.0004	-46.4
5	-0.0059	0.0028	0.0032	0.0065	0.0049	-0.0017	-77.1
6	-0.0004	-0.0002	0.0004	0.0004	0.0004	0.0000	77.0
7	-0.0056	0.0018	0.0023	0.0059	0.0041	-0.0018	-81.0
8	-0.0678	0.0108	0.0663	0.0687	0.0675	-0.0012	-85.5
9	-0.2379	-0.0773	0.1738	0.2501	0.2120	-0.0382	81.0
10	-0.0043	0.0005	0.0026	0.0043	0.0034	-0.0009	-86.5
11	-0.0654	-0.0312	0.0664	0.0724	0.0694	-0.0030	77.2
12	-0.0081	0.0069	0.0105	0.0107	0.0106	-0.0001	-69.8
14	-0.0649	0.0002	-0.0018	0.0649	0.0316	-0.0333	-89.9
15	-0.0009	0.0002	0.0006	0.0009	0.0007	-0.0001	-83.2
16	0.0000	-0.0001	0.0001	0.0001	0.0001	0.0000	35.6
17	-0.0009	0.0003	0.0008	0.0010	0.0009	-0.0001	-80.3
18	0.0049	-0.0057	0.0069	0.0075	0.0072	-0.0003	24.8
20	-0.0203	-0.0221	0.0296	0.0300	0.0298	-0.0002	66.3
21	-0.0392	0.0107	0.0019	0.0407	0.0213	-0.0194	-82.4
22	-0.0001	0.0001	0.0001	0.0002	0.0002	0.0000	-70.0

b) 100-year catalogue							
Polygon	Shear 1 (γ_1)	Shear 2 (γ_2)	Dilatation (Δ)	Total shear (Γ)	Eps1	Eps2	Azim2 (deg)
3	-0.0050	0.0000	0.0020	0.0050	0.0035	-0.0015	89.9
6	0.0098	0.0063	0.0098	0.0117	0.0108	-0.0009	-16.3
7	0.0112	0.0011	0.0066	0.0113	0.0089	-0.0023	-2.9
8	-0.0017	0.0261	0.0017	0.0261	0.0139	-0.0122	-46.9
10	-0.0178	0.0110	0.0177	0.0209	0.0193	-0.0016	-74.2
11	-0.0467	-0.0059	0.0427	0.0471	0.0449	-0.0022	86.4
12	-0.0408	0.0000	0.0432	0.0408	0.0420	0.0012	90.0
13	-0.0028	0.0203	0.0028	0.0205	0.0117	-0.0089	-48.9
14	-0.0240	0.0041	0.0345	0.0244	0.0294	0.0051	-85.1
16	-0.0120	-0.0277	0.0042	0.0302	0.0172	-0.0130	56.7
17	-0.0160	0.0034	0.0320	0.0163	0.0242	0.0078	-84.0
20	0.0040	0.0020	0.0053	0.0045	0.0049	0.0004	-13.0

21	0.0002	0.0019	0.0026	0.0019	0.0023	0.0004	-41.4
----	--------	--------	--------	--------	--------	--------	-------

c) 300-year catalogue							
Polygon	Shear 1 (γ_1)	Shear 2 (γ_2)	Dilatation (Δ)	Total shear (Γ)	Eps1	Eps2	Azim2 (deg)
7	-0.0314	0.0000	0.0314	0.0314	0.0314	0.0000	90.0
8	-0.0428	0.0067	0.0348	0.0433	0.0391	-0.0043	-85.6
9	-0.0195	0.0277	0.0195	0.0339	0.0267	-0.0072	-62.6
10	-0.0152	0.0034	0.0138	0.0156	0.0147	-0.0009	-83.6
11	-0.0218	0.0004	0.0233	0.0218	0.0226	0.0007	-89.4