

HAL
open science

A new parameter to empirically describe and predict the non-linear seismic response of sites derived from the analysis of Kik-Net database

David Castro-Cruz, Julie Regnier, Etienne Bertrand, Françoise Courboulex

► To cite this version:

David Castro-Cruz, Julie Regnier, Etienne Bertrand, Françoise Courboulex. A new parameter to empirically describe and predict the non-linear seismic response of sites derived from the analysis of Kik-Net database. *Soil Dynamics and Earthquake Engineering*, 2020, 128, pp.105833. 10.1016/j.soildyn.2019.105833 . hal-02418730

HAL Id: hal-02418730

<https://hal.science/hal-02418730>

Submitted on 26 Nov 2020

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

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

1 A new parameter to empirically describe 2 and predict the non-linear seismic 3 response of sites derived from the 4 analysis of Kik-Net database 5 6

7 Authors

8 David Castro-Cruz^{a,b,*}, Julie Régnier^a, Etienne Bertrand^a, Françoise Courboux^b

9 ^a CEREMA, Agence de Sophia Antipolis, 06903 Valbonne, France

10 ^b Université Côte d'Azur, CNRS, Observatoire de la Côte d'Azur, IRD, Géoazur, 06560 Valbonne, France

11 Email addresses:

12 david.castro@cerema.fr (D. Castro-Cruz) , julie.regnier@cerema.fr (J. Régnier), etienne.bertrand@cerema.fr
13 (E. Bertrand), courboux@geoazur.unice.fr (F. Courboux)

14 Corresponding author: David Castro-Cruz

15 Abstract

16 We evaluate the non-linear site response at the stations of the Japanese Kik-Net network by computing the ratio
17 between the Fourier spectra of the recordings at the surface and at the downhole station. When the amplitude
18 of the input signal increases, we observe a shift of the resonance peaks towards lower frequencies, characteristic
19 of non-linear soil behavior. We propose a new parameter called *fsp* to characterize this shift. We observe that
20 *fsp* is a good proxy for the shear modulus reduction by comparing *fsp* and the modulus reduction curve obtain
21 by both laboratory test measurements and numerical approaches. The *fsp* is used to correct the linear site
22 response and surface ground motion in frequency domain in order to take into account the non-linear soil
23 behavior. We show that the procedure we established reduces the error in predicting the main frequency peak
24 by 50% compared to an elastic evaluation of the site response during the 2016 Kumamoto earthquake
25 (Mw=7.1).

26
27 **Keywords:** Non-linear site behavior; site effect; Kik-net; Ground motion prediction; Kumamoto Earthquake
28

29 Highlights:

- 30 • Quantification of non-linear site effects during a ground motion.
- 31 • Quantification of the propensity of a site to develop non-linear site effects.
- 32 • Prediction of strong motion during the Kumamoto 2016 (Mw 7.1) earthquake.
- 33 • A parameter based on borehole recordings to quantify non-linear site behavior.

34 **Funding:** This research has been funded by a PhD Grant and work environment from CEREMA.

1 Introduction

It is widely recognized that soft soils can amplify dramatically the seismic motion compared to rock reference site because of seismic waves being trapped in sub-surface sedimentary layers [1–3]. The seismic site response depends on the site geometric configuration, the nature of the soil and the incoming ground motion [4]. For weak ground motion, the combination of a complex site configuration and various incident wave field induces a variability on the site response [5]. For strongest ground motions, the soil non-linear behavior can, in addition, have a strong influence on the site response [6,7]. An accurate prediction of strong ground motion on sedimentary site will, therefore, require the consideration of non-linear soil behavior.

In laboratories, under cyclic and seismic loading, the soil non-linear behavior is illustrated in terms of hysteretic loops in the stress-strain plan [8,9]. The effects of non-linearity in the soil mechanical behavior are generally a reduction of the shear modulus with increasing strain and an increase of the dissipation of energy within the material. Consequently, the hysteretic behavior of the soil can be recovered knowing the shear modulus reduction curve (G/G_{\max}) and the damping (ξ) curves .

For the transfer function, that quantify the site response, the effects of the non-linear soil behavior leads in a shift of the resonance frequencies of the site towards lower frequency, induced by a decrease of the apparent shear wave velocity, associated in most of the cases to an attenuation of the high frequency amplifications [10]. Nevertheless, an increase of the amplification at high frequency has been also sometimes reported, which was associated with a decrease of the pore water pressure when cyclic mobility occurs [11] or soil hardening [12]. Many studies show that these differences are larger when the intensity of the incident motion increases (e.g. [13–15]).

The non-linear soil parameters can be characterized by various methods from laboratory testing on soil samples to lower cost method based on correlations between non-linear parameters and other soil parameters (e.g. [16,17]). In-situ measurements can also be used in addition to laboratory tests to infer these non-linear parameters. Some authors use accelerometric data to determine the shear modulus reduction and damping curves. These parameters are often estimated by finding the best numerical model that reproduces the accelerometric time histories. It has been applied mainly in Taiwan and in Japan (e.g. [18–20]). Other authors use interferometry between recordings at different depth to derive the instantaneous wave propagation velocity in the media depending on the input motion intensity [21,22].

Another way to study soil non-linear behavior is to compare site-response curves computed from weak motion and strong motion. In Noguchi and Sasatani [23] the ratio between the Fourier spectrum of records at the surface and at downhole (*BSR*) are computed. They compared *BSR* from weak and strong ground motion by the summation of the differences at each frequency between each *BSR*, parameter that was called DNL (Degree of Non-linearity). They showed a link between the nonlinear effects (defined as DNL), and an intensity parameter of the shaking (PGA). In Lussou et al. [24] and Régnier et al. [7], several parameters are proposed to quantify those differences, such as an estimation of the modification of the *BSR* curves and a measurement of the frequency shift. In Field et al. [25] ratios between spectral ratios were computed using synthetic rock reference seismograms. Similarly, in Régnier et al. [10] the ratio of the non-linear to linear spectral ratios are analyzed, but using vertical arrays. In all cases, the authors found that the non-linear to linear site response discrepancy is related to the frequency range and increase with increasing PGA of the incident ground motion.

Following a similar approach, we compare weak motion and strong motion site responses in order to propose a methodology for correcting the linear site response in order to reproduce the effects of non-linear soil behavior based on the analysis of recordings from vertical arrays of the Japanese Kiban Kyoshin network (KiK-Net). After a description of our approach, an application will be detailed on the recordings of the 2016 Kumamoto Japanese earthquake.

79 2 Data

80 To study the influence of the non-linearity of the soil behavior on the empirical *BSR*, we use the KiK-net dataset
81 in Japan. These data are available on the web page of the National Research Institute for Earth Science and
82 Disaster Prevention (<http://www.kyoshin.bosai.go.jp>). The network is composed of 688 stations, among them,
83 650 sites are characterized with *Vs* and *Vp* profiles, soil description, and information on the stations (location
84 and information of recording devices). For each recorded earthquake, the acceleration time histories are
85 provided, with the event origin time, the epicenter location, the depth of the hypocenter, and the magnitude
86 of the earthquake determined by the Japanese Meteorological Agency.

87 We selected recordings according to two criteria: signals from earthquakes with a magnitude higher than 3
88 and with an epicentral distance lower than 500 km. Under those two criteria, we use 75 232 signals (each one
89 recorded in the three directions at the surface and at downhole) from 5 535 earthquakes with magnitudes
90 between 3 and 9, recorded between November 1997 to December 2017. Figure 1 presents the whole selected
91 records used in our analysis.

92

93 **Figure 1. Magnitude/distance distribution of earthquakes recordings used in this study.**

94 Subsequently, for all of the selected seismograms a signal processing based on Boore [26] recommendations
95 was applied. It consists in: (1) removing the mean, (2) removing the data before the first zero-crossing point,
96 (3) Applying an Hanning's window to improve the trimming process of the signal [27], and finally (4) Applying
97 two times a high pass filter of 2nd order with $f_c=0.1$ Hz. This processing allows to remove the low-frequency
98 noise and to ensure compatibility between acceleration, velocity and displacement time series and Fourier
99 and response spectra. In particular, effects of spurious low frequency can be removed from the data through
100 this procedure.

101 The empirical site response is assessed on the horizontal components by computing the Borehole Spectral
102 Ratios (*BSR*), defined as the ratio between the geometric average of the Fourier amplitude spectra of the
103 horizontal components at the surface and at downhole (Equation (1)).

$$BSR(f) = \sqrt{\frac{EW_{surf}^2 + NS_{surf}^2}{EW_{depth}^2 + NS_{depth}^2}} \quad (1)$$

104 Where *EW* and *NS* are the amplitude of the Fourier transform of the accelerograms for East-West, and North-
105 south horizontal components respectively. In this study, we applied a Konno-Ohmachi smoothing [28] to each
106 spectrum, improving the comparison between spectra and avoiding zero values at the denominator of

107 (Equation (1)). *BSR* shows, in the frequency domain, how the seismic signal varies between the downhole
 108 sensor and the one at the surface. *BSR* curves indicate the site resonance frequencies $f^{(n)}$ if the downhole
 109 sensor is located at the main sediment to substratum interface. Otherwise, the curve includes pseudo-
 110 resonances that are induced by the destructive interferences of the down-going waves with the incident ones
 111 at the downhole sensor [29]. However, the comparison of weak and strong site response remains relevant to
 112 characterize non-linear site behavior.

113 3 Method

114 Our method defines a parameter called *fsp* that characterize the non-linear site behavior. To illustrate our
 115 methodology, we detail the whole procedure on one site of the KiK-net database (IBRH11) that has recorded
 116 both weak and strong ground motions. Then, we compare the parameter *fsp* to laboratory data (shear
 117 modulus reduction curves) obtained from cyclic tri-axial test at one Kik-net site (KSRH10), that was
 118 characterized during a previous PRENOLIN project [30]. Finally, the parameter is tested analytically by using
 119 non-linear site response calculations on simple site configuration (1-D, non-linear, mono-layer cases).

120

121 3.1 *fsp*: a new parameter to characterize non-linear site behavior

122 In order to explain our methodology, we detail the whole method on one site of the KiK-net database that has
 123 recorded a large panel of earthquakes from weak to strong motions. Then, we will generalize the procedure
 124 to all of the stations. Station IBRH11 has recorded 515 earthquakes and it is located in the prefecture of Ibaraki
 125 (Figure 2) on a D-site according to the Eurocode 8 (EC8) with a V_{s30} of 242 m/s ($V_{s30} = 30 / \sum h_i / V_{s_i}$) and a
 126 depth of 103 meters. The bedrock is reached at 30m depth and is characterized with a V_s of 2100 m/s. The
 127 downhole station is situated at 100m depth.

128

129 **Figure 2. Location and V_s profiles of stations IBRH11 and KSRH10 and the other stations (Japanese**
 130 **Kik-net network).**

131 Figure 3 illustrates four *BSR* computed at IBRH11 from ground motions with different levels ($PGA_{downhole}$). We
 132 observe that weak ground motions share a similar *BSR*. This is because for weak ground motion the site
 133 response is linear [13]. The variability that can still be observed in the site response for these small seismic
 134 solicitations is mainly due to complex site geometry associated to the distribution of earthquake sources

135 around the site [5]. For stronger ground motions, the peak frequencies occur at a lower frequency bandwidth.
 136 We interpret this shift as a direct effect of the shear modulus reduction of the soil when the seismic solicitation
 137 increases. Furthermore, the decrease in the amplitude of BSR is another effect of non-linear soil behavior
 138 linked to the increase of damping with shear strain, but in the following we will only discuss about the
 139 frequency shift impact.

140

141 **Figure 3. BSR at IBRH11 station (KiK-net) for four earthquakes with different PGA at the downhole**
 142 **station.**

143 The weak ground motions for which the site behaves linearly are selected based on their maximal peak
 144 accelerations. Indeed, the ground motions with a $PGA_{downhole}$ from $10^{-4} m/s^2$ to $6 \cdot 10^{-3} m/s^2$ are considered.
 145 Figure 4 presents the BSR_{linear} with a dotted line. It is the arithmetic average of all of the weak ground motions
 146 BSR (grey curves). The black line represents the BSR computed from a strong ground motion with $PGA_{downhole}$
 147 of $2.6 m/s^2$. It is easy to appreciate that the resonance peaks of the BSR from this strong ground motion are
 148 shifted to lower frequencies and that their amplitude are the smallest.

149

150 **Figure 4. Definition of BSR_{linear} as the average of all of the weak ground motions (142 events) and**
 151 **comparison between BSR_{linear} with the BSR computed from one strong ground motion.**

152 BSR_{linear} is compared to each BSR from all of the recorded ground motions, allowing us to define a parameter
 153 that characterizes the observed frequency shift. The logarithmic frequency shift is the gap in logarithmic scale
 154 between BSR_{linear} and BSR . In linear scale, it is a coefficient that changes the frequency scale. The algorithm to
 155 find this logarithmic shift minimizes the misfit between BSR_{linear} and BSR as defined in the Equation (2). Note
 156 that the misfit is weighted by the logarithmic sampling.

$$\begin{aligned}
misfit &= \sum_i \left| BSR_{linear} \left(\frac{\bar{f}}{L_s} \right) - BSR(\bar{f}) \right| \Delta x \\
\Delta x &= \log_{10}(f_{i+1}/f_i) \quad \text{and} \quad \bar{f} = 0.5 \cdot (f_{i+1} + f_i)
\end{aligned} \tag{2}$$

157 In the Equation (2) L_s is the logarithmic shift applied to BSR_{linear} . The *misfit* is defined as a discrete
158 approximation of the area between the shifted BSR_{linear} and BSR , considering a logarithmic scale as the length
159 of the base (Δx). The computation is done over a frequency window going from 0.3 Hz to 30 Hz.

160 Finally, we define a frequency shift parameter, so called *fsp*, as the square of the L_s , which produces the
161 minimum value of *misfit* ($fsp=L_s^2$ when *misfit* is minimized). The *fsp* is a coefficient that is applied to the linear
162 resonance frequency to obtain the non-linear ones for a specific ground motion. It means that if no shift is
163 needed to fit both curves, both L_s and *fsp* are equal to one. If BSR_{linear} needs to be logarithmically shifted to
164 higher frequencies to fit BSR , *fsp* will be higher than one. In the opposite case, *fsp* will be lower than one. Non-
165 linear soil behavior is expected to shift the BSR to lower frequency range and therefore linked to an *fsp* below
166 one.

167 *fsp* is computed for every recording collected at station IBRH11. The results (Figure 5) shows the evolution of
168 *fsp* in function of the ground motion intensity, expressed in terms of the PGA recorded at the downhole
169 station. For small PGA , *fsp* is close to 1, but as the solicitation level increases, the value starts to decrease. The
170 decrease is gentle for PGA smaller than 0.1 m/s^2 but is growing rapidly for larger seismic solicitations. A
171 hyperbolic curve is used to fit the *fsp* values (Equation (3)), with a formulation equivalent to the one used to
172 describe the modulus reduction curves [31,32].

$$fsp = \frac{1}{1 + \frac{PGA_{downhole}}{PGA_{Refdownhole}}} \tag{3}$$

173 Where $PGA_{Refdownhole}$ is a parameter that describes the hyperbolic function for each site. It is equal to the
174 $PGA_{downhole}$ corresponding to $fsp=0.5$, this parameter being the counterpart of ν_{ref} in the hyperbolic models
175 and the only parameter that is needed to fully describe the hyperbolic function. In order to quantify the
176 variability of *fsp*, a single standard deviation is computed for each station considering the whole number of
177 data. The dashed lines on Figure 5 represents the mean plus or minus one standard deviation.

178 Here, $PGA_{downhole}$ can be considered as an estimator of the strain level that the site can experience during each
179 earthquake. Others proxy of strains have already been proposed in the literature. For example, Chandra [33]
180 proposed PGV/VS_{30} as a strain proxy. We decided to use first the PGA recorded at the downhole station
181 instead because the integration from acceleration to velocity may add some uncertainties in the PGV
182 calculation. Also PGA is a relevant parameter for describing the amount of non-linearity a soil may produce
183 [7].

185 **Figure 5. f_{sp} value against PGA at downhole (f_{sp} curves). Black line best hyperbolic function that fits**
 186 **the data. Station IBRH11 - V_{S30} : 242 m/s.**

187

188 3.2 f_{sp} parameter compared to the shear modulus reduction curves

189 We compute the f_{sp} parameter for the earthquakes recorded at station KSRH10. This site is situated in the
 190 Hokkaido prefecture, has recorded 283 events, and is located on a D-site according to EC8 (V_{S30} of 212 m/s).
 191 This station is particularly interesting because it has been well characterized by in-situ and laboratory data
 192 measurements performed during the PRENOLIN project [30]. We plot the f_{sp} values computed for this site
 193 against the PGV at the surface divided by V_{S30} , as a proxy for strain, to compare with the shear modulus
 194 reduction curves obtain from cyclic tri-axial tests performed at this station (Figure 5). We observe that the f_{sp}
 195 values are in the range of the shear modulus reduction curves. From this comparison we are convinced that
 196 f_{sp} is a good proxy for the shear modulus reduction with shear strain.

197

198 **Figure 6: Shear modulus reduction curves defined in the PRENOLIN project at station KSRH10 (green**
 199 **lines) at different depths from cyclic triaxial tests and f_{sp} against PGV/ V_{S30} calculated at the site.**
 200 **The color version of this figure is available only in the electronic edition.**

201

202 3.3 Comparison with analytical and numerical modeling

203 We also test f_{sp} analytically and with numerical modeling. First, we analyze the f_{sp} analytically in a very simple
 204 case and then we apply our calculations to a more complex wave propagation in truly non-linear soil model.

205 In linear domain with 1-D configuration of a mono-layer soil and considering vertical incidence of the shear
 206 waves, the resonance frequencies ($f^{(n)}$) depend on the shear velocity (V_s) and the layer thickness (H) through
 207 $f^{(n)} = V_s(1+2n)/(4H)$. The shear velocity (V_s) can be expressed as a function of the shear modulus as $v_s = \sqrt{G/\rho}$
 208 where G and ρ are the shear modulus and the density respectively. The shear modulus of the layer can thus
 209 be derived knowing the associated resonance frequencies using the Equation (4).

$$G = \left(2 \cdot H \cdot f^{(n)} / (0.5 + n) \right)^2 \rho \quad (4)$$

210

211 In the equivalent linear approximation (EQL), the nonlinearity of the soil behavior is taken into account in an
 212 iterative process that adjusts the elastic properties to the level of strain induced in the layer, knowing both
 213 the modulus reduction and the attenuation curves. In this frame, the shear modulus at a linear strain rate
 214 (G_{max}) can be compared to the shear modulus at larger strain (G), by the ratio between both. Using the
 215 Equation (4) for both modulus, the ratio will be expressed as followed:

$$\frac{G}{G_{max}} = \left(\frac{f^{\{n\}}}{f_{linear}^{\{n\}}} \right)^2 = f_{sp} \quad (5)$$

216

217 The Equation (5) shows that the ratio of the shear modulus is proportional to the square root of the ratio
 218 between the linear resonance frequency f_{linear} and the non-linear ones (whatever the order of the harmonic).
 219 In logarithmic scale, this ratio (f/f_{linear}) represents a logarithmic shift, and this shift can be found minimizing
 220 the Equation (2). Computing the square of the logarithmic shift that minimizes the Equation (2) is, once again,
 221 the definition of the f_{sp} parameter. Therefore, in this very simple case, the shear modulus reduction is equal
 222 to the previously defined f_{sp} .

223 In a fully non-linear model, it is not possible to derive an analytical formulation as for the equivalent linear
 224 approach. Therefore, the relationship between the shear module reduction with strain increase and the shift
 225 of the resonance frequencies towards lower frequencies must be analyzed using numerical simulation and
 226 numerical *BSR* calculation. To simulate the seismic response, we are using a 1-D fully non-linear approach
 227 implemented in CyberQuake software proposed by Modaressi et al. [34] and based on a plastic constitutive
 228 model with hardening based elastoplastic theory [35]. We compare the results to the ones computed with an
 229 equivalent linear model also implemented in CyberQuake. We are considering a model composed of a single
 230 layer of 40 m of thickness with a shear wave velocity of 200 m/s over an elastic bedrock. In the linear domain,
 231 the fundamental resonance frequency of this soil column is equal to 1.25 Hz. For the EQL, the non-linear
 232 properties are homogeneous along the depth and illustrated in Figure 7. For the fully non-linear approach,
 233 the soil mechanical parameters are also shown in Figure 7. Those parameters were chosen as they characterize
 234 a typical non-linear soil layer [36]. The non-linear constitutive model implemented defines non-linear
 235 properties that depends on the confining pressure and consequently on the considered depth, while V_s
 236 remains the same in the whole layer. Figure 7 shows in green the modulus reduction curves and damping
 237 curves at different depths.

238 The bedrock is modeled as an infinite monotonic and elastic material with shear velocity of 1500 m/s, a density
 239 of 2000 kg/m³, and a Poisson coefficient of 0.3. A Gabor wavelet is used as input signal. This simple wavelet
 240 makes easier the evaluation of non-linear effects in the *BSR*. The Gabor's wavelet is defined with the Equation
 241 (6).

$$F(t) = Ae^{-\left(\frac{2\pi f_m(t-t_0)}{\gamma}\right)^2} \cos(2\pi f_m(t-t_0)) \quad (6)$$

242

243 In the simulations, γ is taken as 3, t_0 as 2.5s. The central frequency ($f_m=1.25$ Hz) is chosen in agreement with
 244 the fundamental resonance frequency of the site and only frequencies lower than 2 Hz are analyzed, as the

245 energy of the input signal at higher frequencies is too small to make the ratio computation relevant. A
 246 corresponds to the maximal amplitude of the signal.

247

248 **Figure 7. Modulus reduction curve and damping curve that are used in: Equivalent Linear approx.**
 249 **(black line-squares), and at different depths for the full non-linear model (green lines). The color**
 250 **version of this figure is available only in the electronic edition.**

251

252 For the fully non-linear approach, the soil mechanical parameters are given in Table 1. They were chosen as
 253 they characterize a typical non-linear soil layer [36]. In the linear domain, the fundamental resonance
 254 frequency of this soil column is equal to 1.25 Hz.

255 **Table 1. Parameters of the soil layer for the 1-D numerical simulation.**

Vs^1 (m/s)	200
Vp^2 (m/s)	374
ρ^3 (Kg/m ³)	1750
Φ^4 (°)	25
β^5	10
σ_{ci}/σ_v^6	2
Ep^7	20
C^8 (kPa)	0
$\gamma_{elastic}^9$	1×10^{-9}
b^{10}	0.9
nr^{11}	0.4
ψ^{12} (°)	20

¹ Shear wave velocity (m/s)

² Primary wave velocity (m/s)

³ Density (Kg/m³)

⁴ Friction angle at totally mobilized plasticity (°)

⁵ Plastic modulus

⁶ Compaction ratio

⁷ Plastic stiffness coefficient

⁸ Cohesion (kPa)

⁹ Extent of the truly elastic domain

¹⁰ Shape parameter of the yield Surface

¹¹ Numerical parameter of isotropic hardening

¹² Slope of the characteristic line (°)

α_ψ^{13}	0.8
--------------------	-----

256

257 We test different input signal amplitudes and calculate the *BSR* in each case. The maximum amplitudes of the
 258 signals are: 0.001, 0.01, 0.05, 0.1, 0.3, 0.7 and 1 m/s², results are shown in Figure 8. For the smallest PGA, the
 259 computed *BSR* is equivalent to the analytical elastic case (black dash line). As expected for the larger input
 260 motions, the amplification peak is smaller, and it is shifted towards lower frequencies. The equivalent linear
 261 computation (Figure 8A) leads to resonance frequency shift larger than the fully non-linear approach (Figure
 262 8B). Indeed, besides the limitations of EQL approaches at large strain [37], the non-linear soil properties differ
 263 in the two numerical approaches as mentioned above. Indeed, at the soil to bedrock interface, the non-linear
 264 soil properties are much more linear in the fully non-linear computation.

265

266 **Figure 8. *BSR* for the equivalent linear approach (a) and the fully non-linear simulation (b) for a**
 267 **different level of input solicitation. Black dash is the elastic response curve.**

268 In the linear equivalent approach, the effective strain (γ_{eff}) is used to calculate the equivalent shear modulus
 269 and damping at each iteration. It is defined from the maximal strain as $\gamma_{eff} = 0.65\gamma_{max}$. In Figure 9a, the values
 270 of the G/G_{max} ratio computed using γ_{eff} and γ_{max} are compared to the appropriate f_{sp} values. Taking into
 271 account γ_{max} leads to a misfit between f_{sp} and the ratio at high deformation level. Those differences are
 272 related to the EQL methodology who computes the non-linear parameters with γ_{eff} instead γ_{max} . Considering
 273 G/G_{max} at γ_{eff} , the frequency shift equals almost the shear modulus reduction. The small error can be
 274 attributed to the iteration scheme implemented in the linear equivalent method. The good fitting between
 275 G/G_{max} and f_{sp} curves shows that f_{sp} parameter is able to quantify the amount of shear modulus reduction as
 276 equivalent linear method does in this very simple mono-layer case.

277 Figure 9b presents the G/G_{max} ratio at different depths in function of the f_{sp} parameter calculated from the
 278 *BSR* curves for a full non-linear approach. The G/G_{max} ratio used in these graphs is computed considering the
 279 effective strain (γ_{eff}) at the middle of the layer for various depths in the non-linear computations (Figure 7).

¹³ Parameter of the magnitude of the dilatancy

280 From this figure, we observe that G/G_{max} and f_{sp} are not equivalent at all depths in the fully non-linear
 281 approach. Indeed, the curves showed on the graph depend on the depth considered for the computation of
 282 the shear modulus, as both the non-linear soil properties and the shear strain varies with depth. However, we
 283 notice that Equation (5) still can be applied to the curve computed at 25.5 m at depth. At this specific depth,
 284 the reason why f_{sp} is not perfectly equal to the G/G_{max} ratio on the whole f_{sp} range could be related to the
 285 definition of γ_{eff} using an approximation of the shear strain during the shaking. At shallower depths, f_{sp}
 286 overestimates the shear modulus decrease. On the contrary, at larger depths f_{sp} underestimates slightly the
 287 G/G_{max} ratio.

288

289

290 **Figure 9. Evolution of the shear decay reduction in function of f_{sp} . Left: equivalent linear approach.**
 291 **Right: full non-linear simulation. Red dotted curve: $G/G_{max} = f_{sp}$. The color version of this figure is**
 292 **available only in the electronic edition.**

293

294 3.4 Prediction of non-linear surface ground motion using f_{sp} curves

295 In order to go further, we aim to develop a methodology to predict the non-linear surface ground motion
 296 using the f_{sp} curves previously computed. For a given site, knowing the PGA value at the downhole sensor,
 297 we propose to estimate f_{sp} from the non-linear regression defined in the Equation (3) previously computed
 298 at the station. Combining f_{sp} and BSR_{linear} , it is possible to estimate the BSR for the predicted ground motion.
 299 This estimation consists in applying the predicted frequency shift to BSR_{linear} as shown in Equation (7).

$$\widehat{BSR}(f) = BSR_{linear}(f \cdot \sqrt{f_{sp}}) \quad (7)$$

300 where \widehat{BSR} is the estimated borehole spectral ratio for the strong motion, BSR_{linear} the linear borehole spectral
 301 ratio, and f_{sp} , the estimated frequency shift from the hyperbolic curve defined for the site (Equation (3)).

302 We then assume that \widehat{BSR} can be used as a borehole transfer function for the specific considered earthquake.
 303 With this assumption, using \widehat{BSR} and the ground motion at downhole it is possible to compute the ground
 304 motion at the surface :

$$A_{surface} = \widehat{BSR}(f) \cdot A_{downhole} \quad (8)$$

305 Where $A_{surface}$ represents the Fourier transform of the accelerogram at the surface, $A_{downhole}$ is the Fourier
 306 transform of the accelerogram at downhole, and \widehat{BSR} is the estimated borehole spectral ratio computed with
 307 Equation (7).

308 4 Results

309 4.1 Application to the whole KiK-net database

310

311 We compute the f_{sp} curves for the 650 considered sites (Figure 10). In order to take into account only the
 312 sites where a reliable f_{sp} could be derived, we choose to select the 462 sites having a standard deviation lower
 313 than 0.07. On figure 10, the curves are drawn with plain lines in the PGA range covered by the data and are
 314 represented with dashed lines in the PGA range where the curve is extrapolated. At some sites, the curve is
 315 linear over the whole PGA domain, meaning that there is no shift of frequency no matters the intensity of the
 316 ground motion is. In other sites, the decrease of f_{sp} starts at low PGA, meaning that even for weak motions a
 317 shift of the peak frequencies is significant. The variability of the curves reflects the variability of the non-linear
 318 soil behavior at the different sites. The figure shows as well, that for some PGA at the downhole, all of the
 319 sites are prone to develop non-linear soil behavior. For example, for the evaluated stations in this study, 50%
 320 of the stations have an f_{sp} lower than 0.8 for a $PGA_{downhole}$ of $4.4 \times 10^{-1} \text{ m/s}^2$. 25% have developed a lower value
 321 of f_{sp} for a $PGA_{downhole}$ of $2.3 \times 10^{-1} \text{ m/s}^2$, and 75% for $PGA_{downhole}$ of $8.4 \times 10^{-1} \text{ m/s}^2$.

322

323 **Figure 10. f_{sp} curves for 462 sites of the Kik-Net network. Continuous lines indicate that the curves**
 324 **are interpolated using data, dash lines indicate the portion of curves that are extrapolated. Orange**
 325 **line data is shown in Figure 11. The color version of this figure is available only in the electronic**
 326 **edition.**

327 Among all of the KiK-net sites, we performed a selection of 8 sites to show in more details the f_{sp} curves. We
 328 select sites with different range of $PGA_{ref_downhole}$ and sites that have recorded very large earthquakes as
 329 Fukushima or Kumamoto earthquakes. The f_{sp} curves derived at these stations are already shown in orange
 330 in Figure 10. They are presented in Figure 11 together with the individual f_{sp} obtained for each recorded
 331 earthquake. In this figure, the graphs are organized from very non-linear stations to linear ones. The Table 2
 332 shows the $PGA_{ref_downhole}$, the V_{s30} , and the depth where the downhole station is located.

333

334 **Figure 11.** *fsp* curve for several stations that represents the general behavior of the data set. The
 335 blue line is the hyperbolic function that is fitted in each case. The color version of this figure is
 336 available only in the electronic edition.

337 **Table 2.** General data for 10 selected sites.

Station Name	$PGA_{ref_downhole}$ [m/s ²]	Vs_{30} [m/s]	Depth [m]
HRS13	3.08E-01	399	200
IWTH21	5.03E-01	521	100
IBRH16	7.05E-01	626	300
AKTH16	1.45E+00	375	154

YMTH02	3.55E+00	279	150
YMTH01	4.95E+00	328	207
MYGH08	1.00E+01	203	100
AICH04	∞	241	1055

338

339 $PGA_{ref_downhole}$ is the parameter that quantifies the susceptibility of a site to show a non-linear behavior. The
340 higher it is, the less non-linear the site is. We can observe that the variation between stations is significant.
341 The $PGA_{ref_downhole}$ go from $3.1 \times 10^{-1} \text{ m/s}^2$ for the station HRS13 to infinite for AICH04. The hyperbolic trend
342 previously describe is well suited for the f_{sp} distribution in function of $PGA_{downhole}$ at almost all of the stations.
343 However, we can note that at station IWTH21, the hyperbolic model (blue line) is not necessarily the function
344 that would produce the best fit.

345 In Table 2, we conclude that the higher V_{s30} is, the smaller $PGA_{ref_downhole}$ is, meaning that larger non-linear
346 behavior is observed for site characterized by high V_{s30} . This has already been reported in previous papers
347 (e.g. Régnier et al., 2014 [7]) with the conclusion that high V_{s30} sites, composed of a thin soft soil over a stiff
348 shallow bedrock, create a very large impedance contrast that can induce strong amplification and large strain
349 in the superficial layer during earthquakes.

350

351 4.2 Application to 2016 Kumamoto earthquake recordings, Mw 7.1

352

353 We apply our methodology to the Kumamoto Earthquake recordings. The earthquake mainshock occurred
354 April 15th, 2016 in the south of Japan (island of Kyushu), with a magnitude Mw of 7.0. This earthquake initially
355 started on a deep portion of the northern part of the Hinagu fault and then finished in the Futagawa fault [38],
356 it was the largest earthquake in Japan in 2016. In this section, the recorded ground motions at KIK-net sites
357 (FKOH03, OITH11, and KMMH03) are compared to predicted ones using the methodology described
358 previously. Figure 12 gives the location of the three sites in the Island of Kyushu, the location of the fault and
359 the epicenter according to Yagi et al., (2016). Station FKOH03 is located at 91 km of the fault located in Umi
360 Fukuoka prefecture, with a V_{s30} of 497 m/s (site EC8 type C). The bedrock is reached at 25m depth with a V_s
361 of 2030 m/s and the downhole station is located at 100m depth. Station OITH11 is located at 72 km from the
362 epicenter in Kokonoe Oita prefecture. It has been characterized with a V_{s30} of 458 m/s (site EC8 type C) and
363 the S wave velocity reaches 800 m/s starting from 65m depth, the downhole station is located at 160 m depth
364 with a V_s of 1000m/s. Finally, KMMH03 is located in the prefecture of Kumamoto in Kikuchi at 27.7 km from
365 the epicenter. Like the two other sites, it is a EC8 type C class with a V_{s30} of 421 m/s. The bedrock was found
366 at 80m with a V_s of 1200 m/s and the downhole station is located at 200m depth where V_s of reaches
367 2000m/s.

368

369 **Figure 12.** Island of Kyushu Japan with the location of the studied stations. The line and the star
 370 represent the location of the active fault and the epicenter for Kumamoto earthquake 15th April 2016
 371 [39].

372

373 **Figure 13.** Vs profiles of evaluated sites for the earthquake of Kumamoto 2016. (a) site FKOH03. (b)
 374 site OITH11. (c) site KMMH03.

375 We compute the f_{sp} curves for the three sites (Figure 14) using 140, 57, and 111 earthquakes for station
 376 FKOH03, OITH11, and KMMH03 respectively leaving on the side the recordings of the main Kumamoto event.
 377 On figure 14, we report together with the f_{sp} curves, the PGA values at downhole recorded during the
 378 Kumamoto earthquake (orange vertical line). We note that the ground motions recorded during this event
 379 were larger than all the other events of the database for stations OITH11 and KMMH03. Therefore, for these
 380 stations, f_{sp} is estimated by extrapolation of the f_{sp} curves calculated on weaker motions. The performance
 381 of the extrapolation depends on the site and the available data. If no large or medium earthquakes have been
 382 recorded at a site, the non-linear regression is not well constrained at larger PGA and the estimated shift will
 383 be assorted with important uncertainties. On the contrary, at FKOH03, the f_{sp} is assessed by interpolation
 384 leading to a better confidence. However, even here, the dispersion between the curve and the real data
 385 remains.

386

387 **Figure 14. f_{sp} parameter in function of the $PGA_{downhole}$. (a) site FKOH03. (b) site OITH11. (c) site**
 388 **KMMH03. The vertical line represents the $PGA_{downhole}$ generated by the Kumamoto 2016 earthquake**
 389 **at each site.**

390 The \widehat{BSR} derived from the BSR_{linear} with the predicted frequency shift are illustrated in Figure 15 in black thick
 391 lines along with the observed BSR in grey lines and the linear BSR in dotted line. For the three cases, the
 392 estimated \widehat{BSR} is closer to the observed BSR than to the linear BSR . This result shows that the shift correction
 393 we propose is relevant for large ground motions, when the nonlinear soil behavior is running. Furthermore,
 394 we observe that the shift in the BSR is well predicted even with an extrapolated f_{sp} .

395 At station FKOH03 that experienced the weaker motion during this earthquake ($PGA_{downhole} \sim 0.2 \text{ m/s}^2$), the
 396 correction on BSR_{linear} is very small and do not particularly change the frequency content of the motion. But
 397 at station OITH11, that recorded a larger $PGA_{downhole}$ (about 2 m/s^2), the correction is important leading in a
 398 prediction fitting very well the real surface data. On this station, the BSR has one main peak and a simple shape.
 399 Station KMMH03 also recorded a strong $PGA_{downhole}$ but its BSR is more complex, with various peak frequencies
 400 (mainly two around 1Hz and 10Hz) over a large frequency band. This station is located within few kilometers

401 of the active fault. Consequently, it is subject to near-source high frequency effects. The correction applied is
 402 very efficient on the lower frequency of the BSR but tends to shift a little too much the higher frequency part
 403 ($> 10z$). For this station, we observe that the shift shouldn't be the same for all frequencies. This could be due
 404 to others causes than the non-linear soil behavior alone.

405

406 **Figure 15. Comparison between the BSR_{linear} for each site (black dashed line) computed on weak**
 407 **motion, the BSR computed on the Kumamoto earthquake recordings (orange line), and the**
 408 **correction of the borehole transfer function (\widehat{BSR}) that we propose (dark blue line). (a) site FKOH03.**
 409 **(b) site OITH11. (c) site KMMH03. The color version of this figure is available only in the electronic**
 410 **edition.**

411 Table 3 illustrates the improvement offered by the proposed methodology in the predicting of strong ground
 412 motion. We compute the difference in frequency of the BSR peaks between the observation and the related
 413 prediction. From this table, it is clear that the differences are lower when the BSR is corrected by the f_{sp} shift.
 414 Indeed, at OITH11 and KMMH03, the methodology improves the prediction of the frequency peak by around

415 50%. At FKOH03, the ground motion was not strong enough to show some non-linear soil behavior during the
 416 main event. However, even in this case, we can see that a little improvement is provided by our approach.

417 **Table 3. Relative comparison between the main peak frequencies in the observed BSR , the estimated**
 418 **BSR , and BSR_{linear} .**

	FKOH03	OITH11	KMMH03
$BSR_{Observed}$ to \overline{BSR}	2%	8%	2%
$BSR_{Observed}$ to BSR_{linear}	15%	58%	50%

419

420 The Fourier spectrum for the geometric average of the horizontal components is computed according to the
 421 Equation (1). The results are presented in Figure 16 for the three sites on which we are focusing here.

422

423 **Figure 16. Fourier spectrum at the surface of the horizontal components. Earthquake of Kumamoto**
 424 **15th April. (a) site FKOH03. (b) site OITH11. (c) site KMMH03. The color version of this figure is**
 425 **available only in the electronic edition.**

426 The predictions of the surface ground motion are improved when the site response is corrected by the
 427 adequate frequency shift. Comparing the main peaks frequency position of the Fourier spectra at the surface,
 428 Table 4 shows the relative difference between observations and predictions. In the case of the site FKOH03,
 429 the difference is small since the target ground motion isn't strong enough to exhibit a non-linear behavior of
 430 the soil. But even in this case, the spectra obtained with the f_{sp} correction is closer to the observed spectra.
 431 For the two other sites, the prediction of the main peak frequency position is improved by more than 40% in
 432 both cases in comparison with the direct use of BSR_{linear} .

433 **Table 4. Comparison of the main peaks in the spectra at the surface between the observation and**
 434 **the computed spectra using \overline{BSR} and BSR_{linear} .**

	FKOH03	OITH11	KMMH03
$A_{surface}$ to $\overline{BSR} \cdot A_{downhole}$	4%	8%	0%
$A_{surface}$ to $BSR_{linear} \cdot A_{downhole}$	10%	60%	44%

435 5 Discussion

436

437 To estimate precisely the ground motion at the surface in the time domain, an inverse Fourier transform
 438 should be applied to the estimation of the Fourier spectrum. Additionally, the same previously described
 439 process should be applied independently for each horizontal components of then ground motion. However,
 440 the phase modification due to the site effects should also be taken into account. This effect has been studied
 441 before, and usually, it is assumed that 1D site effect does not modify consequently the phase [40]. Since we
 442 are using borehole arrays configuration, the applicability of the same assumptions must be evaluated, and it
 443 will be part of future studies.

444 The application of the parameter f_{sp} is very promising for the prediction of the non-linear ground motion. In
 445 a simple case, we demonstrate that the parameter f_{sp} provides a good evaluation of the shear modulus
 446 reduction. In a full non-linear approach, the parameter provides an average quantification of the decrease of
 447 the shear modulus. For both cases, the parameter gives a good quantification of the impact of the non-linear
 448 soil behavior in the site response.

449 For now, the definition of the f_{sp} parameter requires a vertical array of accelerometers and weak to moderate
 450 earthquake recordings to define the f_{sp} curves. To overpass this limitation, we are currently working on the
 451 prediction of the f_{sp} curves at non-instrumented sites but characterized by specific geotechnical parameters
 452 as V_{S30} and f_0 that has been demonstrated to be a good proxy parameter for describing the potential non-
 453 linear site behavior of a site (e.g. [10] Régnier et al 2016). To predict the rock motion at the downhole station
 454 (with the effects of the down-going waves) several methods could be applied such as the Empirical Green's
 455 Function directly at downhole or with a correction method to transfer from surface to borehole as proposed
 456 in Cadet et al. [41] or the use of numerical models.

457 6 Conclusions

458

459 We propose in this paper to quantify the effects of non-linear site behavior by measuring the frequency shift
 460 that it produces in the Borehole Spectral Ratio (BSR) from weak motion to stronger one. The logarithmic shift
 461 of BSR , that we called frequency shift parameter (f_{sp}), is related to the intensity of the ground motion. For
 462 each site, we, therefore, defined f_{sp} curves that relate the f_{sp} parameter to the PGA at the downhole station
 463 following the classic hyperbolic model. We thus are able to estimate the non-linear effects of strong ground
 464 motions at sites using enough recorded data.

465 We showed that the frequency shift parameter (*fsp*) is a good proxy for non-linear site behavior, as the *fsp*
466 curves could mimic the shear modulus reduction curves. This fitting is better accomplished when an
467 appropriate parameter to approximate the shear strain in the soil column during the shaking is used.

468 For the earthquake of Kumamoto 2016, we estimated the non-linear site response and the Fourier spectrum
469 at the surface, including the non-linear effects based on the linear site response and the corresponding rock
470 downhole recording of the earthquake. The prediction provided very close results to the observations and,
471 for sites with high nonlinearity, it improves in our case by more than 40% the frequency position of the main
472 peak compared to a linear evaluation. The *fsp* curves provide, as shear modulus reduction curves do, an
473 evaluation of the propensity of a site to develop non-linearity as well a possible way to quantify the level of
474 non-linearity of the site under strong earthquakes.

475 Acknowledgments

476 All authors are thankful with the National Research Institute for Earth Science and Disaster Resilience (NIED)
477 in Japan for making Kik-net data available and collected the used data in this paper. Those data can be
478 obtained from web site www.kyoshin.bosai.go.jp (last accessed October 2017).

479 We are thankful to the anonymous reviewers for their fruitful comments that improved the manuscript.

480 Also, we thank the professor Fernando Lopez Caballero from Centrale Supélec, Paris-Saclay France, for his
481 help to interpret the CyberQuake analysis.

482 The data in this study for any station and ground motion (e.g. *fsp*, *PGA*, *PGV*) are available upon request.

483 Bibliography

- 484 [1] Bard P-Y, Bouchon M. The two-dimensional resonance of sediment-filled valleys. *Bull Seismol Soc Am*
485 1985;75:519–41.
- 486 [2] Cranswick E, King K, Carver D, Worley D, Williams R, Spudich P, et al. Site response across downtown
487 Santa Cruz, California. *Geophys Res Lett* 1990;17:1793–6.
- 488 [3] Lermo J, Chavez-Garcia FJ. Site effect evaluation using spectral ratios with only one station. *Bull Seismol*
489 *Soc Am* 1993;83:1574–94.
- 490 [4] Kramer L. *Geotechnical earthquake engineering*. vol. 1. Prentice-Hall International Series; 1996.
- 491 [5] Thompson EM, Baise LG, Kayen RE, Guzina BB. Impediments to Predicting Site Response: Seismic
492 Property Estimation and Modeling Simplifications. *Bull Seismol Soc Am* 2009;99:2927–49.
493 doi:10.1785/0120080224.
- 494 [6] Rubinstein JL. Nonlinear Site Response in Medium Magnitude Earthquakes near Parkfield,
495 California Nonlinear Site Response in Medium Magnitude Earthquakes near Parkfield, California. *Bull*
496 *Seismol Soc Am* 2011;101:275–86. doi:10.1785/0120090396.
- 497 [7] Régnier J, Cadet H, Bonilla LF, Bertrand E, Semblat J-F. Assessing Nonlinear Behavior of Soils in Seismic
498 Site Response: Statistical Analysis on Kik-net Strong-Motion Data. *Bull Seismol Soc Am* 2013;103:1750–
499 70. doi:10.1785/0120120240.
- 500 [8] Zeghal M, Elgamal A. Analysis of Site Liquefaction Using Earthquake Records. *J Geotech Eng*
501 1994;120:996–1017. doi:10.1061/(ASCE)0733-9410(1994)120:6(996).
- 502 [9] Assimaki D, Li W, Steidl J, Schmedes J. Quantifying Nonlinearity Susceptibility via Site-Response
503 Modeling Uncertainty at Three Sites in the Los Angeles Basin. *Bull Seismol Soc Am* 2008;98:2364–90.
504 doi:10.1785/0120080031.
- 505 [10] Régnier J, Cadet H, Bard P-Y. Empirical Quantification of the Impact of Nonlinear Soil Behavior on Site
506 Response. *Bull Seismol Soc Am* 2016;106:1710–9.
- 507 [11] Bonilla LF, Archuleta RJ, Lavallée D. Hysteretic and Dilatant Behavior of Cohesionless Soils and Their
508 Effects on Nonlinear Site Response: Field Data Observations and Modeling. *Bull Seismol Soc Am*
509 2005;95:2373–95. doi:10.1785/0120040128.

- 510 [12] Pavlenko OV. Possible Mechanisms for Generation of Anomalously High PGA During the 2011 Tohoku
511 Earthquake. *Pure Appl Geophys* 2017;174:2909–24. doi:10.1007/s00024-017-1558-2.
- 512 [13] Aguirre J, Irikura K. Nonlinearity, liquefaction, and velocity variation of soft soil layers in Port Island,
513 Kobe, during the Hyogo-ken Nanbu earthquake. *Bull Seismol Soc Am* 1997;87:1244–58.
- 514 [14] Iai S, Morita T, Kameoka T, Matsunaga Y, Abiko K. Response of a Dense Sand Deposit during 1993
515 Kushiro-Oki Earthquake. *Soils Found* 1995;35:115–31. doi:10.3208/sandf1972.35.115.
- 516 [15] Wen K-L. Non-linear soil response in ground motions. *Earthq Eng Struct Dyn* 1994;23:599–608.
517 doi:10.1002/eqe.4290230603.
- 518 [16] Ishibashi I, Zhang X. Unified dynamic shear moduli and damping ratios of sand and clay. *SOILS Found*
519 1993;33:182–91. doi:10.3208/sandf1972.33.182.
- 520 [17] Vucetic Mladen. Cyclic Threshold Shear Strains in Soils. *J Geotech Eng* 1994;120:2208–28.
521 doi:10.1061/(ASCE)0733-9410(1994)120:12(2208).
- 522 [18] Zeghal M, Elgamel AW, Tang HT. Lotung Downhole Array. II: Evaluation of Soil Nonlinear Properties |
523 Journal of Geotechnical Engineering | Vol 121, No 4. *J Geotech Eng* 1995;121. doi:10.1061/(ASCE)0733-
524 9410(1995)121:4(363).
- 525 [19] Glaser S, Baise L. System identification estimation of soil properties at the Lotung site - ScienceDirect.
526 *Soil Dyn Earthq Eng* 2000;19:521–31. doi:10.1016/S0267-7261(00)00026-9.
- 527 [20] Pavlenko OV, Irikura K. Estimation of Nonlinear Time-dependent Soil Behavior in Strong Ground Motion
528 Based on Vertical Array Data. *Pure Appl Geophys* 2003;160:2365–79. doi:10.1007/s00024-003-2398-9.
- 529 [21] Nakata N, Snieder R. Estimating near-surface shear wave velocities in Japan by applying seismic
530 interferometry to KiK-net data. *J Geophys Res Solid Earth* 2012;117. doi:10.1029/2011JB008595.
- 531 [22] Bonilla LF, Guéguen P, Lopez-Caballero F, Mercerat ED, Gélis C. Prediction of non-linear site response
532 using downhole array data and numerical modeling: The Belleplaine (Guadeloupe) case study. *Phys
533 Chem Earth Parts ABC* 2017;98:107–18. doi:10.1016/j.pce.2017.02.017.
- 534 [23] Noguchi S, Sasatani T. Quantification of degree of nonlinear site response, 2008, p. 0049.
- 535 [24] Lussou P, Bard P-Y, Modaressi H, Gariel J-C. Quantification of soil non-linearity based on simulation. *Soil
536 Dyn Earthq Eng* 2000;20:509–16. doi:10.1016/S0267-7261(00)00100-7.
- 537 [25] Field EH, Johnson PA, Beresnev IA, Zeng Y. Nonlinear ground-motion amplification by sediments during
538 the 1994 Northridge earthquake. *Nature* 1997;390:599–602. doi:10.1038/37586.
- 539 [26] Boore DM. On Pads and Filters: Processing Strong-Motion Data. *Bull Seismol Soc Am* 2005;95:745–50.
540 doi:10.1785/0120040160.
- 541 [27] Oppenheim AV, Schaffer RW. *Discrete-time signal processing*. Pearson Higher Education; 2010.
- 542 [28] Konno K, Ohmachi T. Ground-motion characteristics estimated from spectral ratio between horizontal
543 and vertical components of microtremor. *Bull Seismol Soc Am* 1998;88:228–41.
- 544 [29] Field EH, Jacob KH. A comparison and test of various site-response estimation techniques, including
545 three that are not reference-site dependent. *Bull Seismol Soc Am* 1995;85:1127–43.
- 546 [30] Régnier J, Bonilla L-F, Bard P-Y, Bertrand E, Hollender F, Kawase H, et al. PRENOLIN: International
547 Benchmark on 1D Nonlinear Site-Response Analysis—Validation Phase Exercise. *Bull Seismol Soc Am*
548 2018.
- 549 [31] Duncan J, Chang C. Nonlinear analysis of stress and strain in soils. *ASCE J Soil Mech Found* 1970;96:1629–
550 53.
- 551 [32] Ishihara K. *Soil Behaviour in Earthquake Geotechnics*. Oxford: Clarenton Press; 1996.
- 552 [33] Chandra J, Guéguen P, Bonilla LF. PGA-PGV/Vs considered as a stress–strain proxy for predicting
553 nonlinear soil response. *Soil Dyn Earthq Eng* 2016;85:146–60. doi:10.1016/j.soildyn.2016.03.020.
- 554 [34] Modaressi H, Foerster E. *CyberQuake*. User’s Man BRGM Fr 2000.
- 555 [35] Hujeux J. Une loi de comportement pour le chargement cyclique des sols. *Génie Parasismique*
556 1985:287–302.
- 557 [36] Lopez-Caballero F, Modaressi-Farahmand-Razavi A, Modaressi H. Nonlinear numerical method for
558 earthquake site response analysis I — elastoplastic cyclic model and parameter identification strategy.
559 *Bull Earthq Eng* 2007;5:303–23. doi:10.1007/s10518-007-9032-7.
- 560 [37] Kaklamanos J, Bradley BA, Thompson EM, Baise LG. Critical Parameters Affecting Bias and Variability in
561 Site-Response Analyses Using KiK-net Downhole Array Data Critical Parameters Affecting Bias and

- 562 Variability in Site-Response Analyses. Bull Seismol Soc Am 2013;103:1733–49.
563 doi:10.1785/0120120166.
- 564 [38] Asano K, Iwata T. Source rupture processes of the foreshock and mainshock in the 2016 Kumamoto
565 earthquake sequence estimated from the kinematic waveform inversion of strong motion data. Earth
566 Planets Space 2016;68:147. doi:10.1186/s40623-016-0519-9.
- 567 [39] Yagi Y, Okuwaki R, Enescu B, Kasahara A, Miyakawa A, Otsubo M. Rupture process of the 2016
568 Kumamoto earthquake in relation to the thermal structure around Aso volcano. Earth Planets Space
569 2016;68:118. doi:10.1186/s40623-016-0492-3.
- 570 [40] Fleur SS, Bertrand E, Courboulex F, Lépinay BM de, Deschamps A, Hough S, et al. Site Effects in Port-au-
571 Prince (Haiti) from the Analysis of Spectral Ratio and Numerical Simulations. Bull Seismol Soc Am 2016.
572 doi:10.1785/0120150238.
- 573 [41] Cadet H, Bard P-Y, Rodriguez-Marek A. Site effect assessment using KiK-net data: Part 1. A simple
574 correction procedure for surface/downhole spectral ratios. Bull Earthq Eng 2012;10:421–48.
575 doi:10.1007/s10518-011-9283-1.
576