

Quantifying Uncertainties for earthquakes' Magnitude and Depth

Ludmila Provost, Oona Scotti

► To cite this version:

Ludmila Provost, Oona Scotti. Quantifying Uncertainties for earthquakes' Magnitude and Depth. 7th International Colloquium on Historical Earthquakes & Paleoseismology Studies, ICHEPS, Nov 2019, BARCELONE, Spain. 2019. hal-02635627

HAL Id: hal-02635627

<https://hal.science/hal-02635627>

Submitted on 27 May 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.

Copyright

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.

Quantifying Uncertainties for earthquakes' Magnitude and Depth

Ludmila Provost, Oona Scotti

ludmila.provost@irsn.fr

INTRODUCTION

We develop a methodology that quantify uncertainties for earthquakes' (M, H) by giving a space of possible (M, H) solutions based on intensity data uncertainties as well as on IPE epistemic uncertainties: the QUake-MD methodology.

The only data available on historical earthquake are the information provided by historical sources. This information can be translated into intensity through the use of intensity scale.

Magnitude and depth (M, H) can be estimated from macroseismic intensity by using empirical intensity prediction equations (IPE).

However both intensity data and the IPE are marred of uncertainties. Intensity data of one earthquake can be very sparse and their attributed intensity value are often based on one historical source, which can be a secondary source. Calibration of IPE is a challenging task. Indeed IPEs are sensitive to the choice of calibration earthquake, to the (M, H) instrumental parameter values and associated uncertainties, regional heterogeneities of attenuation, etc.

M, H estimates from macroseismic intensity are thus uncertain. The application of one IPE on macroseismic data gives one couple of (M, H) solution, with eventually an associated uncertainty but is it enough?

Database used for the poster: SisFrance (www.sisfrance.net, consortium BRGM, EDF, IRSN)

QUake-MD : QUantifying Uncertainties for earthquakes' Magnitude and Depth

Quantifying intensity data uncertainties

Example of QUake-MD application on one calibration earthquake (Arudy, 1980, instrumental $Mw=5.1$)

Least square inversion with constraints for depth on data with one IPE
Intensity data weighted by their quality factor

Quality factor	Weight
A	4
B	3
C	2

$I_0 +$ uncertainties filtering

One space of solution for one IPE

Quantifying IPE epistemic uncertainties

N IPEs

Testing Quake-MD on recent earthquakes using internet intensities

Internet intensity (BCSF) from the 06/21/19, 06:50 pm

Latitude: 47.1505°N
Longitude: 0.3367°W
Date : 21/06/2019
Local time: 09h50
Local magnitude MI(source Renass): 4.8
Local magnitude MI(source LDG): 5.2
Magnitude Mw: 3.9 (Satriano)

QUake-MD solutions

8 recent earthquakes with available instrumental Mw compared.
Source of the instrumental Mw: C. Satriano and B. Delouis

Name of the earthquake	Date	Inst. Mw	Mmin - Mmax Quake-MD	H Quake-MD barycenter	Macroseismic field quality
Barcelonnette (SE France)	07/04/2014	4.7-4.8	4.2-5.1	9 km	A
Barcelonnette (SE France)	06/11/2015	3.9	3.2-4.2	11 km	C
La Rochelle (W France)	28/04/2016	3.8-3.9	3.7-4.9	12 km	A
Digne-les-Bains (SE France)	10/11/2016	3.5	3-4	9 km	C
Saint-Hilaire-de-Voust (W France)	12/02/2018	3.9-4	3.2-4.1	4 km	C
Bourg-en-Bresse (E France)	21/11/2018	3.4	3.2-4	12 km	B
Montendre (W France)	20/03/2019	3.7	3.6-4.9	9 km	B
Layon (W France)	21/06/2019	3.9	3.9-5.1	14 km	A

→ Need for accurate estimates of instrumental Mw and depth to test Quake-MD