
University of California, Berkeley

2016-20172016-2017

TABLE OF CONTENTS

Director’s Letter Page 3

BSL at the White House Pages 4

Research Glimpses Pages 6

 Seasonal Surface Loading
Modulates California Seismicity Pages 8

 BSL Awards and Programs Pages 10

Paleostress and Earthquakes Pages 12

Seismic Data from Smartphones Pages 14

BSL Research Affi liates Pages 16

 Fiber Optic Seismology Pages 18

BSL Network Activities Pages 20

 BSL Comings and Goings Pages 22

 3 3

Welcome to the 2016-17 report from the UC Berkeley Seismology Lab. This year, we decided to try a new format and also
to share this update with a much wider group of colleagues, alumni and friends. Let us know what you think—please email
comments to me at rallen@berkeley.edu.

The Seismology Lab has a long history of working at the interface of fundamental and applied earthquake science. It is such
a pleasure for me to walk into McCone Hall each morning to hear about the research conducted by our students, staff and
faculty, and to see the ongoing instrument preparation of our fi eld team. Each week, BSL staff work on expanding the geo-
physical networks that collect the critical data researchers need to study the Earth and the impacts of its dynamic processes
on our society. I believe it is this synergy that leads to our graduate program being ranked #1 in seismology and geophysics
by the US News and World Report.

Growing up in the UK, I did not have to worry about earthquakes. I focused on studying the structure and dynamics of the
Earth and plate tectonic processes. As my career drew me ever further west, it was impossible not to engage with the crit-
ical challenges that earthquakes pose. The Berkeley Seismology Lab is unique in how it sustains the full spectrum of these
research eff orts. In these pages, you can read about the link between rainfall, drought and earthquake occurrence in Cali-
fornia, about Berkeley’s new global seismic network that harnesses over 250,000 smartphones around the world, about the
structure of Cascadia and what it might tell us about plate tectonic forces, and about how unused fi ber-optic cables could be
turned into a seismic sensing network across the US, and beneath the oceans.

The ongoing eff ort to build a public earthquake early warning system — ShakeAlert — for California, Oregon, and Washington
has also advanced over the last year and you will see this throughout this report. In February 2016, the White House host-
ed an earthquake resilience summit to promote the project and I had the privilege of speaking at this summit. Later in the
year, State Senator Jerry Hill introduced legislation to further the eff ort in California and Governor Jerry Brown proposed a
$10 million contribution to build the necessary infrastructure. This comes in addition to the $8.2 million Congress allocated
to the project earlier in the year. Along with colleagues at the US Geological Survey, Caltech, and the Universities of Oregon
and Washington, we are now rapidly expanding our capabilities to install new sensors and to speed the roll-out of the public
warning system. I want to take this opportunity to thank our staff for their enthusiastic response to these new opportunities.

For all that the Berkeley Seismology Lab has to off er, I will always be deeply grateful to Barbara Romanowicz, who was the di-
rector for 20 years before me, and built the lab into the vibrant community that we enjoy today. Barbara formally retired from
the university this last summer; however, I have not seen any change in her level of engagement with our students and com-
munity. While we celebrate her contributions at the time of her retirement, we look forward to the many that are still to come.

Finally, I invite you to visit our new website: earthquakes.berkeley.edu where you can learn
more about our activities and fi nd real-time maps of earthquakes. Our annual Lawson Lec-
ture is a great opportunity to hear outstanding speakers talking about relevant earthquake
topics each year. Also, our weekly BSL seminar is open to all. For those of you interested in
supporting and enhancing the research experience of our graduate students, I encourage
you to contribute to our student fund (http://earthquakes.berkeley.edu/seismo.support.html)
which provides travel and research support directly to students.

Thank you for your interest in the Berkeley Seismology Lab. Let us know what you think
of the report, and let us know what you are up to. Next year, we hope to include alumni
updates as well.

 Best wishes,

 Richard Allen
 Director, Berkeley Seismology Lab
 Professor and Chair, Dept. of Earth and Planetary Sciences

 3

 4

BSL AT THE
WHITE HOUSE

BERKELEY SEISMOLOGY LAB WAS INVITED TO THE WHITE
HOUSE EARTHQUAKE RESILIENCE SUMMIT

As part of a delegation representing the ShakeAlert Earthquake Early Warning project, the
BSL was invited to the White House Earthquake Resilience Summit on February 2, 2016.
The Earthquake Resiliency Summit was an opportunity to bring together stakeholders to
discuss the state of earthquake early warning systems as well as to announce that Congress
had appropriated $8.2M in the fi scal year budget to ShakeAlert. John Holdren, senior sci-
ence advisor to then President Obama, opened the summit and was followed by Secretary
of the Interior, Sally Jewell. Dr. Holdren and Sec. Jewell explained the value of earthquake
early warning to the United States. BSL Director Richard Allen outlined the status of the
ShakeAlert early warning system during a panel titled “The Promise of Earthquake Early
Warning”. BSL partner Bay Area Rapid Transit was represented by Director John McPartland,
who discussed the necessity of earthquake early warning to train systems both in terms of
protecting passengers and physical assets, and he went on to discuss the large role that a
fully functioning train system could play in the overall post-recovery eff ort. U.S. Senator Jeff
Merkley and U.S. Representatives Peter DeFazio, Adam Schiff and Derek Kilmer from the
states of Oregon, California, and Washington, respectively, all spoke of their desire to see
public warnings funded and implemented. The panel closed with Prof. John Vidale (U. Wash-
ington) laying out the implementation plan for how this large public safety infrastructure
project was going to be launched. Finally, Robert Kirshner from the Gordon and Betty Moore
Foundation announced new commitments to the project on behalf of various federal, state
and private entities, including an additional $3.6M from the Moore Foundation itself. This
important meeting of scientists, legislators, and other stakeholders provided a wonderful
platform to communicate the possibilities that the early warning system brings to resiliency
eff orts to the West Coast of the United States.

 5

Figure 1 (clockwise from top left) Paul Bodin (U Washington), Jennifer Strauss (BSL), Douglas Given (USGS), Michelle Moskowitz (UC Berkeley), Thomas Heaton
(Caltech), Doug Toomey (U Oregon), and Richard Allen (BSL) overlooking the balcony. Allen and John Holdren, senior science advisor to President Obama, at
the summit. Allen, Strauss, and Nancy Koch (Gordon and Betty Moore Foundation) at the summit. Moskowitz, Given, Heaton, Allen, Toomey, and Strauss in
front of the White House.

William Hawley

Christopher Johnson

Michael Manga

Avinash Nayak

 6

RESEARCH
GLIMPSES

William Hawley (PhD student) uses ocean bottom seismometers off the coast of the Pacifi c
Northwest to study the subducting Juan de Fuca plate. The large array of seismometers on the
ocean fl oor allows a seismologist like Hawley to study, for the fi rst time, an oceanic tectonic plate
in detail. Plate tectonics are a simple, but fundamental concept that unifi es the Earth sciences,
but the degree to which fl ow in the mantle drives the motion of tectonic plates remains a topic of
debate. Hawley hopes that detailed observations of fast-moving oceanic plates will provide new
insights into this decades-old problem. (Refer to Figure A)

Christopher Johnson (PhD student) focuses on earthquake triggering; induced seismicity; sea-
sonal loading and interseismic deformation using seismic data, geodetic data, and modeling
tools. Johnson’s goals are to measure stress changes in the crust, explore seismicity rate varia-
tions and migration patterns, and model crustal deformation in order to characterize the evolv-
ing state of stress on faults and the migration of fl uids in the crust. Recent work characterizing
the relationship between surface loading cycles and modulated seismicity provides a natural
experiment to quantify crustal properties and further our knowledge of the state of stress in
the lithosphere.

Michael Manga (Professor) studies two aspects of induced seismicity. First: how does geological
setting infl uence when and where earthquakes occur? Second: how do induced earthquakes
cause changes in groundwater and surface water?

Avinash Nayak (PhD student) works with Professor Douglas Dreger to investigate the source
mechanisms of an exotic seismic sequence associated with the collapse of a brine cavern and
formation of a sinkhole at the Napoleonville salt dome, Louisiana. They established a frame-
work for automated detection, location, and moment tensor inversion of these events by incor-
porating wave propagation eff ects in a realistic 3D seismic medium. This medium contains a high
velocity salt dome surrounded, and overlain, by low velocity sediments. Nayak also works with
Dr. Taka’aki Taira on a rigorous analysis of the empirical Green’s tensors estimated from ambient
noise cross-correlations at the Geysers geothermal fi eld, Northern California.

 7

Alex Robson

Christine Ruhl

Kathryn Materna

Alex Robson (PhD student) pursues a new stochastic approach to understanding
Earth’s 1D elastic structure. He augments existing normal mode catalogues and
uses a Markov chain Monte Carlo regime to produce a probabilistic model for the
Earth, starting with the inner core.

Christine Ruhl (postdoc) generated a catalog of rupture simulations for Cali-
fornia in order to test the Geodetic Alarm System (G-larmS), the GNSS-based
earthquake early warning algorithm developed in collaboration between
the BSL and New Mexico Tech. Because G-larmS is rarely exercised by large
earthquakes, simulations are crucial for assessing its performance. The cat-
alog includes synthetic displacement waveforms for over 1,000 GPS stations
across the western US for 4,050 ruptures built with realistic fault geome-
tries in California. Ruhl is now using this catalog to test and develop G-larmS.

Kathryn Materna (PhD student) studies the distribution of aseismic creep at the
Mendocino Triple Junction using characteristically repeating earthquakes (CREs).
These small earthquakes (magnitude 2-3) constrain the location and time-depen-
dent creep history of faults that slip aseismically. Using this new dataset, Mater-
na fi nds a narrow region of previously-unreported aseismic creep between Cape
Mendocino and Punta Gorda. Furthermore, Materna interprets this region of
creep to represent slip between the Pacifi c and Juan de Fuca plates. This region
provides a unique opportunity to study an oceanic transform fault close to land
and to probe the geologically youngest parts of the San Andreas fault system.
(Refer to Figure B)

Figure B This fi gure shows the locations of characteristically
repeating earthquakes detected at the Mendocino Triple Junction
(magenta dots). Background seismicity is shown as black dots.
Materna infers that the narrow region with most of the charac-
teristically repeating earthquakes is aseismically creeping at a
signifi cant fraction of its total slip rate.

Figure A 3D rendering of the CASC16-P tomographic model. The
blue indicates the subducting Juan de Fuca slab, where seismic
waves travel more quickly than average. The orange, a region where
seismic waves travel more slowly than average, has been interpreted
as the accumulation of asthenospheric material. This weak material
is not easily dragged down into the mantle with the subducting plate,
and therefore it accumulates under the bend in the subducting plate.

 8

Figure 1 Snapshot of the inferred annual water storage relative
to January 2006 shown for the late summer in 2009 and derived
from the vertical displacements observed with the GPS network.
The gray lines are the U.S. Geological Survey mapped fault traces
and the green line defi nes the Central Valley. The melting snow
pack throughout the year results in a net water storage defi cit.
The changes in surface loads deform the crust and result in sea-
sonal stress changes on active faults in the region.

SEASONAL SURFACE
LOADING MODULATES
CALIFORNIA SEISMICITY

Christopher W. Johnson and Roland Bürgmann

In California, seasonal crustal stress variations result from all of the
following: hydrospheric surface loads (groundwater, surface water,
snow), pore pressure fl uctuations, Earth and ocean tides, and tem-
perature gradients. Many of these processes follow an annual period-
ic cycle and even deform the crust. Data from the Bay Area Regional
Deformation and the Plate Boundary Observatory, the latter using
continuous global positioning system (GPS), provide real-time mea-
surements that allow detailed spatiotemporal characterization of the
crustal deformation throughout California. Annual vertical and hori-
zontal displacement amplitudes of GPS stations in the Sierra Nevada
and California Coast Ranges produced by seasonal changes in water
storage are on the order of 1-5 mm and 0.5-2 mm, respectively. Water
loss due to drought conditions in recent years resulted in longer-term
uplift of areas surrounding the Central Valley at rates of up to ~5 mm/
yr. In contrast, stations in the Central Valley and other young sedimen-
tary basins rise and fall with the groundwater level in the aquifer below
due to the poroelastic response to changes in water head. Incorporat-
ing the GPS derived surface displacements into water storage models
allows the development of time-series which details the surface load-
ing cycles (Figure 1). These cycles, in turn, provide the framework for
a in-depth investigation of the seasonal stress changes felt by active
fault structures throughout the region.

 9

Figure 2 Seasonal Coulomb stress changes resolved on the through-going fault geometry (left) and the focal mechanism
orientation (right) from the deformation caused by the annual hydrological load cycle. The stress resolved on the large-scale
regional faults is the average annual peak-to-peak stress change experienced for that particular geometry. When investigating
individual events the focal geometry is utilized to constrain the failure plane and compute the stress change at the time of
failure. The panel on the right shows the Coulomb stress from hydrological loading on the favored fault plane of all 2006-2015
focal mechanisms at the time of rupture. The results indicate many earthquakes are occurring during periods of hydrological
load conditions that favor slip (mechanisms in shades of red).

A number of studies suggest that seismicity correlating with seasonal forcing and periodicities
in earthquake occurrence may represent a seismic response to seasonally varying stress condi-
tions due to changes in surface loads. Other studies have suggested that micro-earthquakes in
California follow an annual and semiannual cycle and even posit that factors such as annual tem-
perature, atmospheric pressure, or hydrologic changes may strain the lithosphere and modulate
earthquake rates. To explore the infl uence of seasonal loads on the central San Andreas Fault
(SAF) and surrounding faults we model deformation at seismogenic depths for each of these
structures using the time-series of surface water storage. The deformation is resolved as a shear
and normal stress for the appropriate fault geometry and reported as the Coulomb failure stress
which incorporated a coeffi cient of friction on the fault interface. The results indicate a peak-to-
peak annual Coulomb stress change of ~1-2 kPa for the diff erent faults in this region (Figure 2). To
estimate the stress change at the time and location of each recorded earthquake requires addi-
tional knowledge of the failure planes at the time of rupture. We extend this analysis to include
the earthquake focal mechanism geometry for all events between 2006-2015 and fi nd positive
stress changes occurring at the time of failure for many of the earthquakes (Figure 2).

Our study investigated additional sources of surface loading and stress in California, and our
observations indicate that the hydrological cycle is the largest source of regional transient de-
formation recorded with the GPS network. We explore the phase and amplitude information of
the periodic stress cycle with respect to the seismicity. The analysis fi nds a positive correlation
with seasonal loading cycles and seismicity suggesting a 1-5kPa stress change is capable of
modulating earthquakes. The results provide new insight to the fault mechanical properties
and support the notion that earthquake populations are modulated at periods of natural hy-
drological loading cycles.

Taka Taira

 10

BSL AWARDS
AND PROGRAMS

YOUNG SCIENTIST PRIZE

In 2016, the government of Japan awarded Taka’aki “Taka” Taira the Young Scien-
tists’ Prize. The award is bestowed by the Japanese Ministry of Education, Cul-
ture, Sports, Science and Technology which grants this commendation for sci-
ence and technology on individuals under the age of 40 whose research exhibits
uniqueness, highly advanced ability, and exceptional merit.

Taira has been a member of the Berkeley Seismology Lab since 2014 and current-
ly holds the title of associate researcher. Taira has broad expertise in earthquake
signals; high-frequency seismic signals; geodetic and seismic observations; and
source study and sensor characterization. Many of Taira’s key publications in
peer-reviewed journals analyze repeating earthquakes. Overall, Taira has proven
himself to be a highly valuable member of the BSL as he strives to enhance the
quality of BSL data.

Taka Taira

Diego Melgar

Clothilde Venereau

 11

CHARLES F. RICHTER EARLY CAREER AWARD
Diego Melgar Moctezuma, assistant geodetic researcher, was awarded the 2016
Charles F. Richter Early Career Award. The Richter Award honors an outstanding sci-
entist’s eff orts to the goals of the Seismological Society of America in the early stage
of his or her career. Already, Melgar has made signifi cant contributions to the research
areas of earthquake rupture, earthquake early warning, and tsunami modeling. Taking
a keen interest in public outreach Melgar has also spoken on the signifi cance and
science of seismology to audiences in La Jolla, Berkeley and Marin County, California.

Melgar analyzes the source of earthquakes in order to improve seismologists’ under-
standing of the physics of earthquake rupture. He contributes to the ShakeAlert earth-
quake early warning system in the West Coast by maintaining a 32 station real-time
GPS network. Melgar is also developing rapid and effi cient tsunami warning systems.
In terms of publishing, Melgar has 27 articles in top-tier, peer-reviewed journals
under his belt.

Before being appointed to his current researcher position, Melgar received his un-
dergraduate degree at the National Autonomous University of Mexico (UNAM); his
doctoral degree at the Scripps Institution of Oceanography, UC San Diego; and most
recently completed a postdoc at UC Berkeley.

EXCHANGE PROGRAM

Clothilde Venereau is participating in an exchange program as a visiting undergrad-
uate student at UC Berkeley. Originally from France, Venereau is studying at Imperial
College in London where she is currently enrolled as a junior majoring in Geophysics.
She became fascinated with seismology in her second year at Imperial College after
taking a “Global Seismology” class. Venereau loves the fact that seismology can be
applied to fundamental and diverse scientifi c questions such as the structure of the
earth and geohazard management. Venereau decided to spend the year abroad at UC
Berkeley because it was always her dream to study in California. In addition, Clothilde
came to UC Berkeley to take advantage of the plethora of classes and to pursue in-
depth research at the Berkeley Seismology Lab. Her all-time favorite geological place is
the French Alps, but she has fallen in love with the geological wonderlands of Yosemite
and the Grand Canyon here in the states. In conclusion, Venereau’s time at UC Berke-
ley and at the BSL, more specifi cally, has been a busy year but probably the best and
most exciting time of her life.

 12 12 12 12

(b)

PALEOSTRESS AND
EARTHQUAKES

Rudolph Wenk

In rocks that have been subjected to stress, such as in lateral faults or thrust faults, some of this stress
is preserved by microscopic distortion in the crystal lattice of component minerals. This “paleostress” can
now be recorded with X-ray diff raction patterns. The Laue microdiff raction beamline at the Advanced Light
Source (ALS) of Lawrence Berkeley National Laboratory is providing entirely new possibilities. A synchrotron
X-ray beam is focused to a 1 micron spot on the sample surface (Fig. 1). With colleagues at ALS, our graduate
students and I have investigated samples of cataclasite from the SAFOD (San Andreas Fault Observatory at
Depth) drill core at a depth of 2.7 km, where the drillhole intersects the fault. Lattice distortion of quartz in SA-
FOD samples corresponds to stresses of about 200 MPa which is over fi ve times the resolution of the method
and similar to stresses observed in quartz subjected to meteorite impact such as Vredefort (South Africa),
represented in histograms of Figure 2. This is much higher than bulk rock strengths of fault gouge and was
probably produced during a seismic event. These observations made headlines at ALS (http://newscenter.lbl.
gov/2015/03/03/new-level-earthquake-understanding/), DOE, and even local newspapers. It establishes that
minerals in rocks inherit information about stresses during deformation and can indeed be used as paleop-
iezometers, calling for systematic investigations of stress levels along fault zones.

These investigations were about paleostress magnitudes. More recently we started using the same methods
to investigate stress directions and apply them to quartz from the original boudinage locality in Bastogne,
Belgium. Boudinage is a well-known feature in metamorphic rocks where stiff layers segregate into blocks like
a string of sausages (Fig. 3a). While boudinage in high grade metamorphism is generally attributed to exten-
sion, there have been suggestions that at the original boudinage locality it formed by compression and this is
exactly what micro-X-ray diff raction confi rmed: the compressional axes maintained in quartz are parallel to
the boudinage layer (Fig. 3b,c).

This opens a whole new fi eld in structural geology and tectonics: use microdiff raction at the micron scale
to map stress and strain directions during tectonic deformation. Lately, we have applied our method to the
exfoliation of Sierra Nevada granite focusing on an extraordinary site at Twain Harte where amazing exfoli-
ation has been observed (https://www.youtube.com/watch?v=MWhmoW1PzwU) and is closely recorded by
seismologists. Microfocus X-ray diff raction recods extensional stresses perpendicular to the granite surface.
The X-ray results have been confi rmed by neutron diff raction on bulk granite samples.

 13 13 13

(a)

(c)

 13

(b)

Figure 3 Boudinage from Bastogne (Belgian Ardennes). (a) Outcrop with a
string of blocks resembling a chain of sausages, separated by quartz veins.
(Width 2m). (b) Micro XRD scan over quartz vein. Colors indicate crystal
orientation. (c) Corresponding map of the short axis of the strain tensor pro-
jected on the XY plane. Note that most of the compressional axes are parallel
to the boudinage plane.

Figure 2 Histograms of preserved in lattice stress in quartz from synthetic quartz
(used to establish experimental resolution), SAFOD cataclasite and quartz from the
Vredefort meteorite impact site.

Figure 1 Geometry of X-ray Laue microdiff raction at beamline 12.3.2. of the Ad-
vanced Photon Source. An X-ray beam is focused on the sample surface and a Laue
diff raction pattern is recorded by a 2D detector. The whole surface of the sample is
scanned in 1 micron steps.

 14

SEISMIC DATA FROM
SMARTPHONES

MYSHAKE: BUILDING A GLOBAL SMARTPHONE
SEISMIC NETWORK

Qingkai Kong, Richard Allen, Louis Schreier

Every now and then, large earthquakes shake our nerves. Often, we wonder is there a way for
us to increase the density of earthquake monitoring instruments at a fast and low-cost rate so
that we can better monitor these devastating earthquakes. The answer is: YES! We are working
on it— MyShake, a smartphone application developed by the Berkeley Seismological Laboratory
and Deutsche Telekom Silicon Valley Innovation Center, is now approaching this goal by turning
users’ smartphones into portable seismometers. To turn your smartphone into a seismometer,
just simply download the application, and run it in the background of your Android phone (for
installation see http://myshake.berkeley.edu). After the application is installed, the accelerometer,
which already is used to detect the change of the orientation of the phone, or your gesture when
you play games on the phone, will monitor the movement of the phone. A smart algorithm running
will decide if the motion of the phone is due to an earthquake or human activities. When the algo-
rithm detects earthquake-like motion, it will send a message to our data center as well as a 5 min
time history of the movement (this 5 min data will be sent when the phone is connected to power
and to WiFi).

Data from this smartphone seismic network can be used in many ways to understand earthquakes
better and to provide earthquake early warning alerts to the public. The basic principle of an earth-
quake early warning system is to detect an earthquake as it begins and send information about the
inevitable shaking to people before the shaking arrives. These systems take advantage of the fact
that electronic signals travel faster than seismic waves (speed of light vs speed of sound in rocks).
Using a dense network of phones near the epicenter, we can detect the earthquake quickly and
send out the alert to other users away from the epicenter. The amount of warning a user would get
depends on how far the user is from the epicenter and the speed at which the system can send
the message.

 15

The more phones there are near the epicenter, the faster the detection would be and the larger
the warning time. The data recorded by MyShake can also provide a detailed map of shaking
intensities with a higher resolution than from traditional seismic stations, since we could have
data from phones on each city block, rather than the more regional scale of current networks.
This kind of information can be used to better tailor post-earthquake evaluation.

The MyShake application was released to the public on Feb 12th, 2016 and has been download-
ed more than 250,000 times within one year. Within a very short amount of time, MyShake has
spread to six continents with consumer smartphones, especially in regions where earthquake
hazards are high. On a typical day, there are about 10,000 active MyShake users around the
globe monitoring the occurrence of earthquakes. Over 500 earthquakes were recorded by at
least one MyShake user since its launch on Feb 1st 2017. The MyShake seismic network re-
corded earthquakes with magnitude ranging from M2.5 to M7.8, with the deepest earthquake
recorded so far in Japan with a depth of 350 km. Many recorded earthquakes are from Califor-
nia, Oklahoma, Alaska, and Hawaii in the U. S., and Chile, Ecuador, Italy, Morocco, Nepal, Japan,
Taiwan, and others (see http://myshake.berkeley.edu). For smaller earthquakes, around M2.5,
the recordings typically come from phones nearest the epicenter (within 5 km). But for a M5.0
earthquake, we can see the recordings from large distances, even around 200 km.

The MyShake global smartphone seismic network is still in its infancy. There are many challeng-
es to address before it will issue accurate earthquake early warnings or apply to broad scientifi c
applications. But the potential of this network is already clear. If you have any comments or
suggestions, please contact us.

 16

BSL RESEARCH
AFFILIATES

MYSHAKE GLOBAL SEISMIC NETWORK AT MOBILE WORLD CONGRESS

On February 12, 2016, MyShake debuted on the Google Play store (see earlier in this report). To our wonderful surprise,
the number of downloads kept climbing over that fi rst weekend to greatly exceed our expectations. Very soon after
the release, some of the team presented the app at the Mobile World Congress in Barcelona, Spain. Over 100,000
attendees were at this conference learning about the newest innovations in mobile devices. This allowed MyShake to
extend its reach to a very diff erent audience than most seismology applications are aff orded. We continue to support
our global seismic network, for which tens of thousands of citizen scientists on almost every continent provide data
through their smartphones. The app is available on the Google Play store at: MyShake or on Twitter @MyShakeApp.
Join the global seismic network.

EARTHQUAKE RESEARCH AFFILIATES PROGRAM
The BSL would like to extend our thanks to our Earthquake Research Affi liates: Bay Area Rapid Transit, Pacifi c Gas
& Electric and Deutsche Telekom Silicon Valley Innovation Center.

Their support and commitment to furthering seismological research and connecting it to real-world applications is
of great value to the lab. Many projects like our MyEEW app are only possible through the partnerships we have with
our ERA members. MyEEW is a fully featured application that delivers ShakeAlert early warning alerts to people’s cell
phones. The app was well received at the White House summit and is in use by project scientists and our ERA part-
ners. It is not yet available to the public.

This year, our annual ERA meeting included some journey mapping exercises between the ERA members, the Shake-
Alert Joint Committee for Communication, Education, and Outreach, EEW beta testers, and other interested external
parties. The experiences of the participants were recorded and are now being analyzed to inform policy and practical
choices for messaging, thresholds, and other key portions of the communication eff ort.

 16

 17 17

Figure 2 Jennifer Strauss (External Relations Offi cer, Berkeley Seismology Lab) and Louis
Schreier (VP of theDeutsche Telekom Silicon Valley Innovation Center) at the DT booth at
Mobile World Congress Barcelona, Spain.

Figure 3 MyEEW app made possible through the
support of ERA members. This app delivers Shake-
Alert warnings to smartphones.

Figure 1 Concept illustration of Distributed Acoustic Sensing (DAS).

 18

FIBER OPTIC
SEISMOLOGY

Nate Lindsey, Shan Dou, and Jonathan Ajo-Franklin

Earthquake wavefi elds encode massive amounts of information on fault rupture, subsurface rock and soil
properties, and near surface site response. Unfortunately, these datasets are aliased by even the densest
seismic arrays. One explanation for this shortcoming is the three-point compromise between the experimen-
tal aperture, resolution, and cost. Recent advances in fi ber optic Distributed Acoustics Sensing (DAS) enable
measurement of the dynamic strain fi eld acting on a small length of fi ber optic cable (e.g., 10 meters). DAS
uses laser interferometry to transform standard telecommunications fi bers into ultra-dense seismic arrays (1
sensing site per linear meter) with precision that rivals sensitive broadband instruments.

Researchers at Lawrence Berkeley National Laboratory (LBNL) and UC Berkeley are leveraging DAS to answer
questions in near surface hydrology, earthquake rupture process, permafrost thaw, site response, as well as
monitoring challenges in CO2 sequestration and geothermal energy.

Last summer in Alaska, Shan Dou (BSL PhD, ’15; LBNL postdoc) and Nate Lindsey (BSL PhD student) recorded
over 50 TB of continuous seismic data with a ~4000 linear-meter fi ber optic DAS array, which was centered
atop a permafrost controlled-thaw experiment. They hoped to study the thaw process and its critical role in
arctic infrastructure hazard (Figure 1). Dou and Lindsey are part of a broad team that includes researchers at
LBNL, UC Berkeley, the Army Corps of Engineers, Sandia National Laboratory, and Stanford University; they
are funded by the U.S. Department of Defense to build advanced subsurface monitoring systems into the next
generation of arctic installations, or “smart infrastructure” for cold climates.

Figure 2 One minute recorded using 450m-long fi ber optic cable buried along a
road at 50cm in Fairbanks, Alaska.

Figure 3 Nate Lindsey making an arc fusion splice.

 19

While the primary aim of the permafrost warming fi ber array was to
use ambient noise to retrieve time-dependent thaw behavior as the
subsurface was heated, the team also recorded several earthquakes
from local, regional and teleseismic distances (Figure 2).

The potential to leverage pre-existing telecomm networks in urban
and off shore areas represents a force multiplier for the seismic com-
munity. Consider the present call to develop off shore seismometer
observatories, which provide the highest quality data from a single
seafl oor position. DAS provides the ideal dovetail -- millions of kilo-
meters of low-cost off shore fi ber capacity already buried beneath
our oceans to expand ocean-bottom seismic apertures and enable
array methodology from coast to trench.

This research is supported by the US Department of Defense through
the Resource Conservation section of the Strategic Environmental
Research and Development Program (SERDP) as grant RC-2437 (PI’s J.
Ajo-Franklin & A. Wagner). Nate Lindsey is supported through the Na-
tional Science Foundation Graduate Research Fellowship Program.

To learn more about the permafrost warming experiment project
please visit: https://www.facebook.com/serdpFiberPermafrost/

 20

BSL NETWORK
ACTIVITIES

The BSL began collecting seismic data in April 1887, when seismographs were installed on campus at Student Observatory Hill
and at the Astronomical Observatory being constructed on Mt. Hamilton. Since that time, providing earthquake information to
government institutions and the general public, and making high quality data available to researchers have been high priorities
for the operations team. Over time, we have transitioned through many generations of instrumentation, and our data are now
used by researchers around the globe.

By the mid-1990s, the BSL’s network of stations was converted to high-dynamic range digital broadband seismometers and
co-located accelerometers. At a subset of the sites, data from real-time continuously-operating geodetic receivers were in-
stalled. Beginning from a very sparse network of three digital broadband stations distributed throughout Northern California in
the 1880s, the BSL now operates 77 geophysical stations. Forty-fi ve of them have broadband and strong motion sensors, at 33
there are continuously transmitted and recorded geodetic receivers, and at 28 there are boreholes with some combination of
downhole geophones, accelerometers and broadband seismometers (see map).

HIGHLIGHTS FROM 2016
Tremorscope: The installation phase of the Tremorscope project, funded by the Moore Foundation, was fi nally completed in
August 2016, with the deployment of downhole digital broadband seismometer/accelerometer packages at the stations TCAS,
TSCS, and TRAY (See inset on map). Data from these stations and the initial four surface stations (TSCN, THIS, TRAM and TCHL)
now support earthquake monitoring and improve the station coverage for the study of tectonic tremor. Recently, the BSL began
continuous monitoring of the speed of earthquake waves in the Parkfi eld region. Changes in this parameter are associated with
large earthquakes in the region, but may also be caused by other environmental factors such as extensive rainfall.

Oroville Dam: When the Oroville Dam was constructed in the 1960s, the phenomenon of seismicity induced by fi lling the reser-
voir behind a dam was already known. Thus, a seismic station was included to the north of the dam during construction. In June
1975, almost 6 years after the reservoir was fi rst fi lled to capacity, moderate earthquakes started to occur south of Lake Oroville.
The shocks culminated on August 1, 1975, in a magnitude 5.7 quake, which was felt across large parts of Northern California. In
the following month, the seismicity died down again and it has been quiet since then. Although the cause of the quakes remains
unclear, seismologists have long assumed that their occurrence might be related to the status of the reservoir. The recent Cali-
fornia drought caused the water level in the reservoir to drop to historically low levels. Thus, when this year’s heavy rains rapidly
refi lled the reservoir, the problems with the Oroville Dam’s spillways made headlines and caused the evacuation of almost
190,000 nearby residents. Seismologists now wonder whether some nearby fault may again be brought to failure.

The BSL’s continuous, high dynamic range, digital recordings from 1992 to the present form the basis for an ongoing search for
previously unnoticed, tiny earthquakes that might have happened near the reservoir as water levels rose and dropped over the
past 25 years. If this “crackling” in the rocks exists and tracks the water level, strong changes in its rate may be an indicator that
something is brewing.

The Northern California Earthquake Data Center (NCEDC): Data from a variety of geophysical stations in Northern Cal-
ifornia are archived, curated, and available for download by the general public at the NCEDC. Data include those from seismic
networks in the region, including the Northern California Seismic Network, operated by USGS Menlo Park (NCSN, Network Code
NC), the Berkeley Digital Seismic Network operated by the BSL (BDSN, Network Code BK), the Parkfi eld High Resolution Seis-
mic Network operated by the BSL (HRSN, Network Code BP), as well as from contributing networks operated by the California
Geological Survey (Network Code CE), LBNL and Calpine in the Geysers (Network Code BG), Pacifi c Gas and Electric Company
(Network Code PG), California Department of Water Resources (Network Code WR), and from other induced seismicity networks
under the auspices of LBNL (Network Codes 3B, 4B, 5B). In addition, data are stored from continuous and campaign geodetic
stations in Northern California.

Northern California Earthquake Catalog: The earthquake catalog for Northern California is available through the NCEDC.
In particular, 2016 brought two catalog-related activities toward completion. Before 2003, two earthquake catalogs were col-
lected for the region, one by USGS Menlo Park and one at the BSL. The two catalogs are now merged, though the combined
dataset is not yet entered into the database, but is awaiting the resolution of several open questions. The second activity in-
volved ComCat, the USGS Composite Catalog, which in the past few years was declared the authoritative source for earthquake
information from all US regional networks. It began collecting data through submissions in 2013, but had no information for
past earthquakes from the regional networks. Through the hard work of Pete Lombard, the BSL has fi nally completed the sub-
mission of Northern California’s catalog from 1974 to the present. The submission includes all quakes of all sizes, including all
event products except for ShakeMaps from our reporting region (state borders, Byerly-Gutenberg line). Several steps remain
to be completed, and the BSL needs to resubmit events once the Berkeley and Menlo Park catalogs are entered. In addition,
both catalogs contain a number of events outside
our reporting boundaries, many of which may be of
historical interest. The BSL is reviewing the quality
of these events before submitting them. Further,
no events from before 1974 were sent to ComCat.
These events are also awaiting more review.

COMING IN 2017
The ShakeAlert Earthquake Early Warning System is
rapidly moving toward a public rollout. The densifi -
cation of the seismic monitoring network in North-
ern California is now a top priority to ensure robust
performance of the system. In 2016, the BSL started
to expand its networks to fulfi ll these needs and in-
stalled seismometers and data loggers at two sites
in the region near the border with Oregon. An addi-
tional three sites are currently being installed in the
area, and an additional fi ve stations will be installed
in the Coast Ranges along the San Andreas fault, all
in 2017. These are just the initial steps toward the
permitting, scouting and installation of monitoring
equipment at ~80-90 additional stations that will be
operated by the BSL to support ShakeAlert.

 21

 22

BSL COMINGS
AND GOINGS

This year, as always, scientists from several diff erent countries visited the Berke-
ley Seismology Lab to take advantage of face-to-face collaborations, opening
up new research directions. Roland Bürgmann welcomed Gaspard Farge who
refi ned the shallow creep pattern near the junction of Hayward and Calaveras
Faults, in California, with UAVSAR and GPS data. Zhao Bin also worked with the
Bürgmann group, analyzing crustal deformation in East Asia. Barbara Romano-
wicz’s group hosted Sévan Adourian, who worked on synthetic tests to resolve
a fat mantle plume located in the South Pacifi c. Richard Allen’s group currently
works with David Pedreira from Universidad de Oviedo, Spain, while Maria The-
resa Ramirez Hernandez ended her one year visit with the group. BSL had the
pleasure of two summer undergraduate visiting interns working with Taka’aki
Taira on geothermal projects: Ashley Chabbar and Mathilde Wimez. The lab
also has one undergraduate intern, Jonathan Rich, who continues to aid the lab
in the development of outreach materials with Jennifer Strauss, Peggy Hellweg,
and Noah Luna.

Roland Bürgmann’s group welcomed three postdoctoral researchers this
past year. Eric Lindsey studies tectonic deformation, interseismic processes,
and fault geometry. Christopher Milliner focuses on geodetic imaging of fault
deformation and Lian Xue researches earthquake physics using hydrology and
geology. One postdoc completed his tenure in the Bürgmann group: Wenbin
Xu contributed work on an improved geodetic source model for the Chamoli
earthquake in India and crustal deformation of the North San Francisco Bay
Area using InSAR and GPS.

Barbara Romanowicz’s group welcomed two postdoctoral researchers and
one graduate student this past year. Dan Frost’s area of interest is deep earth
structure, while Satish Maurya looks into Earth’s hum using the amphibious
array. Graduate student Li-Wei Chen began his studies on global seismology

Eric Lindsey Christopher Milliner

Dan Frost Satish Maurya

Clothilde Venereau

 23

and tomography this year. The Romanowicz group also saw the graduation of
Laura MacLean, with a master’s degree in Global tomography.

Doug Dreger’s group expanded this year with the introduction of graduate
student Nate Lindsey. Lindsey is pushing the limits of seismic monitoring by look-
ing at fi ber optic geophysics, ambient noise, and impacts of permafrost.

Richard Allen’s group has also grown over the past year. Fabia Terra joined the lab
as the new Earthquake Early Warning Project Manager. Diego Melgar ended his
postdoc and transitioned to the role of Assistant Geodetic Researcher. Christine
Ruhl joined the lab as a postdoc working with Richard Allen on the GlarmS geodet-
ic algorithm. Allen also welcomed new postoc Asaf Inbal, who is using array physics
to investigate the MyShake smartphone network. Clothilde Venereau is a visiting
Imperial College student in the group analyzing Alaska shear-wave splitting. In
December, Cheng Cheng completed his PhD with the Allen group.

All of the scientifi c research at the BSL is supported by administrative staff who
keep the business side of things running, both for the Earth and Planetary Science
Department and the lab. Andrew Jan supports Department Chair Richard Allen as
his executive assistant. Rachel Kowalik is our new EPS Offi ce Manager. Veronica
Padilla took over managing the department when Judith Coyote retired after many
years of dedicated service. Judith: you will be missed.

Christopher Milliner

Satish Maurya Cheng Cheng Christine Ruhl Asaf Inbal

Fabia Terra

Nate Lindsey

The Berkeley Seismology Lab
conducts essential research on earthquakes

and solid earth processes while collecting and
delivering high quality geophysical data.

We provide robust and real-time earthquake
and hazard information on Northern California

earthquakes, in collaboration with our partners.

We enable the broad consumption of
earthquake information by the general

public while educating and training
students at all levels.

