
(2006) 7–30
www.elsevier.com/locate/tecto
Tectonophysics 426
Seismicity, deformation and seismic hazard in the western rift of
Corinth: New insights from the Corinth Rift Laboratory (CRL)

P. Bernard a,⁎, H. Lyon-Caen b, P. Briole a, A. Deschamps h, F. Boudin a,
K. Makropoulos d, P. Papadimitriou d, F. Lemeille c, G. Patau a, H. Billiris e,
D. Paradissis e, K. Papazissi e, H. Castarède a, O. Charade a, A. Nercessian a,

A. Avallone a, F. Pacchiani b, J. Zahradnik f, S. Sacks g, A. Linde g

a Institut de Physique du Globe de Paris, France
b Ecole Normale Supérieure de Paris, France

c Institut de Radioprotection et de Sûreté Nucléaire, France
d University of Athens, Greece

e Technical University of Athens, Greece
f Charles University, Prague, Czech Republic

g Carnegie Institution of Washington, United States
h Université de Nice-Sophia Antipolis, France

Received 3 March 2004; accepted 7 February 2006
Available online 10 August 2006
Abstract

This paper presents the main recent results obtained by the seismological and geophysical monitoring arrays in operation in the
rift of Corinth, Greece. The Corinth Rift Laboratory (CRL) is set up near the western end of the rift, where instrumental seismicity
and strain rate is highest. The seismicity is clustered between 5 and 10 km, defining an active layer, gently dipping north, on which
the main normal faults, mostly dipping north, are rooting. It may be interpreted as a detachment zone, possibly related to the
Phyllade thrust nappe. Young, active normal faults connecting the Aigion to the Psathopyrgos faults seem to control the spatial
distribution of the microseismicity. This seismic activity is interpreted as a seismic creep from GPS measurements, which shows
evidence for fast continuous slip on the deepest part on the detachment zone. Offshore, either the shallowest part of the faults is
creeping, or the strain is relaxed in the shallow sediments, as inferred from the large NS strain gradient reported by GPS. The
predicted subsidence of the central part of the rift is well fitted by the new continuous GPS measurements. The location of shallow
earthquakes (between 5 and 3.5 km in depth) recorded on the on-shore Helike and Aigion faults are compatible with 50° and 60°
mean dip angles, respectively. The offshore faults also show indirect evidence for high dip angles. This strongly differs from the
low dip values reported for active faults more to the east of the rift, suggesting a significant structural or rheological change,
possibly related to the hypothetical presence of the Phyllade nappe. Large seismic swarms, lasting weeks to months, seem to
activate recent synrift as well as pre-rift faults. Most of the faults of the investigated area are in their latest part of cycle, so that the
probability of at least one moderate to large earthquake (M=6 to 6.7) is very high within a few decades. Furthermore, the region
west to Aigion is likely to be in an accelerated state of extension, possibly 2 to 3 times its mean interseismic value. High resolution
strain measurement, with a borehole dilatometer and long base hydrostatic tiltmeters, started end of 2002. A transient strain has
⁎ Corresponding author. Tel.: +33 1 44 27 24 14.
E-mail address: bernard@ipgp.jussieu.fr (P. Bernard).

0040-1951/$ - see front matter © 2006 Elsevier B.V. All rights reserved.
doi:10.1016/j.tecto.2006.02.012

mailto:bernard@ipgp.jussieu.fr
http://dx.doi.org/10.1016/j.tecto.2006.02.012

8 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
been recorded by the dilatometer, lasting one hour, coincident with a local magnitude 3.7 earthquake. It is most probably associated
with a slow slip event of magnitude around 5±0.5. The pore pressure data from the 1 km deep AIG10 borehole, crossing the
Aigion fault at depth, shows a 1 MPa overpressure and a large sensitivity to crustal strain changes.
© 2006 Elsevier B.V. All rights reserved.
Keywords: Seismicity; Gulf of Corinth; Deformation; Seismic Hazard; Normal faulting; Rifting
1. Introduction

The rift of Corinth in Greece has been long
identified as a site of major importance for earthquake
studies in Europe, producing one of the highest seismic
activities in the Euro-Mediterranean region: 5 earth-
quakes of magnitude greater than 5.8 in the last
35 years, 1 to 1.5 cm/year of north–south extension,
frequent seismic swarms, and destructive historical
earthquakes (Jackson et al., 1982; Makropoulos et al.,
1989; Rigo et al., 1996; Papazachos and Papazachou,
1997; Clarke et al., 1997; Briole et al., 2000; Hatzfeld
et al., 2000). It appears as an asymmetrical rift, the
most active normal faults dipping north, resulting in
the long term subsidence of the northern coast, and on
the upward displacement of the main footwalls
(Armijo et al., 1996). The latter is superimposed on
the general uplift of the northern Pelopponesus. The
stratigraphy reflects the present and quaternary tecton-
ics of the rift: to the north of the gulf, the mountainous,
subsiding Hellenides limestone nappes are outcropping
almost everywhere, whereas to the south, these nappes
are mostly covered by a thick (several hundreds of
meters) conglomerate layer, and only outcrop on the
footwall of the southern active faults (e.g., Armijo et
al., 1996; Ghisetti and Vezzani, 2004). Near the sea,
and offshore, on the hanging walls of the normal
faults, the conglomerates are covered by finer, recent
deposits (sands and clay), up to 150 m thick in the
Aigion harbour (Pitilakis et al., 2004; Cornet et al.,
2004b).

The recent large earthquakes of the central part of the
rift (Eratine of Phokida, M=6.3, 1965; Antikyra,
M= 6.2, 1970; Galaxidi, M=5.8, 1992, Aigion,
M=6.2, 1995) all activated offshore faults and present
shallow north-dipping nodal planes (Baker et al., 1997).
These planes are shown to be the fault planes at least for
the 1995 and probably for the 1992 earthquakes
(Hatzfeld et al., 1996; Bernard et al., 1997). These 30°
to 35° dip angles significantly differ from the 45° to 50°
dip angle of the three earthquakes of the Corinth, 1981
sequence (Jackson et al., 1982), at the eastern end of the
rift, implying different rheological and/or structural
conditions.
Since the occurrence of the destructive Galaxidi 1992
and Aigion 1995 earthquakes, the rift became the target
for a large international effort on earthquake research,
mostly at the European level, leading in the last few
years to the development of the Corinth Rift Laboratory
(CRL) project, concentrated in the western part of the
rift, around the city of Aigion. (Cornet et al., 2001,
2004a; WEB: http://www.corinth-rift-lab.org).

CRL is devoted to observe and model the short and
long term mechanics of the normal fault system. The
target area, about 30×30 km2, was selected in the
western part of the rift for several reasons: (1), the local
strain rate, larger than 10−6, and the microseismic
activity are highest; (2), this area does not count any
source of destructive (MN5.5) earthquake since about
one century. The previous two local events hitting the
city of Aigion occurred in 1817 and 1888, with an
estimated magnitude of around 6; (3), it is located at the
western limit of the 1995 Aigion earthquake rupture
area, M=6.2 (Bernard et al., 1997), which did not occur
on the Aigion fault but on an offshore fault to its E-NE;
and (4), the gulf is narrowest there, allowing mostly on-
land field and instrumental studies.

Focussed tectonic studies in this area have produced
detailed maps of the main presently active faults, and
assessed their seismic activity through morphological
studies, trenching through fault scarps with dating of
paleoearthquakes, and study of uplifted marine terraces
(Pantosti et al., 2004a,b). Independently of CRL,
offshore faults were recently mapped with high
resolution bathymetry by the Hellenic Center of Marine
Research (Sakellariou et al., 2003).

The selected area is a place where not only one may
expect a moderate to large earthquake (MN6) to occur in
the coming decades, but also where various transient
deformation processes are expected to occur frequently,
as evidenced by the commonly reported earthquake
swarms. These might be accompanied by large
amplitude creep on faults, as has been first reported by
Linde et al. (1996) for the shallow creeping section of
the San Andreas fault. The instrumentation is therefore
also aimed at a better understanding of the cross-
triggering between aseismic creep, fluid flow, and
earthquakes activity on faults (e.g., Bernard, 2001). In

http:////www.corinth%1Erift%1Elab.org

9P. Bernard et al. / Tectonophysics 426 (2006) 7–30
complement to these studies on mechanical processes,
the gathered data, complemented by temporary field
experiments, are also used for detailed travel-time and
reflection-tomography, revealing a strongly heteroge-
neous structure of the shallow and upper crust (Latorre
et al., 2004).

A major, medium-term target of CRL is the drilling
of a deep borehole (N4 km) for the installation of a deep
geophysical observatory within and near a fault zone, at
seismogenic depth, for investigating in particular the
role of fluids transients in the mechanical behaviour of
faults, and their coupling with seismicity.

The aim of the paper is to present the scientific and
technical achievements of the new monitoring arrays
for seismicity and strain. We first briefly review the
instrumentation effort in the rift of Corinth since a
decade. We then present in more detail the results from
the seismic arrays monitoring the local seismicity, the
repeated and continuous GPS, and the high-resolution
strain and tilt measurements. This allows a detailed
discussion on the geometry and tectonic loading of the
various active faults, and on the seismic hazard of the
area.
Fig. 1. Seismological arrays in the western rift of Corinth. The cross is for th
(1997), Hatzfeld et al. (1996), and Bernard et al. (1997). Solid and dashed line
(2003). Cross: epicentre of the 3rd December 2002 earthquake.
2. The geophysical monitoring arrays in the rift of
Corinth

Several arrays have been installed in this area for
continuous monitoring of the seismicity (Fig. 1). Until
2000, monitoring the local seismicity was mostly
achieved by the CORNET array of the University of
Athens (NKUA) and by the PATNET array of the
University of Patras, but the target area is located on the
edge of both arrays, providing poorly constrained hypo-
central locations. Since then, a new seismic network,
CRLNETwas provided by French CNRS to focus on the
CRL target (Lyon-Caen et al., 2004).

CRLNET is made up of 12 recording stations
equipped with 2 Hz velocimeters: 7 are installed on
the southern coast of the gulf and 5 on the northern
coast. Its primary focus is on the Aigion and Helike fault
activity, justifying its narrow EW extension (15 km). In
order to properly monitor small magnitude events,
velocimeters from the 7 southern stations were installed
in 60–130 m deep boreholes in order to avoid very soft
soils and human activity noise which is quite large in the
Aigion plain. However only at the southern-most site
e 3rd December 2002 earthquake. Focal mechanisms from Baker et al.
s: estimated area of seismic ruptures. Offshore faults fromMoretti et al.

10 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
(AIO), the seismometer could be installed directly on
the limestone. The signal, sampled at 125 points/s, is
recorded continuously by TITAN3NT recorders. Data
are stored on site and regularly gathered and sent to
IPGP in Paris and to NKUA in Athens. These 12
stations are complemented by 2 stations from ATHNET
run by the University of Athens. We also integrate in our
dataset observations made at one broad-band station
(SERG) by the Prague University in collaboration with
the Patras University (Zahradnik, 2003).

Strong motion accelerometers were first installed on
bedrock, since 1993 (RASMON array, University of
Athens). In 2002, a borehole accelerometer array,
CORSSA, has been installed in the soft soil of the Aigion
harbour, down to 180 m in depth, for studying the non
linear response of soils (Pitilakis et al., 2004). It was
initiated by the CORSEIS E.C. project, under the respon-
sibility of the University of Thessaloniki (AUTH),
NKUA, and IRSN. Independently of CRL, the Charles
University of Prague has installed 2 broad-band seism-
ometers and two accelerometers in the target area, in
1999, in collaboration with the University of Patras.

In addition, several arrays have been installed for
measuring strain and strain-related processes (Fig. 2).
Fig. 2. Strain-related monitoring arrays. Same
Based on the knowledge of strain gradients from yearly
repeated measurements since 1990 (Briole et al., 2000),
five continuous GPS have been installed, covering the
area, and centered on the Trizonia island: this array
geometry allows to have access to NS and EW gradients
of the strain rate, thus across the rift as well as along the
trend of the fault system. In 1995, tiltmeters and
strainmeters (silicium Blum type) were installed in the
Galaxidi cave, on the northern coast of the Gulf, 50 km
ENE to Aigion, and were used to constrain the source of
the VAN electrical “precursor” of the 1995 Aigion
earthquake (Pinettes et al., 1998). This experiment
however stopped in 1999, because of the rather high
thermal perturbations and local mechanical instabilities
in the cave, and because the site was too far from the
CRL target area. In 1997, borehole tiltmeters were
installed in shallow (10 m) boreholes along the northern
coast (Bernard et al., 2000; Bernard and Boudin, 2001).
These instruments were also stopped in 2002, due to
insufficient resolution, step-like response to seismic
waves, and drift outside the measurement range. More
suitable installations were then achieved: one borehole
Sacks-Evertson dilatometer was installed in 2002 at
150 m in depth, in Trizonia, and, less than 1 km away, a
seismotectonic information as in Fig. 1.

11P. Bernard et al. / Tectonophysics 426 (2006) 7–30
high-resolution, long base hydrostatic tiltmeter was
installed at 3 m in depth (Bernard et al., 2004). The
external strain sources (sea level and air pressure) are
controlled with tide-gages (near Galaxidi, in Trizonia,
and on the southern coast near Egira, 50 km east to
Aigion) and barometers (near Aigion). The Galaxidi and
Egira tide-gages, although remote from the target area,
are kept in operation for detecting and modeling eigen-
modes of oscillation, sea-tide, and possibly tsunami
propagation in the Gulf, which all influence the high
resolution strain records.

To complement these direct measurement of strain,
pressiometers and flowmeters are installed in existing
boreholes reaching confined aquifers, on the southern
coast, acting as strain-gages (Léonardi and Gavrilenko,
2004). The 1 km deep borehole drilled in the Aigion
Fig. 3. Map view of the 2000–2001 seismicity. Truncated rectangle to the eas
correspond to center of maximal intensity of historical earthquakes, from Pap
Straight white segment indicates dimension of the reported surface rupture of t
from Moretti et al. (2003). Bathymetry is produced by HCMR (Alexandri
mainshock of the 2001 swarm. Dotted lines: cross-sections presented in Fig
harbour, AIG10, cutting the Aigion fault at 750 m in
depth (DGLab-Corinth E.C. project), and reaching an
aquifer confined in the footwall, is also presently
monitored with a piezometer (Cornet et al., 2004b).

Other installations were aimed at tracking under-
ground gas or fluid flow transient anomalies through the
near-surface fault systems, in relationship with deep
strain or fluid transients: Radon probes were installed
since 1997 in soil on the Helike and the Aigion fault
scarps, and in karstic springs (Bernard et al., 2000).
Geochemical monitoring systems were installed since
2001 on artesian wells selected for their contamination
from in-flow from deep aquifers (Pizzino et al., 2004).

Finally, a permanent electromagnetic station has been
installed in 2004 in the Trizonia island, recording two
horizontal components of the electric field and three
t corresponds to the 1995 rupture area, from Bernard et al. (1997). Stars
azachos and Papazachou (1997), and Ambraseys and Jackson (1990).
he Helike 1861 earthquake (Papazachos and Papazachou, 1997). Faults
et al., 2003). Focal mechanism is for the 1995 earthquake and the

. 4.

Fig. 4. Vertical, N10° E cross-sections of the 2000–2001 seismicity on
profiles aa′, bb′, cc′ of Fig. 3. Faults are assumed with large dip angle
(60°): Aigion (A), Helike (H) faults, Kamarai (K), Psathopyrgos (P)
faults, (O), offshore, and (T), Trizonia faults. A small dip offshore fault
(O) is represented with a dotted line on profile cc′. The thick segment is
the fault plane of the 1995 Aigion earthquake. Horizontal grey layer near
the surface indicates the gulf location. The parallel, dotted lines dipping
gently north outline the boundaries of the creeping, seismic layer.

12 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
components of the magnetic field, in the ULF and ELF-
VLF frequency bands (Zlotnicki et al., 2005). This
station is the ground segment of the DEMETER satellite
from Centre National d’ Etudes Spatiales (CNES),
launched in 2004, for monitoring the electromagnetic
signals related to earthquake and volcanic activity.

3. CRLNET: seismic activity and fault geometries at
depth

The main characteristics of the microseismicity of the
western rift of Corinth is a strong clustering between 5
and 10 km, presenting a gentle slope towards north, as
was first revealed by a temporary experiment in 1991
(Rigo et al., 1996). These authors interpreted it as a
detachment zone, on which the major north-dipping
normal faults are rooting, and which acts as a shear zone
controlling the fault pattern of the rift. With a denser
array and a longer period of monitoring, CRLNET now
allows a better localization and characterization of the
active portions of the faults in the target area, and the
identification and detailed analysis of swarms.

Fig. 3 presents 2 years of seismicity located with
CRLNET data using the 1D velocity model of Rigo
et al. (1996) and Hypo71 software. Over 6000 events
have been recorded but only about 2000 events are
precisely located, mostly within the area covered by the
array. Events with at least 5 P and 4 S phase readings,
standard location errors smaller than 1 km in all
directions and rms smaller than 0.1 s were retained.
Various tests, including velocity structure perturbations
and initial depth and location perturbations were
performed. They indicate that the uncertainty is less
than 1 km in all directions for events inside the network.

The largest swarm of the past 4 years occurred in
spring 2001, at the southern limit of the array (see
bottom of Fig. 3), culminating with a main shock with
magnitude Ml=4.3, and tens of earthquakes with
MlN3.0 (Lyon-Caen et al., 2004; Zahradnik et al.,
2004). Relocations and multiplet analysis for this swarm
revealed the slip of a NW dipping fault, reactivated in
the present NS extension as a normal faulting with a
large right-lateral strike-slip component (Pacchiani
et al., 2003) (see the focal mechanism in Fig. 3). This
fault appears distinct from the more northern, EW
striking Corinth rift normal fault system.

More to the north, below the Gulf, the seismicity
presents a similar image to that of the 1991 experiment
(Rigo et al., 1996) (Fig. 4): the shallow dip of the
seismic cloud towards north is clearly confirmed. The
subhorizontal seismicity band is presented in Fig. 4 by
the vertical cross-sections aa′, bb′ and cc′ of Fig. 3, in a
direction parallel to the mean extension of the rift, which
is also perpendicular to the strike of the western Helike
fault. It appears about 2 to 2.5 km thick, but may be
thinner, as the hypocentral depth errors could broaden
the structure by up to about 1 km.

To the south-east, near the city of Aigion, the
microseismicity gets closer to the surface, with about 10
earthquakes at 5 km in depth and shallower, beneath the
southern coast. The shallowest event is at 3.5 km in depth
(eastern section cc′), located right on the Aigion fault if
the latter keeps the 60° dip angle observed for the first
kilometer (constrained by the AIG10 borehole, see Cornet

13P. Bernard et al. / Tectonophysics 426 (2006) 7–30
et al., 2004b).Other shallow events, around 5 km in depth,
are significantly south (2 km) to the Aigion fault, within
its footwall (section bb′), and may thus be related to the
Helike fault. The Aigion and the central part of the West
Helike faults are thus relatively well constrained, from the
surface down to a depth of about 6 kmwhere they enter in
the highly seismic layer and possibly join each other.

To the north, this layer is affected by the rooting of
more northern faults, as seen on Fig. 3: the offshore fault
north to Aigion (O), the Psathopyrgos fault (P), and the
en echelon Kamarai fault system (K) connecting the
latter to the Aigion fault.

The dip angle of the offshore and Kamarai faults
cannot be constrained directly by the seismicity. For the
dip angle of the offshore fault, north to the Aigion fault,
two alternative values can be proposed: a high value,
around 60°, similar to that of the Aigion fault; or a low
value, 30 to 35°, similar to that of the 1995 fault plane.
In the latter case, this offshore fault would be very close
to the geometrical westward continuation of the 1995
rupture plane, thus implying a major, low-dip angle
active fault, 30 km long. The knowledge of the dip of
this fault is therefore a key question for understanding
the mechanics of this part of the rift.

In the absence of direct measurements, two indirect
arguments can be put forward in favour of the 60° dip
angle model for the offshore fault. First, this model has
the advantage to avoid the mechanical problems due to
slip on two neighbouring, non-parallel fault planes
(Aigion and Offshore), as large differences in dip angles
implies larger strains than with parallel faults, within the
crustal blocks between the faults or beneath them. This
argument has also the advantage of simplicity, assuming
similar mechanical conditions of the growth for both
faults.

A second, more constraining argument is related to
the antithetic, offshore Trizonia fault. The latter presents
a 400 m high fault scarp and the current depocenter of
the rift is shifted to the north, closer to this fault than to
the north dipping offshore fault (Moretti et al., 2003).
The Trizonia fault is thus a major active structure. A
deep rooting of this fault is however not possible with a
low-angle, north dipping offshore fault, as the latter
would intersect the Trizonia fault at less than 3 km in
depth. However, the 60° dip model allows the Trizonia
fault to extend up to 6 km downdip, in better agreement
with the observations above. We therefore consider a
60° dip for the north dipping offshore fault as the most
likely model. The same line of arguments can be
followed for the Kamarai fault system; in addition, the
mechanical constraint that the latter shall not cross the
offshore fault makes a low dip angle impossible. Thus, a
60° dip angle will be assumed for the Aigion, the
Offshore, and the Kamarai faults.

To the south of the Kamarai and of the Pasthopyrgos
faults, the western part of the West Helike fault, mapped
on the western section (aa′), present no microseismic
activity. The closest seismic cluster is 15 km north to the
Helike fault scarp, and only 4 km north to the Kamarai
fault system. Its connection to the Kamarai fault is thus
much more likely, as it would imply a dip angle of about
60° for this fault, compatible with the dip angle of the
neighbouring faults to the east. The extension of this
cluster to the north would then provide evidence for the
loading of the root of the Kamarai fault.

West to the 1861 Helike rupture, the West Helike
fault plane appears presently inactive in terms of
microseismicity. This is consistent with the geological
estimates by Pantosti et al. (2004a) and by Flotté (2003)
who noted that this segment is no longer active, or has
an extremely low slip rate. Thus, the western Helike
fault is then most probably deactivated, in its western
section, by the new Kamarai fault, consistent with geo-
logical investigations.

This interpretation provides a simple explanation for
the microseismic pattern of the area (see Figs. 5 and 3).
The southern limit of the area with highest seismicity
rate is oriented NW-SE, along a line nearly parallel to
the Kamarai fault system, but shifted to the north by
5 km. A 60° dipping fault towards NNE would reach
this limit at the depth of 7 km, thus coinciding to this
seismicity boundary: the southern edge of the micro-
seismicity thus marks the root of the steep Kamarai fault
segment.

In summary, we hypothetize that the 60° dipping
Aigion fault and the eastern part of the western Helike
faults are loaded around 5–6 km in depth by continuous
slip on the detachment zone, and are both subject to
some seismic creep from these depths up to 4 km. To the
west, the 60° dipping Kamarai fault seems to have
contributed to lock the western part of the West Helike
fault.

Part of the seismicity on the southern side of the Helike
fault could be related to the updip continuation of the
detachment layer towards south, probably reaching the now
mostly inactive Mamoussia and Pirgaki faults. However,
clusters such as the 2001 crisis, or as the one located at
10 km in depth beneath the center of the gulf, cannot be
associated to the active normal faults reported at the surface.

In this general seismotectonic frame, the microseis-
micity 5 to 7 km below the northern coast (section bb′
and cc′, Fig. 4) is not associated to any of the identified,
outcropping major faults. For simple mechanical
compatibility with the south-dipping Trizonia fault,

Fig. 5. Sketch of the proposed fault geometry and observed microseismic activity in 2000-2001.

14 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
one may suggest that these earthquakes are associated to
south dipping, blind normal faults.

Finally, one should recall that this image represents
only 2 years of seismicity, and may not represent a statis-
tically significant hypocentral distribution representative
of the seismicity of the last decades (we recall however the
similar pattern obtained in 1991). Our inference on the
locked state of the western West Helike fault, and on the
large dip angles of the Kamarai and Psathopyrgos faults,
should therefore be seen only as a plausible working
hypothesis to be tested with a longer catalogue, which
presently helps us to identify the targets for future, fo-
cussed studies.

4. GPS: secular and transient strain of the rift

The geodetic network deployed in and around the rift
of Corinth consists of approximately 200 points The
whole network covers a surface of about 100×80 km,
which corresponds, including sea surface, to 1 point
every 5 km. This dense network allows us to have a
satisfactory sampling of the main active faults in the
region.

Eleven field surveys on this network were achieved
in 1990, 1991, 1992, 1993, 1994, June 1995, October
1995, 1997, 1999, 2000 and 2001. Two of them (1992
and June 1995) were performed for a post-seismic scope
after the 1992 Galaxidi (Ms=5.9) and the 1995 Aigion
(Ms=6.2) earthquakes. The GPS data of all the surveys
carried out in the region since 1990 were processed with
GAMIT/GLOBK software (King and Bock, 1998;
Herring, 1998). The velocity field obtained from the
GPS data analysis, calculated with respect to the
Eurasian plate, is represented in Fig. 6. This velocity
field indicates an almost N–S opening direction, and
reveals two main features: firstly, an important gradient
of deformation localized off-shore, on a very narrow
band, in the central part of the gulf; secondly, an increase
of the opening rate from east to west ranging between
11 mm/year in its central part and 16 mm/year in the
west. These rate values do not take into account the
earthquakes contribution. Horizontal co-seismic displa-
cements observed for the Ms=6.2 June 15, 1995 event
reach 15 cm near the northern coast, and quickly
decrease when moving away towards the north. Little
deformation appears in the southern block, except in the
region of the Aigion 1995 rupture, and near the western
end of the rift, close to the Psathopyrgos fault.

In order to track possible temporal variations in the
straining rates, such as those reported in subduction
zones (e.g., Dragert et al., 2001), five permanent GPS
stations were installed. The choice of the locations was
aimed at constraining the strain gradients in their
principal directions, related to the north–south secular
extension of the rift, and to the east–west segmenta-
tion of the active normal faults, including the western
limit of the 1995 rupture area. The network is
operational without telemetry since June 2002. Tele-
metry through phone line is operational since summer
2003. The data sampled at 30 s are transmitted daily to
Athens, where they are automatically processed with
the GAMIT/GLOBK software. The results are made

Fig. 6. Velocity field in the Gulf of Corinth obtained from the comparison of 11 years of GPS data, with a fixed Eurasia plate. Sites labelled with letters are
specific sites used from the elastic modeling (Fig. 8). Solid squares are for 3 continuousGPS sites (Fig. 2). There is a clear NS velocity jump across the rift.

15P. Bernard et al. / Tectonophysics 426 (2006) 7–30
available on the Web site (http://geodesie.ipgp.jussieu.
fr/Permanent_GPS_Corinth.htm) at IPGP.

Despite the long and frequent periods of missing data
(power and/or phone failure), the time series already shows
a trend compatible with that obtained from the repeated
GPS campaigns (Fig. 7, bottom). No temporal change of
deformation rate is observed, but the missing record
periods do not allow yet a proper analysis of such effects.

We attempted to model the steady-state strain with a
simple elastic model consisting of a set faults slipping at a
constant rate, adjusted to the fault model adopted above.
This steady-state strain is provided by the 11 years of GPS
measurements, corrected from the co-seismic deformation
due to the Ms=6.2 June 15, 1995 Aigion earthquake
(Avallone et al., 2004). We used the elastic homogeneous
half-space approximation (Okada, 1992), considering
planar fault segments with constant dislocation rates. We
consider a simplified model of the rift in which the
possibly creeping normal faults are invariant along the rift
trend, N105° E, and where the horizontal slip is oriented
N15°. The present, interseismic slip is assumed to be
localized on six fault segments (F1 to F6) (Fig. 8A). The
geometry of those segments is constrained by the location
of the microseismicity and the on-land and offshore fault
traces. In order to minimize the number of free
parameters, we considered the following fault model.
Firstly, a semi-infinite fault segment (F1), dipping 7°
north, allows for the continuous loading of the rift,
imposing its total extension rate. Near its southern end,
it simulates the shear strain localized within the
microseismic layer. It stops when crossing the root of
the offshore fault, assumed to dip 60° north. Fault
segment F2 is the continuation of F1 towards south,
3 km long, stopping when crossing the 60° dipping
Aigion fault plane. The bottom of the 60° dip offshore
fault plane, F4, is allowed to creep a depths larger than
6 km, down to its contact with F1. This segment F4 also
accounts for the Kamarai fault creep at depth. We do not
consider creep on the Helike fault, as preliminary
modeling tests show no need for it. We also considered
the shallow parts of the offshore (F5) and of the
antithetic, Trizonia (F6) faults, 2 km long from the
surface: indeed, although these shallow segments
present no seismic activity, they cut through or mark
the boundary of the basin sediments and of the probably
weaker upper limestone basement, which are likely to
favour creep. The Helike fault, the shallow part of the
Aigion fault, and the mid-depth part of the Trizonia and
of the offshore faults are all considered to be locked. The
effect of the Psathopyrgos fault (P) is not considered as
it is located at more than 15 km west from the studied
NS profile.

http:////geodesie.ipgp.jussieu.fr/Permanent_GPS_Corinth.htm
http:////geodesie.ipgp.jussieu.fr/Permanent_GPS_Corinth.htm

Fig. 7. Example of displacements measured at the continuous GPS sites. Top: vertical position at the Trizonia site (TRIZ); Bottom: horizontal distance
between LIDO (northernmost station) and KOUN (southernmost station).

16 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
Several iterative inversions have been performed, with
various starting models and some fixed parameters. In all
cases, the slip on fault F1 is a priori fixed to 15 mm/year.
We present here the most significative models and the
associated fit (Fig. 8A). They all have a 8 mm/year slip on
F4 (0 mm/year provides a reduction in fit quality).

In a first model (A), all the deep fault segment creep,
and both shallow fault segments are locked. The result is a
smooth NS velocity gradient, with a poor fit to the strong
velocity step across the gulf. In model (B), creep at
15mm/year on the offshore fault F5 is allowed in addition
to the active faults of model A. The fit is improved. In
model (C), the offshore fault F5 is creeping at higher rate
of 26 mm/year, and F2 and F3 are locked. The quality of
the fit is slightly improved with respect to model B:
locking the bottom fault compensates the higher rate of
the shallow fault. In model D, the 26 mm/year of the
offshore fault F5 is reduced to 15 mm/year, and the
Trizonia fault is now creeping at 5 mm/year. The model
keeps the same quality of fit. Finally, model E activates all
fault segments, also with a good fit to the data.

Analysing these results, one can thus reject models
with no creep on the offshore shallow faults F5 and F6.
There is however no resolution on the creep of the F2
and F3 faults, which can range from 0 to about 10 mm/
year. The two best models are C and E, equivalent in
term of fit. We prefer model E, with all faults creeping,
for 3 reasons: (1), the slip rate of 26 mm/year on F5
(model C) implies a strain relaxation around this
segment larger than the loading rate from the creeping
segment F1. It would imply that the shallow crust is
relaxing elastic strain stored in the earlier part of the
seismic cycle, which poses a rheological problem, as the
shallow crust is expected to relax strain quite rapidly.
(2), the Trizonia fault controls the recent sedimentation,
as already pointed out, and the same sediments are thus
expected to be found at deeper depth on this fault than
on F5. Thus, if F5 creeps at depth, then F6 should also
be prone to creep at the same depth. (3), model E with an
active antithetic fault F6 provides a local increase of
velocity towards north for points just north to F6, which
is well reproduced, at least qualitatively, by the GPS
data (points C and O106).

One should note that the creep found on F5 and F6
could be reduced by considering a more adequate elastic
model involving lower elastic moduli for the shallow,
offshore basin (see for instance Bernard et al., 1997).

The horizontal velocity measured between the
northernmost (LIDO) and southernmost (KOUN) per-
manent GPS sites, provides 9 mm/year of NS extension
between both points. This is in excellent agreement with
the prediction of all our models (see the solid squares in
Fig. 8A). This also suggests that point B, only 5 km ESE
to LIDO, has an anomalous, yet unexplained velocity.

We present in Fig. 8B the vertical velocities predicted
by the fault models above. Globally, they all produce a

Fig. 8. (A) kinematic elastic models of the rift opening fitted to GPS and seismicity data. Circles with error bar: GPS data. Site names refer to Fig. 6. The 5
models (fromA to D) are plotted with different symbols (see insert top, left). Bottom insert: position of fault segments with respect to the seismicity. Right
insert: Sketch of the 5 models, with creep velocities in mm/year. Sites of the permanent GPS array (KOUN and LIDO) are represented by solid squares
(KOUN is arbitrarily set at the position predicted by themodels), and LIDO deduced from the data (Fig. 7, bottom). (B) predicted vertical velocities for the
models of Fig. 8A. Solid square is for the measured velocity at the continuous GPS point of Trizonia (TRIZ), with a 2 mm/year uncertainty.

17P. Bernard et al. / Tectonophysics 426 (2006) 7–30

Fig. 9. Records of the 2003, 25 September, M=8.1 Hokkaido
earthquake. Top: Dilatometer record in Trizonia. Bottom: CMG3 radial
velocity record at SERG.

18 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
subsidence, with larger values near the center of the rift.
The effect of a creeping F6 fault is visible on the sites
nearest to it, but remains secondary. These predictions of
subsidence cannot be compared to the vertical velocities
measured during the repeated experiments, due to the
very large uncertainties of the latter. However, they can
be tested against the vertical velocity measured at the
continuous GPS site of Trizonia, averaged over the last
2.5 years (Fig. 7, top). At this site, the prediction from
all models is a subsidence of 5.5±0.5 mm/year, in
excellent agreement with the measured one, 5±2 mm/
year (solid square in Fig. 8B).

Note that these results should be taken as a first order
description of the interseismic strain. First, the creeping
rates might present smooth gradients along the fault dip,
instead of sharp jumps. Second, part of the strain sources
may not occur on single fault planes, but through
unresolved distributed slip or shear within the rock
body, in particular within the detachment zone and the
shallow offshore crust, involving non-elastic rheology.
Finally, the GPS data should be more accurately
modelled in 3D, with a more realistic geometry of the
active faults.

5. CRL-STRAIN: high-resolution tilt and strain
monitoring

5.1. Strain records

The borehole Sacks-Evertson dilatometer installed in
the Trizonia island is continuously recording the
horizontal stress (sum of horizontal non-deviatoric
components) at 150 m depth, with a resolution better
than 10−9 (Sacks et al., 1971; Bernard et al., 2004). The
dominant signal is the semi-diurnal and diurnal earth
and sea tidal effects, corresponding to a few 10−7 strain.
This signal is modulated by the mechanical effects of the
free oscillations of the gulf, with eigen-mode periods
ranging between 8 and 40 min. These oscillations are
mostly triggered by wind and, thus, depend on its
direction and strength. Their amplitude corresponds to
about one centimeter of water height fluctuation. Note
that these oscillations are also expected to be generated,
with higher amplitudes, by offshore slumps or large
shallow earthquakes, causing tsunamis to hit the shore-
line at these periods.

At longer periods, days to months, the barometric
pressure fluctuation acts in combination with the mean
sea level variation. Both effects are not independent, as
for short scale air pressure gradients, sea water may flow
in or out of the gulf, and partially compensate the air
pressure fluctuation, as observed from air and sea tide
records (Pinettes, 1997). Finally, the rain does not
produce any clear signal, implying that the water table
level does not change significantly. This can be ex-
plained by the proximity of the shore line, only 30 m
away, combined with the high permeability of the
shallow rocks (fractured limestone).

Local, regional, and teleseismic records are well re-
corded by the instrument. We present in Fig. 9 the records
of the 25 September 2003,M=8.1, Hokkaido earthquake,
in comparison with the CMG3 velocity record at SERG,
located 3 km NW. As predicted by simple theoretical
analysis, the compressive stress detected by the dilatom-
eter is approximately proportional to the horizontal
ground velocity in the radial direction, with coefficients
depending on the type of waves (incident P, incident SV,
or Rayleigh). The Hokkaido earthquake and the related
CMG3 record thus provided us the means to calibrate in
situ the dilatometer response, taking into account the
effect of the surrounding rocks up to a kilometric scale,
and assuming that the sensor only responds to remote
compressive strain, and not to deviatoric strain. This leads
to a sensitivity of 1.09±0.16×1011 D.U./strain at about
1 min period. The tidal analysis (sea and earth tide
components) allows an independent calibration at about
12 h period, again assuming no sensitivity to deviatoric
1.22±0.2×1011 D.U./strain, in agreement with the
former calibration. However, part of the 3 m long dila-
tometer is surrounded by highly fractured rocks re-
vealed by logging, and the related strong heterogeneity
may produce a significant compressive response to far-
field shear strain.

When looking at the long term signal on the
dilatometer since its installation (Fig. 10), one

19P. Bernard et al. / Tectonophysics 426 (2006) 7–30
recognizes a first compressive, transient effect, lasting
about 1 months, related to the stabilization of the cement
and of the borehole. The more recent period shows a
stable strain, with a strain rate smaller than 10−7/year.
The elastic interseismic strain rate predicted under
Trizonia by elastic modeling is 10−7/year (see paragraph
4 and Fig. 8), but the usual relaxation of the shallow
crust leads us to believe that the resulting strain rate at
the extensometer site should be much smaller, and hence
yet unresolved.

Finally, the analysis of 30 months of continuous
recording provided only one clear observation of slow
transient deformation unrelated to surface perturbations,
well above the noise level (Fig. 11). It started the 3rd of
December 2002, around 23:00, and lasted about 1 h, with
an amplitude of 1.5×10−7 (Bernard et al., 2004). The
peak of the compression signal coincides within a couple
of seconds with a Ml=3.5 earthquake, located 14 km
west. This earthquake was the largest of a seismic swarm
Fig. 10. Nine months of compression record at Trizonia. Top: measured com
filtered above one day), calculated with multi-linear fitting from tide and a
removed). The large peaks in March and April 2003 are due to the drilling o
which lasted a few weeks and produced 6 events with
MlN3 (Catalogue of the University of Patras) (Fig. 12).
The physical link between the slow and the seismic
events is very likely, due to their precise time coinci-
dence. No clear tilt signal is detected above the 10−7

noise level on the CMG3 broad-band record, 5 km to the
north (SERG site, see Fig. 3) (Zahradnick, personal
communication, 2005). Assuming the source of the
strain transient to be in the vicinity of the earthquake, the
equivalent minimal moment magnitude Mw of the slow
event can be simply estimated from the distance and the
compression step values, assuming a normal faulting
slip. One finds a magnitude Mw ranging from 4.5 to 5.5,
owing to uncertainties in distance and mechanism,
implying that the earthquake has been only a secondary
effect embedded in a much larger aseismic strain epi-
sode. Thus, although the strain transient, starting half an
hour before the earthquake, can be seen as a precursor,
the sequence would be better described as a unusual
pressive strain; middle: strain effect of tide and air pressure (low-pass
ir pressure data; bottom: residual strain (tidal and air pressure effects
peration of a 300 m deep borehole located 30 m away.

Fig. 11. Trizonia dilatometer transient record. Top left: Record of the 3rd December 2002 compression transient (amplitude 1.5×10−7) superimposed
on tidal wave. Dotted line: best fit model of tidal strain. Bottom left: residual when best fit models of tidal waves and air pressure are removed. Right:
3 h zoom of the transient, also showing the free oscillations of the Gulf and seismic waves of a local M=3.5 earthquake (top right insert, 150 s
duration), Compression is positive. Rapid extension occurs a few seconds after the arrival of the seismic waves.

20 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
mainshock–aftershock type sequence, with a silent and
slow “mainshock”.

5.2. Tilt records

About 1 km south to the dilatometer site, in the
Trizonia island, two orthogonal hydrostatic tiltmeters,
15 m long, have been installed at 2.5 m in depth. Each
tiltmeter is a double system, one filled with water, the
other one with mercury, laid in parallel. The floaters and
devices supporting the LVDT sensor measuring the
liquid level are in silicium, and the containers are in
pyrex. The latter are installed on granite tables, each
supported by one granite column, 1.5 m long, anchored
within the hard rock at 4 m in depth. The connecting
tubes are in teflon for the water system, and in pyrex for
the mercury. Evaporation of the liquids is inhibited by a
layer of silicone oil. Protection against atmospheric
perturbation is brought by a stack of polystyrene cubes
on a layer of sand bags. The instrument is described in
more details in Bernard et al. (2004) and Boudin (2004).
It is operational with its present resolution since June
2003.

The short period tilt noise (minutes to hours) is
higher on the water system than on the mercury by a
factor about 10, and is mostly related to pressure
perturbations due to wind: the higher density of the
mercury strongly reduces this effect. The east compo-
nent of the long base mercury tiltmeter shows a clear
semi-diurnal tidal signal (amplitude 2×10−7 rad),
whereas the north component shows a larger diurnal
signal (8×10−7 rad) (Fig. 13). The short base tiltmeters
(silicium penduli, Blum type, Blum et al. (1991))
installed in the same shelters present a similar
behaviour, but the diurnal signal on the NS component
is 1.8×10−6 rad. This leads us to interpret the diurnal
signal as a thermostress effect at a scale of a few tens of
meters to one hundred meters, related to the daily tilt of
the local east–west trending hill on which the site is
built. At periods ranging from minutes to hours, the rms
noise level is a few 10−9 on the mercury tiltmeter. At the
time of the December 3, 2002 transient, the rms noise

Fig. 12. Time sequence of the December 2002 swarm, from Patras University. Bottom: January 2002 to November 2003. Top: 25 November to 17
December 2002. The solid diamond is for the 2002, 3rd December earthquake coincident with the strain transient (Fig. 16). The selected earthquakes
have epicenters less than 3′ latitude and longitude away from this event.

21P. Bernard et al. / Tectonophysics 426 (2006) 7–30
level was around 2×10−8. As no signal is recorded, the
deep source of this transient must have generated a tilt
lower than 2×10−8 at Trizonia.

The underground shelter and trenches were prepared
a year before installation, and the granite columns were
in place in spring 2002, so that the mechanical
relaxation of the site was probably mostly achieved by
October 2002. Since November 2002, the tilt present a
yearly component (Fig. 14). Its amplitude is 20×10−6

and 70×10−6 rad on the EW and NS directions
respectively. This large difference between EW and
NS rules out an explanation in terms of a direct effect of
temperature on the sensors. A first interpretation could
be a thermostress response, already revealed at shorter
periods (Fig. 13). Another explanation could be the
yearly cycle of groundwater loading. The stronger
signal on the NS component may be due to a
topographic low, whose center is located about 30 m
south to the central vault. This depression collects water
from the southern hill slope, mostly from November to
April, which produces water table fluctuations of the
order of 1 m. This in turn should generate a direct

Fig. 13. Eleven days of tilt and strain records in Trizonia. From top to bottom: compression on the Sacks-Evertson dilatometer; EW tilt on the mercury
tiltmeter; NS tilt on the mercury tiltmeter; EW tilt on the short-base Blum pendulum; NS tilt on the short-base Blum pendulum.

22 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
mechanical load and tilt, but also should saturate the
radiolarite at the bottom of the southern vault (southern
extremity of the NS level), and uplift its basis. The
predicted sense of tilt, towards north in winter time, is
indeed the one observed.

Removing the yearly cycle provides an estimate of
the long term drift during the first year: 20±5 10−6 rad
towards south, and 1±1 10−6 rad towards West. The
drift of the NS component is too large to be accounted
for by the secular tectonic loading, which is of the order
of 10−6. Most of this drift is thus likely to be due to the
post-installation relaxation, which may die out in the
coming years. Several years of recording are necessary
to analyze the long term stability of the site.

6. AIG10: pore pressure at 1 km in depth

The AIG10 borehole has been drilled in 2002, in the
Aigion harbour, down to 1000 m (DGLab-Corinth
project) (Cornet et al., 2004b) (Fig. 15). It cuts the
Aigion active normal fault at the depth of about 760 m,
constraining its mean dip angle at 60°+−2°. Geophys-
ical investigations in the area and within the borehole,
and the analysis of cores from the fault zone and above,
has allowed to provide a first order model of the
borehole geological and geophysical setting (Daniel
et al., 2004; Naville et al., 2004).

These studies have revealed a 150 m of total
cumulative displacement of the fault. The fault zone
consists of an impermeable layer of clay, 0.5m thick at the
borehole crossing, dividing the karstic limestone body
(Olonos-Pindos Nappe) into two compartments with a
0.5 MPa pore pressure difference. This clay, identified as
radiolarite (and not fault gouge) (Sulem et al., 2004), is
likely to result from the smearing of a bed within the fault
zone due to its 150 m offset. As the hanging-wall
limestones present an overpressure of 0.5 MPa, the total
overpressure in the footwall limestone reaches about
1 MPa below 800 m. At greater depths, below the
impermeable layer, the two limestone walls may be in
direct contact on the fault, but nothing can be inferred on
the permeability of the latter from the drilling observation.

A compound instrument consisting of seismometers,
accelerometers, dynamic and static piezometers, tilt-
meters, and temperature, has been designed for perma-
nent installation at various depths in the borehole, above
and below the fault zone. Its aim is to monitor the
hydromechanical coupling on and near the fault zone,

Fig. 14. Long term tilt in Trizonia. One year of tilt on the long base, EW water, positive towards east (top) and NS mercury, positive towards north
(bottom) tiltmeters. The spikes on the water tiltmeter (until February) are related to the wind sensitivity, which has been reduced by an instrumental
modification in April 2003. The 10 days period perturbations may be related to groundwater loading following heavy rain.

23P. Bernard et al. / Tectonophysics 426 (2006) 7–30
and in particular to bring in situ data revealing flow and
creep transients. The first downhole installation was
attempted in November 2003, but failed, as the instru-
ment could not be downloaded due to an unexpectedly
strong upward water flow in the borehole (450 m3/h).
The installation is now planned for spring 2007.

A piezometer was however installed in the borehole,
near the surface, below the closing packer maintaining
the overpressure. Its record shows a great sensitivity to
strain, as evidenced by the level of tidal signal, reaching
0.03 bars, and by the clear record of long period waves
from teleseismic earthquakes. As an example, Fig. 16
presents the record of the 25 September 2003 Hokkaido
event. Note the absence of pressure signal for the P
wave, due to its higher frequency content, and the strong
signal associated to the S arrival, due to the S to P
conversion at the surface. The achieved high resolution
in strain reflects the large size and confined character of
the karstic reservoir.

7. Discussion: fault geometry and activity at depth

The proposed geometry of the north-dipping Aigion
and offshore faults, steep down to 6 km (60°), joining
the low dip (10±5°) seismic layer, has to be compared to
the geometry of the fault located just to the east, which

Fig. 16. Records of the Hokkaido 2003 earthquake on the pore pressure
sensor of AIG10 (top) (from Cornet et al., 2004b), and borehole
dilatometer of Trizonia (bottom). Top right insert: 12 h of both records.

Fig. 15. Schematic cross-section of AIG10 borehole on the Aigion fault (from Cornet et al., 2004b).

24 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
ruptured in 1995 during the Aigion earthquake. The
latter had a dip angle 30 to 35°, towards north, from 3–
4 km to about 10 km in depth (Bernard et al., 1997).
Thus, these geometries do not match at the fault
boundaries. Furthermore, the inferred 60° dip of the
offshore fault also differs from the low dip angle of the
shallow active faults revealed in the first 4 km by active
seismics, more to the east, in the central section of the
rift (Clement et al., 2004).

Going west, the longitude at which this change in dip
occurs (around 22°10′) corresponds to a 5 km en echelon
step towards north of the antithetic offshore fault system,
and to a clear narrowing of the rift (see Fig. 3). The dip
change and fault step may thus both have the same
structural control from pre-existing structures of the upper
crust.

The shallow dipping layer in which the microseis-
micity is clustered is about 1.5±0.5 km thick. The low
dip angle, single detachment fault plane proposed by
Sorel (2000) cannot be associated with this seismicity,
as this detatchment would be located several kilometers
above the seismic layer. The top of this layer coincides

25P. Bernard et al. / Tectonophysics 426 (2006) 7–30
with a strong vertical gradient in P wave velocity, as
shown by a seismic 3D tomography with the records of
the 1991 experiment (Latorre et al., 2004). Between 6
and 10 km in depth, this tomography also reveals a
nearly horizontal layer with a high Vp/Vs ratio (around
2.0), extending towards north about 20 km from the root
of the Helike and Aigion faults: this thick layer thus
includes most of the reported microseismicity.

This seismic layer may correspond to a rheological
change, either due to a pre-existing, low dip structure such
as the hypothetical Phyllade nappe, as proposed by Le
Pourhiet et al. (2004), or due to the shear localization
processes itself, as proposed by Gueydan et al. (2003). In
the former model, the drastic change to the east of Aigion
(no clear microseismicity layer, low-dip angle for the
major fault) could then be due to a significant change in the
geometry of the Phyllade nappe— or even to its absence.

Finally, one should note that this microseismicity
band is located 4 to 6 km above the highly conductive
layer evidenced by MT sounding at 12 km in depth
(Pham et al., 2000). The latter is thus clearly distinct
from the seismic layer, and may be related to the top of
the brittle–ductile transition at mid-crustal depth.

8. Discussion: seismic hazard in the western rift

The kinematic model of the rift extension deduced
from the combination of GPS data and of microearth-
Table 1

Fault West Helike Aigion

Length (km) 12±1 10±1
Width (km) 12±2 10±2
Slip (m), with Δu/L=0.3–1×10−4 0.31–1.30 0.27–1.10
Moment (1018 N m) 1.02–7.09 0.58–5.35
Range of potential moment magnitude 5.94–6.50 5.77–6.35
Date of most recent Probable Historical

EarthQuake (PHEQ) and
1888 1748 (H1)

1817 H2
Minimal slip (m) for MN6 0.38–0.22 0.31–0.58

Mean slip rate mm/year (S1) 10 4
Mean slip rate mm/year (S2) 5 5
Mean slip rate mm/year (S3) 3 5
Slip (m) and magnitude potential

recovery since last PHEQ (S1)
1.16 m
M=6.6

(H1) : 1.02
M=6.3
(H2): 0.80
M=5.9

Slip (m) and magnitude potential
recovery since last PHEQ (S2)

0.58 m
M=6.1

(H1): 1.28
M=6.5
(H2): 1.0
M=6.3

Slip (m) and magnitude potential
recovery since last PHEQ (S3)

0.35 m
M=6

(H1): 1.28
M=6.5
(H2): 1.0
M=6.3
quake hypocentral locations can be used to constrain the
probability of near-future, destructive earthquakes.

We assume here that the 15 mm/year of loading creep
on the 15° dipping detachment zone are reported to and
shared between theWest Helike, the Aigion, the offshore
and the Trizonia faults, with a total fault slip rate of 2 cm/
year (taking into account the dip angle). We investigate
three scenarios, varying the balance of the southern and
northern fault activity, as detailed in Table 1, column 8 to
10. In scenario S1, the Helike and Aigion fault dominate
the slip contribution. In scenario S2, all four faults have
equal slip rate. In scenario S3, the offshore fault domi-
nates the slip rate. More to the west, Table 1 takes the
Kamarai fault slip rate at 5mm/year, and the Psathopyrgos
slip rate at 6 mm/year, for reasons which will be discussed
later. When the fault slip cannot be directly estimated, we
consider a coseismic fault slip to fault length ratio ranging
between 0.3×10−4 to 1×10−4 (corresponding to standard
stress drop range of a few MPa). This range agrees with
the estimates for the Corinth 1981 and the Aigion 1995
events, with similar tectonic and structural environment:
the slip to length ratio is about 0.7×10−4, 0.2×10−4, and
0.1×10−4 for the 1981 events (Jackson et al., 1982), and
0.6×10−4 for the 1995 earthquake (Bernard et al., 1997),
leading to a mean value of 0.4×10−4.

The Helike fault can be divided into three segments
with different seismic potential. The eastern Helike fault
was ruptured in 1861 by a large earthquake producing 1 m
Offshore Trizonia Kamarai Psathopyrgos

10±2 13±5 9±2 15±2
6±2 6±1 7±1 9±2
0.24–1.20 0.24–1.80 0.21–1.10 0.39–1.70
0.23–3.45 0.29–6.8 0.26–2.9 1.06–9.53
5.50–6.29 5.57–6.48 5.53–6.24 5.95–6.58
1748 (H2)
1817 (H1)

1909 (H3)
b1750 (H4)

b1750 1917: Mb6

0.43–1.3 0.31–1.04 0.47–0.99 max. slip
0.22 – 0.46

3 3 5 6
5 5 5 6
7 5 5 6
(H2): 0.77
M=5.9

(H3): 0.28
M=5.6

1.27 M=6.4 1.0–1.52
M=6–6.5

(H1): 0.56
M=5.8

(H4): N0.76
MN6.0

(H2): 1.28
M=6.3

(H3): 0.47
M=5.8

1.27
M=6.4

1.0–1.52
M=6–6.5

(H1): 0.93
M=6.0

(H4): N1.27
MN6.2

(H2): 1.79
M=6.5

(H3): 0.47
M=5.8

1.27
M=6.4

1.0–1.52
M=6–6.5

(H1): 1.31
M=6.4

(H4): N1.27
MN6.2

26 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
surface ruptures (Schmidt, 1879) (Fig. 3). The 0.8m slip of
the 1995Aigion earthquake, located to the ENE ofAigion,
also released stresses on this eastern Helike fault segment.

The central (Fig. 3, cc′) and eastern part (Fig. 3, bb′)
of the western Helike fault is 12±1 km long. It is
seismically active at shallow depths, suggesting some
small creep process extending from 8 km to about 4 km
in depth, undetected by GPS. This creep becomes much
larger at greater depth, with an almost complete relax-
ation through continuous slip from 15 km downdip
(segment F1). Thus, the interseismic slip rate distribu-
tion is equivalent to a locked zone with 12±2 km in
width. With the allowed slip-to-fault length ratio defined
above, this would lead to a moment magnitude of 6.0 to
6.5, and a mean seismic slip of 0.3 to 1 m.

From the analysis of the catalogue Papazachos and
Papazachou (1997), the only large historical earthquake
of the last three centuries which might be associated to
the rupture of the western Helike fault occurred in 1888
(star in Fig. 3). No surface rupture were reported, unlike
for the 1861 earthquake on the eastern Helike fault. The
mean slip may thus have been smaller, or the scarp may
have remained undetected. The three scenarios S1 to S3
show that the potential slip and magnitude recovery
since the most recent probable historical earthquake
(in 1888) ranges 0.35–1.20 m, and 6 to 6.6, respec-
tively. The western Helike segment may then be close to
produce an event similar to the 1888 rupture, within a
few decades.

The Aigion fault is 10±1 km long, and its width is
10±2 km down to the shallow dip creeping section
(F1). Paleo-earthquakes discovered in several trenches
by Pantosti et al. (2004a) revealed a maximal average
recurrence interval of 320–640 years, and a surface slip
ranging from 0.4 to 0.7 m. The latter involves moment
magnitudes ranging from 5.8 to 6.2. The offshore fault,
3 km north to Aigion, has a similar size to that of the
Aigion fault. Its long term activity may thus be similar.
From the analysis of the catalogue of Papazachos and
Papazachou (1997), for the last 3 centuries, the only
historical, destructive earthquakes which are likely to
have ruptured one or both of these faults occurred in
1748 and 1817, with estimated magnitudes around 6
(star in Fig. 3). They were both associated with large
tsunamis (several meters). One may thus evaluate two
alternative hypothesis, that the most recent significant
earthquake on the Aigion fault was in 1748 (hypothesis
H1) or in 1817 (hypothesis H2). Combined with the
three scenarios S1 to S3, this provides six estimates of
slip and magnitude potential recovery (Table 1): the
slip ranging from 0.8 m to 1.3 m, and the magnitude
from 5.9 to 6.5. Thus, the Aigion fault is also in a state
close to rupture. The same arguments can be put for the
offshore fault. Its smaller size (10±2 km×6±2 km)
provides slightly smaller potential magnitudes (see
Table 1).

In 1909, a destructive earthquake hit villages 10 to
20 km NE to the Trizonia island (Ambraseys and
Jackson, 1990) (star in Fig. 3). It is unlikely to be
associated to the main, north dipping faults, as their
ruptures are expected to generate dominant damage on
the southern coast, as was illustrated during the 1995
earthquake. The south-dipping Trizonia fault and/or its
eastern continuation may be an acceptable candidate for
this event. Its smaller width (7 km) may imply an
earthquake with magnitude 6 or less. The slip and
magnitude potential recovery since 1909 would then be
0.3 to 0.5 m, and 5.6 to 5.8, respectively (Table 1, H3).
We may alternatively propose that this earthquake
occurred on a hidden, rather shallow fault under the
north coast. The cluster of seismic activity around 6 km
in depth, north and east to the Trizonia island, may be
related to such a structure, and thus deserves refined
studies. In this case, the slip and magnitude potential
recovery of the Trizonia fault are greater than 0.8 m and
6.0, respectively (Table 1, H4).

The Psathopyrgos fault, to the west, 15±2 km long,
is poorly documented by the present seismic array,
except in its easternmost part. There, the microseismic-
ity location suggests a steep dip angle (50 to 60°) of the
fault, and a fault width of 9±2 km. Earthquakes with
magnitude 6 to 6.6 could be expected on this fault, with
characteristic slip of 0.4 to 1.7 m (Table 1). No large
earthquake have occurred on this fault during the last 3
centuries, except possibly the 1917 event. The latter
however produced significant damage only near Naf-
paktos (Papazachos and Papazachou, 1997), on the
northern coast, above the NWedge of the fault. It is thus
unlikely to have ruptured the whole fault up to the
surface on the southern coast, which is supported by the
absence of tsunami report. Neglecting the contribution
of this event (less than 0.5 m slip), one gets a missing
slip of at least 4.5 to 6 m if one takes a minimal 15 mm/
year slip rate inferred from GPS. As these values are
much too large for a normal faulting slip (one would
expect at most 2 m) (see for instance Wells and
Coppersmith, 1994), one is lead to propose that the
present extension rate be seen by GPS is an accelerated
state, near the end of the seismic cycle. Assuming a
mean extension rate of 5 mm/year, one third to half of
the present day value at this location, one still gets more
than 1.5 to 2 m of missing slip, which can be considered
as close to an upper limit of a sustainable strain. Thus,
one may suggest that not only the present slip rate, about

27P. Bernard et al. / Tectonophysics 426 (2006) 7–30
15 mm/year averaged since 1990, is two to three times
the average interseismic value, but also that the consid-
ered faults are close to their failure time, within a few
decades. The slip and magnitude potential recovery of
this fault is calculated for 6 mm/year in Table 1, leading
to 1 to 1.5 m, and 6 to 6.5, respectively.

The en echelon Kamarai normal fault connecting the
Aigion fault to the Psathopyrgos fault is a young struc-
ture at the surface, and would thus be expected to have
relatively low slip rates. However, it seems to signif-
icantly control the microseismicity on the detachment
surface at 6 to 8 km in depth. This suggests that it is
already well developed at depth. It is about 9±2 km long
and 7±1 km wide, which provides potential for a
magnitude 5.6 to 6.2. It also can significantly participate
to the rupture of the nearby, larger segments, increasing
their potential magnitude. The simultaneous slip of this
fault, to its east with that of the Aigion or offshore fault,
or to its west with the Psathopyrgos fault, makes the
potential for a magnitude 6.2 to 6.7 earthquake. It may
have ruptured in such a way, with the Aigion fault, in
1748 or 1817. If it did not break in historical times (since
the 18th century), its slip and magnitude potential re-
covery would be larger than 1.3 m and 6.4, respectively,
assuming a 5 mm/year slip rate (Table 1). Larger slip rate
values would imply a present unreasonable slip potential,
as for the Psathopyrgos fault, and this part of the rift
might also be in a state of recently accelerated slip.

In conclusion of this hazard analysis, one shall say
that all the major north dipping fault segments identified
in the area are in the late part of their seismic cycle, each
of them being able to generate a magnitude 6 to 6.5
earthquake, possibly up to 6.7 (6.9) if two (three) are
activated in a single dynamic rupture. Among these
faults, the western Helike fault and the Aigion faults
present microseismic activity as shallow as 5 km and
3.5 km in depth, respectively, suggesting partial seismic
creep on most of their surface. This creep is however not
resolved by GPS, and may range from 0 to about
10 mm/year. This should deserve a particular attention,
as it may diagnose the start of the frictional destabili-
zation process of these two faults. Finally, our hypo-
thesis of a transient accelerated strain rate to the west
needs to be tested through an improved instrumentation
with additional seismometer and GPS sites.

In terms of seismic risk, it is important to note that
although the same earthquake magnitude can be achieved
by the rupture of the Trizonia fault and by that of the
Aigion (or Offshore) fault, both ruptures would strongly
differ in the resulting damage. Indeed, the Aigion city is
expected to suffer much more from the rupture of the
north-dipping faults, due to directivity effects and fault
proximity Thus, quantifying the statistical share of large
earthquakes between these antithetic faults appears an
important issue for seismic risk assessment.

In order to better quantify the above predictions, one
will need refined strain measurements, non-elastic 3D
strain modelling, a seismic catalogue covering a longer
time period, and a refined knowledge of the crustal
structure and fault locations through detailed passive
and active seismic tomography.

9. Conclusion

Since a couple of years, the various monitoring
arrays of CRL have produced new data allowing a better
understanding of the seismicity and deformation pattern
of the western rift of Corinth, and an improved assess-
ment of the related seismic hazard.

Most of the microseismicity is confined in a band
which is 1.5+0.5 km thick, gently dipping to the north,
centered at about 6 km (resp. 8 km) in depth to the south
(resp. north). The northern, deepest part of this seismic
layer is continuously relaxing most of the rift extension
rate. This layer could be due to the low viscosity ex-
pected from the plausible presence of the Phyllade
Nappe at these depths (Le Pourhiet et al., 2004).

All active normal faults dip at large angles (50° to
60°) and root into this active layer, possibly extending
further within it (see sketch in Fig. 5). This differs from
the normal faults more to the east, which dip at smaller
angles (30 to 35°) (Galaxidi 1992 and Aigion 1995
earthquakes), suggesting a major structural change, such
as the possible absence of the Phyllade nappe to the east.
The Aigion and Helike faults are associated with
microseismicity at shallow depths, between 3.5 and
5 km. The Kamarai and Psathopyrgos faults are locked
above 6 km in depth. The offshore faults, to the contrary,
may sustain large creep in the last few kilometres. The
western part of the West Helike fault shows no significant
microseismic activity, in agreement with the absence of
long term activity deduced for geological data. It is taken
over to the north by the young Kamarai fault connecting
the Aigion and Psathopyrgos faults. Our fault model with
specific creeping segments, adjusted to the repeated GPS
data, predicts a significant subsidence of the central part of
the rift, which fits the 5 mm/year of subsidence at the
continuous GPS site on the Trizonia island.

The roots of the Aigion, Kamarai, and Psathopyrgos
faults within the seismicity layer at 5 to 7 km in depth
mark the WNW-ESE trending limit between the high-
seismicity and fast straining band to the north (15 mm/
year), with a lower-seismicity, slowly straining band to
the south. All of these faults, together with the offshore

28 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
faults, are in the late part of their seismic cycle. The
probability of at least one moderate to large earthquake
(M=6.0 to 6.5) is thus very high within the next few
decades. The possibility of cascade events – favoured by
this large-scale “critical” state of the whole western fault
system – should also be investigated, with the rupture of
two or three fault segments at once with a magnitude
ranging between 6.5 and 6.9.

The other new observations concern strain transients.
Two recent seismic swarms may have involved a
significant component of aseismic creep. The spring
2001 crisis, 5 to 8 km below the Helike fault trace,
including several multiplets, has been produced by the
reactivation of an old pre-rift fault (Lyon-Caen et al.,
2004), possibly through seismic creep. The December
2002 crisis, located about 15 km west to Trizonia, was
most probably relatedwith a slow transient strain recorded
on the Trizonia dilatometer with an equivalent magnitude
5±0.5. The newly installed pressiometer in the AIG10
borehole, and the tiltmeter in Trizonia now contribute to a
denser array of high-resolution strain-gages, able to detect
and constrain such transient processes. This array will be
completed by a second borehole strainmeter in 2006.

Finally, the GPS and seismicity studies suggest the
existence of a medium-term transient: the strain rate of
the western part of the rift is at least twice the mean
interseismic value, and may be significantly increasing
at a time scale of a few decades. This acceleration could
be diagnostic of a growing instability towards seismic
rupture of the Psathopyrgos fault.

Acknowledgments

We are grateful to the two anonymous reviewers and
to the Associate Editor whose comments and criticisms
significantly improved the clarity, focussing, and
consistency of the manuscript. This work was partially
supported by the E.C. projects CORSEIS and 3HAZ-
Corinth (contracts EVG1 CT99 00003 and GOCE
004043) and by the CNRS/GDR Corinth program. It
would not have been possible without the active and
efficient support of the local Greek authorities and
population for the site installation and instrument
operation.

References

Alexandri, N., Nomikou, P., Ballas, D., Lykousis, V., Sakellariou, D.,
2003. Swath bathymetry map of Corinth Gulf. Geophys. Res.
Abstr. 5, 14268 (EGS).

Ambraseys, N.N., Jackson, J.A., 1990. Seismicity and associated
strain of central Greece between 1890 and 1988. Geophys. J. Int.
101, 663–708.
Armijo, R., Meyer, B., King, G., Rigo, A., Papanastassiou, D., 1996.
Quaternary evolution of the Corinth rift and its implications for the
late Cenozoic evolution of the Aegean. Geophys. J. Int. 126, 11–53.

Avallone, A., Briole, P., Agatza-Balodimou, A.M., Billiris, H., Charade,
O., Mitsakaki, C., Nercessian, A., Papazissi, K., Paradissis, D., Veis,
G., 2004. Analysis of eleven years of deformation measured by GPS
in the Corinth Rift Laboratory area. C. R. Geosci. 336, 301–312.

Baker, C., Hatzfeld, D., Lyon-Caen, H., Papadimitriou, E., Rigo, A.,
1997. Earthquake mechanisms of the Adriatic sea and western
Greece. Geophys. J. Int. 131, 559–594.

Bernard, P., 2001. From the search of precursors to the research on
crustal transients. Tectonophysics 338, 225232.

Bernard, P., Boudin, F., 2001. The CORSEIS subsurface geophysical
array. Abstract, 1rst CRLWorkshop, Aigion. 30 September 2001.

Bernard, Briole, P., Meyer, B., Lyon-Caen, H., Gomez, J.-M., Tiberi,
C., Berge, C., Cattin, R., Hatzfeld, D., Lachet, C., Lebrun, B.,
Deschamps, A., Courboulex, F., Laroque, C., Rigo, A.,
Massonnet, D., Papadimitriou, P., Kassaras, J., Diagourtas, D.,
Makropoulos, K., Veis, G., Papazisi, E.,Mitsakaki, C., Karakostas, V.,
Papadimitriou, P., Papanastassiou, D., Chouliaras, G., Stavrakakis, G.,
1997. The Ms=6.2, June 15, 1995 Aigion earthquake (Greece):
evidence for low angle normal faulting in the Corinth rift. J. Seismol.
1, 131–150.

Bernard, P., Pinettes, P., Bouin, M.-P., Gamar, F., Pham, V.N., Dubegny,
C., Vandemeulebrouck, J., Gariel, J.-C., Robé,M.-C., Sabroux, J.-C.,
Richon, P., Labed, V., Abbad, S., Makropoulos, K., Tzanis, A.,
Papadimitriou, P., Diagourtas, D., Veis, G., Milas, Stavrakakis, G.,
Chouliaras, G., Scherbaum, G.F., Ducarme, B., VanRuymbecke,M.,
2000. GAIA: a European test site for earthquake precursors and
crustal activity: the gulf of Corinth, Greece. In: Thorkelsson, B.,
Yeroyanni, M., Reykjavik, E.C. (Eds.), Proceedings 2nd EU-Japan
Workshop on Seismic Risk, pp. 122–135. Iceland.

Bernard, P., Boudin, F., Sacks, S., Linde, A., Blum, P.-A., Courteille,
C., Esnoult, M.-F., Castarded, H., Felekis, S., Billiris, H., 2004.
Continuous strain and tilt monitoring on the Trizonia island, Rift of
Corinth, Greece. C. R. Geosci. 336, 313–324.

Blum, P.A., Bordes, J.L., Goguel, B., Le Magouarou, A., 1991.
Performances and applications of a very high resolution tiltmeter.
Field Measurements in Geotechnics (Serum Ed.). Balkema Pub.,
Rotterdam, pp. 139–151.

Boudin, F. 2004. Développement d'un inclinomètre hydrostatique à
double niveau, et application au Golfe de Corinthe, Grèce, PhD
thesis, IPGP.

Briole, P., Rigo, A., Lyon-Caen, H., Ruegg, J.C., Papazissi, K.,
Mitsakaki, C., Balodimou, A., Veis, G., Hatzfeld, D., Deschamps,
A., 2000. Active deformation of the Corinth rift, Greece: results
from repeated Global Positioning System surveys between 1990
and 1995. J. Geophys. Res. 105, 25605–25625.

Clarke, P.J., Davies, R.R., England, P.C., Parsons, B.E., Billiris, H.,
Paradissis, D., Veis, G., Cross, P.A., Denys, P.H., Ashkenazi, V.,
Bingley, R., 1997. Geodetic estimation of seismic hazard in the
Gulf of Corinth. Geophys. Res. Lett. 24, 1303–1306.

Clement, Ch., Sachpazi, M., Charvis, Ph., Graindorge, D., Laigle, M.,
Hirn, A., Zafiropoulos, G., 2004. Reflection–refraction seismics in
the Gulf of Corinth: hints at deep structure and control of the deep
marine basin. Tectonophysics (Amsterdam) 391, 85–95.

Cornet F.H., I. Vardoulakis, I. Moretti, P. Bernard and G. Borm, 2001;
Proceedings of the CRL Aigion Workshop; accessible from www.
corinth-rift-lab.org.

Cornet, F.H., Bernard, P., Moretti, I., 2004a. On the Corinth rift
problematic and the special Geoscience issue. C. R. Geosci. 336,
235–242.

http://www.corinth%1Erift%1Elab.org
http://www.corinth%1Erift%1Elab.org

29P. Bernard et al. / Tectonophysics 426 (2006) 7–30
Cornet, F.H., Doan, M.L., Moretti, I., Borm, G., 2004b. Drilling
through the active Aigion fault: the AIG10 well observatory. C. R.
Geosci. 336, 395–406.

Daniel, J.-M., Moretti, I., Micarelli, L., Essautier Chuyne, S., Delle
Piane, C., 2004. Macroscopic structural analysis of AG10 well
(Gulf of Corinth). C. R. Geosci. 336, 435–444.

Dragert, H., Wang, K., James, T.S., 2001. A silent slip event on the
deeper Cascadia subduction interface. Science 292, 1525–1528.

Flotté, N., 2003. Caractérisation structurale et cinématique d’un rift sur
détachement: le rift de Corinthe — Patras, Grèce, Ph.D. Thesis,
Univ. Paris XI.

Ghisetti, F., Vezzani, L., 2004. Plio-pleistocene sedimentation and
fault segmentation in the Gulf of Corinth (Greece) controlled by
inherited structural fabric. C. R. Geosci. 336, 243–250.

Gueydan, F., Leroy, Y., Jolivet, L., Agard, P., 2003. Analysis of conti-
nental midcrustal strain localization induced by microfracturing and
reaction-softening. J. Geophys. Res. 108 (B2), 2064, doi:10.1029/
2001JB000611.

Hatzfeld, D., Kementzetzidou, D., Karakostas, V., Ziazia, M., Nothard,
S., Diagourtas, D., Deschamps, A., Karakaisis, G., Papadimitriou,
P., Scordilis, M., Smith, R., Voulgaris, N., Kiratzi, S., Makropou-
los, K., Bouin, M.-P., Bernard, P., 1996. The Galaxidi earthquake
of 18 November, 1992: a possible asperity within the normal fault
system of the Gulf of Corinth (Greece). Bull. Seismol. Soc. Am.
86, 1987–1991.

Hatzfeld, D., Karakostas, V., Ziazia, M., Kassaras, I., Papadimitriou,
E., Makropoulos, K., Voulgaris, N., Papaioannou, C., 2000.
Microseismicity and faulting geometry in the Gulf of Corinth
(Greece). Geophys. J. Int. 141, 438–456.

Herring, T., 1998. Documentation for GLOBK: Global Kalman filter
for VLBI and GPS analysis program, version 4.1. Massachusetts
Institute of Technology, Cambridge, MA.

Jackson, J., Gagnepain, J., Houseman, G., King, G.C.P., Papadimi-
triou, P., Soufleris, C., Virieux, J., 1982. Seismicity, normal
faulting and the geomorphological development of the Gulf of
Corinth (Greece): the Corinth earthquakes of February and March
1981. Earth Planet. Sci. Lett. 57, 377–397.

King, R.W., Bock, Y., 1998. Documentation for the GAMIT Analysis
Software, Release 9.7. Massachusetts Institute of Technology,
Cambridge, MA.

Latorre,D., Virieux, J.,Monfret, T.,Monteiller, V.,Vanorio, T.,Got, J.-L.,
Lyon-Caen, H., 2004. A new seismic tomography of Aigion area
(Gulf of Corinth, Greece) from the 1991 data set. Geophys. J. Int.
159, 1013–1031.

Léonardi, V., Gavrilenko, P., 2004. Hydrologic measurements in wells
in the Aigion area (Corinth Gulf, Greece): preliminary results.
C. R. Geosci. 336, 385–394.

Le Pourhiet, L., Burov, E., Moretti, I., 2004. Rifting through a stack of
inhomogeneous thrusts (the dipping pie concept). Tectonics 23,
TC4005, doi:10.1029/2003TC001584.

Linde, A., Gladwin, T.M., Johnston, M.J.S., Gwyhter, R.L., Bilham, R.G.,
1996. A slow earthquake sequence on the San Andreas fault. Nature
383, 65–68.

Lyon-Caen, H., Papadimitriou, P., Deschamps, A., Bernard, P.,
Makropoulos, K., Pacchiani, F., Patau, G., 2004. First results of
the CRLN seismic network in the western Corinth rift: evidence for
old fault reactivation. C. R. Geosci. 336, 343–352.

Makropoulos, K., Drakopoulos, J., Latousakis, J., 1989. A revised and
extented earthquake cataloque for Greece since 1900. Geophys.
J. Int. 98, 391–394.

Moretti, I., Sakellariou, D., Lykousis, V., Micarelli, L., 2003. The Gulf
of Corinth: a half graben? J. Geodyn. 36, 323–340.
Naville, Ch., Serbutoviez, S., Moretti, I., Daniel, J.-M., Throo, A.,
Girard, F., et al., 2004. Pre-drill surface seismic in the vicinity of
the AIG-10 well and post-drill VSP. C. R. Geosci. 336 (4–5),
407–414.

Okada, Y., 1992. Internal deformation due to shear and tensile faults in
a half-space. Bull. Seismol. Soc. Am. 82, 1 0181 040.

Pacchiani, F., Lyon-Caen, H., Bourouis, S., Bernard, P., Deschamps,
A., Papdimitriou, P., Makropoulos, K., 2003. Relocation of the
microseismicity in the Corinth rift and implications on the faulting
geometry, abstract, EGU.

Pantosti, D., De Martini, M., Koukouvelas, I., Stamatopoulos, L.,
Palyvos, N., Pucci, S., Lemeille, F., Pavlides, S., 2004a.
Paleoseismological investigations of the Aigion fault (Gulf of
Corinth, Greece). C. R. Geosci. 336, 335–342.

Pantosti, D., Palyvos, N. (eds), Eliki and Aigion fault GIS data base,
E.C. 2004b. CORSEIS project http://www.ingv.it/~wwwpaleo/
pantosti/aigion/database.

Papazachos, B., Papazachou, K., 1997. The Earthquakes in Greece,
Ed. Ziti.

Pham, V.N., Bernard, P., Boyer, D., Chouliaras, G., Le Mouël, J.-L.,
Stavrakakis, G.N., 2000. Electrical conductivity and crustal
structure beneath the central Hellenides around the Gulf of Corinth
(Greece) and their relationship with the seismotectonics. Geophys.
J. Int. 142, 948–969.

Pinettes, P., Précurseurs géophysiques des séismes: Approches
expérimentales et modélisations; Ph. D. thesis, Univ. Paris 7,
Paris 1997 (in French).

Pinettes, P., Bernard, P., Blum, P.-A., Verhille, R., Milas, P., Veis, G.,
1998. Strain constraint on the source of the alledged VAN
precursor of the 1995 Aigion earthquake (Greece). J. Geophys.
Res. 103, 15145–15155.

Pitilakis, K., Makropoulos, K., Bernard, P., Lemeille, F., Berge-thierry,
C., Tika, Th., Manakou, M., Diagourtas, D., Raptakis, D.,
Kallioglou, P., Makra, K., Pitilakis, D., Bonilla, L.F., 2004. The
Corinth gulf soft soil array (CORSSA) to study site effects. C. R.
Geosci. 336, 353–366.

Pizzino, L., Quattrocchi, F., Cinti, D., Galli, G. 2004. Fluid Geo-
chemistry along the Eliki and Aigion seismogenic segments (Gulf
of Corinth, Greece). C. R. Geosciences, 336, 367–374.

Rigo, A., Lyon-Caen, H., Armijo, H.R., Deschamps, A., Hatzfeld, D.,
Makropoulos, K., Papadimitriou, P., Kassaras, I., 1996. A
microseismic study in the western part of the Gulf of Corinth
(Greece): implications for large scale normal faulting mechanisms.
Geophys. J. Int. 126, 663–688.

Sacks, I.S., Suyehiro, S., Evertson, D.W., Yamagishi, Y., 1971. Sacks-
Evertson strainmeter, its installation in Japan and some preliminary
results concerning strain steps. Pap. Meteorol. Geophys. 22,
195–208.

Sakellariou, D., Lykousis, V., Moretti, I., Kaberi, H., 2003. Late
quaternary evolution of the cental Gulf of Corinth basin, abstract,
CRL workshop, Aigion. June 2.

Schmidt, J., 1879. Studien uber Erdbeben. Carl Schottze, Leipzig, pp.
68–83.

Sorel, D., 2000. A Pleistocene and still active detachment fault ad the
origin of the Corinth Patras rift, Greece. Geology 28, 80–86.

Sulem, J. (1), Vardoulakis, I., Ouffroukh, H. (1), Boulon, C.R. (3) J.M.
Hans (3). 2004.Experimental characterization of the thermo-poro-
mechanical behaviour of the Aegion fault gouge, Geosciences,
336, 455–466.

Wells, D.L., Coppersmith, K.J., 1994. New empirical relationships
among magnitude, rupture length, rupture width, rupture area, and
surface displacement. Bull. Seismol. Soc. Am. 84, 974–1002.

http:////www.ingv.it/~wwwpaleo/pantosti/aigion/database
http:////www.ingv.it/~wwwpaleo/pantosti/aigion/database
http://dx.doi.org/10.1029/2001JB000611
http://dx.doi.org/10.1029/2003TC001584

30 P. Bernard et al. / Tectonophysics 426 (2006) 7–30
Zahradnik, J., 2003. Three BB+SM seismic stations in the Corinth
Gulf, jointly operated by the universities in Prague and Patras,
abstract, 2nd CRL workshop, Aigion. June 2.

Zahradnik, J., Jansky, J., Sokos, E., Serpetsidaki, A., Lyon-Caen, H.,
Papadimitriou, P., 2004. Modeling the ML=4.7 mainshock of the
February–July 2001 earthquake sequence in Aegion, Greece.
J. Seismol. 8, 246–257.
Zlotnicki, J., Kanwar, R., Le Mouël, J.L., Yvetot, P., Vargemezis, G.,
Menny, P., Fauquet, F., 2005. Ground-based electromagnetic
studies combined with remote sensing based on Demeter mission:
a way to monitor Corinth rift zone (Greece), abstract, IAGA.

	Seismicity, deformation and seismic hazard in the western rift of Corinth: New insights from th.....
	Introduction
	The geophysical monitoring arrays in the rift of Corinth
	CRLNET: seismic activity and fault geometries at depth
	GPS: secular and transient strain of the rift
	CRL-STRAIN: high-resolution tilt and strain monitoring
	Strain records
	Tilt records

	AIG10: pore pressure at 1 km in depth
	Discussion: fault geometry and activity at depth
	Discussion: seismic hazard in the western rift
	Conclusion
	Acknowledgments
	References

