AFTERSHOCKS OF DEEP EARTHQUAKES IN THE KAMCHATKA-ALEUTIAN JUNCTION ZONE

Vadim Saltykov

Kamchatkan Seismological Department, Geophysical Service, RAS

9, Piip Blvd., Petropavlovsk-Kamchatsky, 683006, Russia. E-mail: salt@emsd.iks.ru

Absence of aftershocks after deep earthquakes is usual phenomena. However, during detail seismological observation in Kamchatka there are four large (M > 6.0) earthquakes on the depth from 75 to 250 km, which were accompanied aftershock sequence. The next features are noted:

- epicenters of these earthquakes are located by compact group in the north of Kronotsky Peninsula;

- in this place there are no deep earthquakes without aftershocks.

A presence of aftershock process points to significant elasticity of medium on this depth interval. May be this effect can be explained by regional features. This area is Kamchatka-Aleutian junction zone. Just here the west bend of Kurile-Kamchatkan trench, seismofocal stratum and volcano chain are observed.

[image: image1.png]Earthquakes 1962-2004 M>6.0 (K>13.5) H>75 km

KAMCHATKA

2003 @2004

100 200 300 400 500 600 700 km

Earthquakes 1962-2004 M >6.0 (K>13.5)

50

100

150

0 100 200 300 400 500 600 700 km
g ® o
e o o Tee % ° % ° .o‘)o O..é
O %>—<>7
[e¥eY
[} <] - >
° o
o
LA A

200

H, km
250

Fig. Above: Map of Pacific cost of Kamchatka with marked epicenters of deep (depth > 75 km) earthquakes with magnitude M>6.0. Black circles corresponds to the earthquakes, which have aftershocks. White circles corresponds to single earthquakes. Ellipses locate sources of earthquakes. Below: Projection of Kamchatkan earthquake (M>6.0) hypocenters onto vertical plane. Legend is the same.

