

Contents

Preface to the first edition xi

Preface to the second edition xv

Acknowledgments xvii

List of symbols xx

1 Brittle fracture of rock

1.1 Theoretical concepts 1

1.1.1 Historical 1

1.1.2 Griffith theory 4

1.1.3 Fracture mechanics 9

1.1.4 Crack models 13

1.1.5 Macroscopic fracture criteria 17

1.2 Experimental studies of rock strength 21

1.2.1 Macroscopic strength 22

1.2.2 Fracture energies 28

1.2.3 Discussion of fracture criteria in the light of experimental results 31

1.2.4 Effect of scale on strength 35

1.3 Pore fluid effects on fracture 37

1.3.1 Laws of effective stress 37

1.3.2 Environmental effects on strength 39

1.4 The brittle–plastic transition 43

1.4.1 General principles 44

1.4.2 The transition induced by pressure 46

1.4.3 The transition induced by temperature 48

1.4.4 Extrapolation to geological conditions 50

2 Rock friction

2.1 Theoretical concepts 53

2.1.1 Historical 53

2.1.2 The adhesion theory of friction 55

2.1.3 Elastic contact theory of friction 57

2.1.4 Other frictional interactions 63

2.2	Experimental observations of friction	66
2.2.1	General observations	67
2.2.2	Effects of other variables on friction	68
2.2.3	Wear	77
2.3	Stick slip and stable sliding	81
2.3.1	Introduction	81
2.3.2	Rate effects on friction: the rate and state variable friction laws	83
2.3.3	Frictional stability regimes	87
2.3.4	Dynamics of stick slip	94
2.4	Friction under geological conditions	97
3	Mechanics of faulting	
3.1	Mechanical framework	101
3.1.1	Anderson's theory of faulting	101
3.1.2	Hubbert–Rubey theory of overthrust faulting	104
3.1.3	Stress in the crust, fault reactivation, and friction	107
3.2	The formation and growth of faults	110
3.2.1	The problem of fault formation	110
3.2.2	Growth and development of faults	115
3.2.3	Fault interactions and fault populations	126
3.3	Fault rocks and structures	135
3.3.1	Fault rocks and deformation mechanisms	136
3.3.2	Fabrics and surfaces	141
3.4	Strength and rheology of faults	145
3.4.1	A synoptic shear zone model	146
3.4.2	Deep ductile shear zones: the downward continuation of faults	154
3.4.3	Thermomechanical effects of faulting	155
3.4.4	The debate on the strength of crustal fault zones	158
3.5	Fault morphology and mechanical effects of heterogeneity	168
3.5.1	Fault topography and morphology	168
3.5.2	Mechanical effects of fault irregularities	173
4	Mechanics of earthquakes	
4.1	Historical development	179
4.2	Theoretical background	182
4.2.1	The dynamic energy balance	182
4.2.2	Dynamic shear crack propagation	185
4.2.3	Simple applications to earthquake rupture	195
4.3	Earthquake phenomenology	198
4.3.1	Quantification of earthquakes	198
4.3.2	Earthquake scaling relations	202
4.4	Observations of earthquakes	211
4.4.1	Case studies	211
4.4.2	Earthquake sequences	224
4.4.3	Compound earthquakes: Clustering and migration	229

4.5 Mechanics of earthquake interactions 234

- 4.5.1 Coulomb stress loading 234
- 4.5.2 Mechanisms for the time delay 237

5 The seismic cycle

5.1 Historical 244

5.2 The crustal deformation cycle 247

- 5.2.1 Geodetic observations of strain accumulation 248
- 5.2.2 Models of strain accumulation 254
- 5.2.3 Postseismic phenomena 259

5.3 The earthquake cycle 265

- 5.3.1 Earthquake recurrence 265
- 5.3.2 Geological observations of recurrence times 273
- 5.3.3 Recurrence estimation with insufficient data 283
- 5.3.4 Seismicity changes during the loading cycle 287
- 5.3.5 The question of earthquake periodicity 291

5.4 Earthquake recurrence models 294

6 Seismotectonics

6.1 Introduction 300

6.2 Seismotectonic analysis 303

- 6.2.1 Qualitative analysis 303
- 6.2.2 Quantitative analysis 306

6.3 Comparative seismotectonics 309

- 6.3.1 Subduction zone seismicity 309
- 6.3.2 Oceanic earthquakes 318
- 6.3.3 Continental extensional regimes 323
- 6.3.4 Intraplate earthquakes 326
- 6.3.5 Mechanism of deep earthquakes 329
- 6.3.6 Slow and tsunamigenic earthquakes 331

6.4 The relative role of seismic and aseismic faulting 333

- 6.4.1 Aseismic slip 334
- 6.4.2 Seismic coupling of subduction zones 337

6.5 Induced seismicity 341

- 6.5.1 Some examples 342
- 6.5.2 Mechanisms of reservoir-induced seismicity 344
- 6.5.3 Mining-induced seismicity 348
- 6.5.4 Induced seismicity as a stress gauge 350

7 Earthquake prediction and hazard analysis

7.1 Introduction 351

- 7.1.1 Historical 351
- 7.1.2 Types of earthquake prediction 352
- 7.1.3 Is earthquake prediction possible? 356

7.2	Precursory phenomena	358
7.2.1	Preinstrumental observations	358
7.2.2	Intermediate-term precursors	361
7.2.3	Short-term precursors	375
7.3	Mechanisms of precursory phenomena	380
7.3.1	Nucleation models	381
7.3.2	Dilatancy models	384
7.3.3	Lithospheric loading models	390
7.3.4	Critical point theory	393
7.3.5	Comparison of models and observations	394
7.3.6	Earthquake prediction experiments	403
7.4	Earthquake hazard analysis	404
7.4.1	Traditional methods	404
7.4.2	Long-term hazard analysis	406
7.4.3	Analysis of instantaneous hazard	408
7.5	Future prospects and problems	412

References 415

Index 467

The plate section is between pp. 200–201.