

FM
J30/gtr

Journal of Geophysical Research Solid Earth

Volume 119 Issue 3 March 2014

JGREA2(3) 1531–2542 (2014)

ISSN 2169-9313 (print); ISSN 2169-9356 (Online)

The online article is the official version and may contain additional content not available in this print issue. To access the full article, including multimedia, enhanced figures, supporting information, and other nonprinted content, go to <http://wileyonlinelibrary.com/journal/jgrb>.

Geomagnetism and Paleomagnetism/Marine Geology and Geophysics

- 1531** *A. Chulliat and S. Maus*
Geomagnetic secular acceleration, jerks, and a localized standing wave at the core surface from 2000 to 2010 (doi 10.1002/2013JB010604)
- 1544** *Julia B. Curto, Roberta M. Vidotti, Reinhardt A. Fuck, Richard J. Blakely, Carlos J. S. Alvarenga, and Elton L. Dantas*
The tectonic evolution of the Transbrasiliano Lineament in northern Paraná Basin, Brazil, as inferred from aeromagnetic data (doi 10.1002/2013JB010593)
- 1563** *Takeshi Sato, Tetsuo No, Shuichi Kodaira, Narumi Takahashi, and Yoshiyuki Kaneda*
Seismic constraints of the formation process on the back-arc basin in the southeastern Japan Sea (doi 10.1002/2013JB010643)
- 1580** *T. A. Minshull, S. M. Dean, and R. B. Whitmarsh*
The peridotite ridge province in the southern Iberia Abyssal Plain: Seismic constraints revisited (doi 10.1002/2014JB011011)
- 1599** *Annika Ferk, Roman Leonhardt, Kai-Uwe Hess, Stephan Koch, Ramon Egli, David Krása, and Donald B. Dingwell*
Influence of cooling rate on thermoremanence of magnetite grains: Identifying the role of different magnetic domain states (doi 10.1002/2013JB010845)
- 1607** *Jasper Moernaut, Maarten Van Daele, Katrien Heirman, Karen Fontijn, Michael Strasser, Mario Pino, Roberto Urrutia, and Marc De Batist*
Lacustrine turbidites as a tool for quantitative earthquake reconstruction: New evidence for a variable rupture mode in south central Chile (doi 10.1002/2013JB010738)
- 1634** *M. Neukirch and X. Garcia*
Nonstationary magnetotelluric data processing with instantaneous parameter (doi 10.1002/2013JB010494)
- 1655** *S. Moeller, I. Grevemeyer, C. R. Ranero, C. Berndt, D. Klaeschen, V. Sallares, N. Zitellini, and R. de Franco*
Crustal thinning in the northern Tyrrhenian Rift: Insights from multichannel and wide-angle seismic data across the basin (doi 10.1002/2013JB010431)
- 1678** *Jonathan D. Sleeper and Fernando Martinez*
Controls on segmentation and morphology along the back-arc Eastern Lau Spreading Center and Valu Fa Ridge (doi 10.1002/2013JB010545)

Chemistry and Physics of Minerals and Rocks/Volcanology

- 1701** *P. L. P. Wasantha, P. G. Ranjith, and D. R. Viete*
Effect of joint orientation on the hydromechanical behavior of singly jointed sandstone experiencing undrained loading (doi 10.1002/2013JB010600)
- 1718** *Shaul Hurwitz, Robert A. Sohn, Karen Luttrell, and Michael Manga*
Triggering and modulation of geyser eruptions in Yellowstone National Park by earthquakes, earth tides, and weather (doi 10.1002/2013JB010803)
- 1738** *Yohai Bar-Sinai, Robert Spatschek, Efim A. Brener, and Eran Bouchbinder*
On the velocity-strengthening behavior of dry friction (doi 10.1002/2013JB010586)
- 1749** *M. Klawonn, L. N. Frazer, C. J. Wolfe, B. F. Houghton, and M. D. Rosenberg*
Constraining particle size-dependent plume sedimentation from the 17 June 1996 eruption of Ruapehu Volcano, New Zealand, using geophysical inversions (doi 10.1002/2013JB010387)
- 1764** *Corentin Chedeville and Olivier Roche*
Autofluidization of pyroclastic flows propagating on rough substrates as shown by laboratory experiments (doi 10.1002/2013JB010554)
- 1777** *M. E. French, H. Kitajima, J. S. Chester, F. M. Chester, and T. Hirose*
Displacement and dynamic weakening processes in smectite-rich gouge from the Central Deforming Zone of the San Andreas Fault (doi 10.1002/2013JB010757)
- 1803** *D. C. Woodcock, S. J. Lane, and J. S. Gilbert*
Ice-melt rates in liquid-filled cavities during explosive subglacial eruptions (doi 10.1002/2013JB010617)

- 1818** *N. Brantut, M. J. Heap, P. Baud, and P. G. Meredith*
Rate- and strain-dependent brittle deformation of rocks (doi 10.1002/2013JB010448)
- 1837** *Lori S. Glaze, Stephen M. Baloga, Sarah A. Fagents, and Robert Wright*
The influence of slope breaks on lava flow surface disruption* (doi 10.1002/2013JB010696)
- *This article is part of a Special Section—Volcanism and the Atmosphere**
- 1851** *Jessica M. Warren and Erik H. Hauri*
Pyroxenes as tracers of mantle water variations (doi 10.1002/2013JB010328)
- 1882** *Giuseppe Buscarnera and Reed T. Laverack*
Path dependence of the potential for compaction banding: Theoretical predictions based on a plasticity model for porous rocks (doi 10.1002/2013JB010562)

Seismology

- 1904** *Danielle F. Sumy, Elizabeth S. Cochran, Katie M. Keranen, Maya Wei, and Geoffrey A. Abers*
Observations of static Coulomb stress triggering of the November 2011 *M*5.7 Oklahoma earthquake sequence (doi 10.1002/2013JB010612)
- 1924** *YoungHee Kim, Geoffrey A. Abers, Jiyao Li, Douglas Christensen, Josh Calkins, and Stéphane Rondenay*
Alaska Megathrust 2: Imaging the megathrust zone and Yakutat/Pacific plate interface in the Alaska subduction zone (doi 10.1002/2013JB010581)
- 1942** *Sheng-Wang Hao, Bao-Ju Zhang, Ji-Feng Tian, and Derek Elsworth*
Predicting time-to-failure in rock extrapolated from secondary creep (doi 10.1002/2013JB010778)
- 1954** *Hongyi Li, Yang Shen, Zhongxian Huang, Xinfu Li, Meng Gong, Dalian Shi, Eric Sandvol, and Aibing Li*
The distribution of the mid-to-lower crustal low-velocity zone beneath the northeastern Tibetan Plateau revealed from ambient noise tomography (doi 10.1002/2013JB010374)
- 1971** *Bin B. Yang, Stephen S. Gao, Kelly H. Liu, Ahmed A. Elsheikh, Awad A. Lemnifi, Hesham A. Refayee, and Youqiang Yu*
Seismic anisotropy and mantle flow beneath the northern Great Plains of North America (doi 10.1002/2013JB010561)
- 1986** *Marion Y. Thomas, Nadia Lapusta, Hiroyuki Noda, and Jean-Philippe Avouac*
Quasi-dynamic versus fully dynamic simulations of earthquakes and aseismic slip with and without enhanced coseismic weakening (doi 10.1002/2013JB010615)
- 2005** *Ryota Takagi, Hisashi Nakahara, Toshio Kono, and Tomomi Okada*
Separating body and Rayleigh waves with cross terms of the cross-correlation tensor of ambient noise (doi 10.1002/2013JB010824)
- 2019** *M. Holschneider, G. Zöller, R. Clements, and D. Schorlemmer*
Can we test for the maximum possible earthquake magnitude? (doi 10.1002/2013JB010319)
- 2029** *T. Tormann, S. Wiemer, and A. Mignan*
Systematic survey of high-resolution *b* value imaging along Californian faults: Inference on asperities (doi 10.1002/2013JB010867)
- 2055** *G. S. Lister, H. Tkalčić, S. McClusky, and M. A. Forster*
Skewed orientation groups in scatter plots of earthquake fault plane solutions: Implications for extensional geometry at oceanic spreading centers (doi 10.1002/2013JB010706)
- 2068** *Tongbin Shao, Shaocheng Ji, Yosuke Kondo, Katsuyoshi Michibayashi, Qian Wang, Zhiqin Xu, Shengsi Sun, Denis Marcotte, and Matthew H. Salisbury*
Antigorite-induced seismic anisotropy and implications for deformation in subduction zones and the Tibetan Plateau (doi 10.1002/2013JB010661)
- 2100** *Takehito Suzuki and Teruo Yamashita*
Effects of shear heating, slip-induced dilatancy and fluid flow on diversity of 1-D dynamic earthquake slip (doi 10.1002/2013JB010871)
- 2121** *A. Guilhem, L. Hutchings, D. S. Dreger, and L. R. Johnson*
Moment tensor inversions of *M*~ 3 earthquakes in the Geysers geothermal fields, California (doi 10.1002/2013JB010271)
- 2138** *Cory A. Reed, Sattam Almadani, Stephen S. Gao, Ahmed A. Elsheikh, Solomon Cherie, Mohamed G. Abdelsalam, Allison K. Thurmond, and Kelly H. Liu*
Receiver function constraints on crustal seismic velocities and partial melting beneath the Red Sea rift and adjacent regions, Afar Depression (doi 10.1002/2013JB010719)
- 2153** *Michael E. Pasyanos, T. Guy Masters, Gabi Laske, and Zhitu Ma*
LITHO1.0: An updated crust and lithospheric model of the Earth (doi 10.1002/2013JB010626)
- 2174** *Jianshe Lei, Yuan Li, Furen Xie, Jiwen Teng, Guangwei Zhang, Changqing Sun, and Xiaohui Zha*
*P*_n anisotropic tomography and dynamics under eastern Tibetan plateau (doi 10.1002/2013JB010847)
- 2199** *A. J. Hotovec-Ellis, J. Gombert, J. E. Vidale, and K. C. Creager*
A continuous record of intereruption velocity change at Mount St. Helens from coda wave interferometry (doi 10.1002/2013JB010742)

- 2215** *A. Arciniega-Ceballos, M. Alatorre-Ibargüenogitia, B. Scheu, D. B. Dingwell, and H. Delgado-Granados*
Seismological analysis of conduit dynamics in fragmentation experiments (doi 10.1002/2013JB010646)
- 2230** *Roger P. Denlinger and Seth C. Moran*
Volcanic tremor masks its seismogenic source: Results from a study of noneruptive tremor recorded at Mount St. Helens, Washington (doi 10.1002/2013JB010698)
- 2252** *J. Germán Rubino, Tobias M. Müller, Luis Guarracino, Marco Milani, and Klaus Holliger*
Seismoacoustic signatures of fracture connectivity (doi 10.1002/2013JB010567)
- 2272** *P. Bhattacharya and A. M. Rubin*
Frictional response to velocity steps and 1-D fault nucleation under a state evolution law with stressing-rate dependence (doi 10.1002/2013JB010671)

Geodesy and Gravity/Tectonophysics

- 2305** *Ryan Lester, Harm J. A. Van Avendonk, Kirk McIntosh, Luc Lavier, C.-S. Liu, T. K. Wang, and F. Wu*
Rifting and magmatism in the northeastern South China Sea from wide-angle tomography and seismic reflection imaging (doi 10.1002/2013JB010639)
- 2324** *Romain Jolivet, Piyush Shanker Agram, Nina Y. Lin, Mark Simons, Marie-Pierre Doin, Gilles Peltzer, and Zhenghong Li*
Improving InSAR geodesy using Global Atmospheric Models (doi 10.1002/2013JB010588)
- 2342** *Justin W. Herbert, Michele L. Cooke, and Scott T. Marshall*
Influence of fault connectivity on slip rates in southern California: Potential impact on discrepancies between geodetic derived and geologic slip rates (doi 10.1002/2013JB010472)
- 2362** *Natalia V. Zakharova and David S. Goldberg*
In situ stress analysis in the northern Newark Basin: Implications for induced seismicity from CO₂ injection (doi 10.1002/2013JB010492)
- 2375** *Will Levandowski, Craig H. Jones, Weisen Shen, Michael H. Ritzwoller, and Vera Schulte-Pelkum*
Origins of topography in the western U.S.: Mapping crustal and upper mantle density variations using a uniform seismic velocity model (doi 10.1002/2013JB010607)
- 2397** *R. Weijermars*
Visualization of space competition and plume formation with complex potentials for multiple source flows: Some examples and novel application to Chao lava flow (Chile) (doi 10.1002/2013JB010608)
- 2415** *Jessica E. Spratt, Thomas Skulski, James A. Craven, Alan G. Jones, David B. Snyder, and Duygu Kiyan*
Magnetotelluric investigations of the lithosphere beneath the central Rae craton, mainland Nunavut, Canada (doi 10.1002/2013JB010221)
- 2440** *Giancarlo Ciotoli, Sabina Bigi, Chiara Tartarello, Pietro Sacco, Salvatore Lombardi, Alessandra Ascione, and Stefano Mazzoli*
Soil gas distribution in the main coseismic surface rupture zone of the 1980, $M_s = 6.9$, Irpinia earthquake (southern Italy) (doi 10.1002/2013JB010508)
- 2462** *Masaki Ogawa*
Two-stage evolution of the Earth's mantle inferred from numerical simulation of coupled magmatism-mantle convection system with tectonic plates (doi 10.1002/2013JB010315)
- 2487** *F. Jouanne, A. Awan, A. Pêcher, A. Kausar, J. L. Mugnier, I. Khan, N. A. Khan, and J. Van Melle*
Present-day deformation of northern Pakistan from Salt Ranges to Karakorum Ranges (doi 10.1002/2013JB010776)
- 2504** *Shuang Yi and Wenke Sun*
Evaluation of glacier changes in high-mountain Asia based on 10 year GRACE RL05 models (doi 10.1002/2013JB010860)
- 2518** *Xiaopeng Tong, Bridget Smith-Konter, and David T. Sandwell*
Is there a discrepancy between geological and geodetic slip rates along the San Andreas Fault System? (doi 10.1002/2013JB010765)
- 2539** *Gordon N. Oakey and James A. Chalmers*
Reply to comment by Denyszyn and Halls (this volume) on "Geological and geophysical observations in the Kane Basin preclude the presence of a major plate boundary in southwestern Nares Strait" (doi 10.1002/2013JB010522)

Cover. Quasi-dynamic versus fully dynamic simulations of earthquakes and aseismic slip with and without enhanced coseismic weakening. See *Thomas et al.*, pp. 1986-2004, doi:10.1002/2013JB010615.