

Ground surface deformation patterns, magma supply, and magma storage at Okmok volcano, Alaska, from InSAR analysis: 1. Intereruption deformation, 1997–2008

Zhong Lu,^{1,2} Daniel Dzurisin,¹ Juliet Biggs,³ Charles Wicks Jr.,⁴ and Steve McNutt⁵

Received 9 September 2009; revised 20 November 2009; accepted 18 December 2009; published 5 May 2010.

[1] Starting soon after the 1997 eruption at Okmok volcano and continuing until the start of the 2008 eruption, magma accumulated in a storage zone centered \sim 3.5 km beneath the caldera floor at a rate that varied with time. A Mogi-type point pressure source or finite sphere with a radius of 1 km provides an adequate fit to the deformation field portrayed in time-sequential interferometric synthetic aperture radar images. From the end of the 1997 eruption through summer 2004, magma storage increased by $3.2-4.5 \times 10^7$ m³, which corresponds to 75–85% of the magma volume erupted in 1997. Thereafter, the average magma supply rate decreased such that by 10 July 2008, 2 days before the start of the 2008 eruption, magma storage had increased by $3.7-5.2 \times 10^7$ m³ or 85-100% of the 1997 eruption volume. We propose that the supply rate decreased in response to the diminishing pressure gradient between the shallow storage zone and a deeper magma source region. Eventually the effects of continuing magma supply and vesiculation of stored magma caused a critical pressure threshold to be exceeded, triggering the 2008 eruption. A similar pattern of initially rapid inflation followed by oscillatory but generally slowing inflation was observed prior to the 1997 eruption. In both cases, withdrawal of magma during the eruptions depressurized the shallow storage zone, causing significant volcano-wide subsidence and initiating a new intereruption deformation cycle.

Citation: Lu, Z., D. Dzurisin, J. Biggs, C. Wicks Jr., and S. McNutt (2010), Ground surface deformation patterns, magma supply, and magma storage at Okmok volcano, Alaska, from InSAR analysis: 1. Intercruption deformation, 1997–2008, *J. Geophys. Res.*, *115*, B00B02, doi:10.1029/2009JB006969.

1. Introduction and Previous Work

[2] Okmok is a dominantly basaltic central volcanic complex that occupies most of the northeastern end of Umnak Island, Alaska, in the central Aleutian volcanic arc. Catastrophic pyroclastic eruptions circa 12.0 and 2.05 ka resulted in the formation of two overlapping summit calderas [*Miller et al.*, 1998]. The caldera complex was breached along its north rim by one or more catastrophic floods between 1.4 and 1.0 ka [*Larsen et al.*, 2009]. Subsequent eruptions produced a field of small cones and lava flows, including several historically active vents within the younger caldera. Cone A on the southwestern edge of the caldera floor (Figure 1) is the youngest cone on the volcano and formed almost entirely during the 20th century [*Grey*, 2003]. Cone D on the east-

This paper is not subject to U.S. copyright.

Published in 2010 by the American Geophysical Union.

central caldera floor (Figure 1) is about 1000 years old and its deposits suggest highly explosive interactions between magma, groundwater, and surface water [*Larsen et al.*, 2009]. In addition to many minor explosive eruptions at Cone A, blocky basaltic lava flows were extruded there during large effusive eruptions in 1945, 1958, and 1997 (Figure 1).

[3] The 1997 eruption of Okmok was a moderate Hawaiian to Strombolian type with an ash plume that reached 10 km altitude. The eruption began in early February 1997 and ended in late April 1997 [*Miller et al.*, 1998; *Patrick et al.*, 2003]. The 1997 lava flows traveled about 6 km, partly overriding the 1958 flows, and are generally similar to the a'a' flows from the 1945 and 1958 eruptions. By differencing preand posteruption digital elevation models (DEMs) that were generated from interferometric synthetic aperture radar (InSAR) imagery, *Lu et al.* [2003b] mapped the threedimensional distribution of the 1997 lava flow. The estimated average and maximum thicknesses of the 1997 flows are 17 and 50 m, respectively. The 1997 flows cover about 8.9 km², with an estimated bulk volume of 0.154 ± 0.025 km³ [*Lu et al.*, 2003b].

[4] A hydrovolcanic eruption from near Cone D began on 12 July 2008, and continued until late August 2008. This paper addresses Okmok deformation measured with InSAR observations from the end of the 1997 eruption to 10 July

¹Cascades Volcano Observatory, U.S. Geological Survey, Vancouver, Washington, USA.

²EROS Center, U.S. Geological Survey, Vancouver, Washington, USA.

³Rosenstiel School of Marine and Atmospheric Sciences, University of Miami, Miami, Florida, USA.

⁴U.S. Geological Survey, Menlo Park, California, USA.

⁵Alaska Volcano Observatory, University of Alaska Fairbanks, Fairbanks, Alaska, USA.

Figure 1. Shaded relief image of Okmok volcano. Cone A and Cone D are vents for historical eruptions. Inset shows location of Okmok in the central Aleutian volcanic arc. The rectangle represents the coverage of InSAR images shown in Figures 2–5. Also shown are outlines of lava flows emplaced in 1945, 1958, and 1997.

2008, shortly before the onset of the 12 July 2008 eruption. Results of our study of deformation that occurred during the 2008 eruption are reported in a separate paper [*Lu and Dzurisin*, 2010].

[5] Deformation of Okmok volcano has been studied using both InSAR images acquired before the fall of 2003 [Lu et al., 1998, 2000, 2005; Mann et al., 2002] and GPS measurements made during 2000-2007 [Miyagi et al., 2004; Fournier et al., 2009]. The uplift rate within the caldera before the February-April 1997 eruption ranged from more than 14 cm/y during 1992–1993 to about 3 cm/y during 1993–1995. The caldera floor subsided 1-2 cm during the time interval from 1.5 to 0.5 years before the start of the 1997 eruption, and more than 1.2 m during the eruption itself [Lu et al., 2005]. Okmok began to reinflate soon after the 1997 eruption. Based on the shape and radial pattern of the displacement field from InSAR observations before 2003, Lu et al. [2005] modeled the source as a point source or spherical magma reservoir [Mogi, 1958] located beneath the center of the caldera at a depth of 2.6-3.2 km below sea level (3.1-3.7 km beneath the caldera floor). The three-dimensional position of the source for preeruptive inflation, coeruptive deflation, and posteruptive inflation did not change significantly during the 11 year period of the InSAR study (1992-2003). Analysis of GPS data acquired during 2000-2007 led to a similar conclusion [Miyagi et al., 2004; Fournier et al., 2009], and our results presented in this paper show that the same holds true for 2003-2008.

[6] For this paper, we analyzed all available synthetic aperture radar (SAR) images of Okmok acquired during 1997–2008 by three different satellite sensors to investigate intereruption deformation patterns. In addition to reanalyzing some of the 1997–2003 images studied by *Lu et al.* [2005], we analyzed more than 90 InSAR images for the period 2003–2008. Included in the InSAR data set are several images for

the time period from summer 2007 to 10 July 2008, just 2 days before the start of the 2008 eruption, for which neither InSAR nor GPS results have been reported previously. Using averaged interferograms from 9 tracks with different InSAR viewing geometries, we compared best fit source parameters using a Mogi point source [Mogi, 1958] and a vertical prolate uniformly pressured spheroid source [Yang et al., 1988]. We found that the spheroid source, with more degrees of freedom, did not significantly improve the model's goodness of fit, and therefore we chose to use the simpler Mogi source for subsequent analysis. We investigated the stability of the deformation source using 150 InSAR images and found that the location of the source did not change significantly during the period of study. Using magma-intrusion volume estimates from multiple interferograms that overlap in time, we conducted a time series analysis that accounts for realistic uncertainties associated with the volume estimates. Based on those results, we discuss the possible configuration and dynamics of Okmok's magma plumbing system as inferred from surface deformation patterns during an entire intereruption deformation cycle.

2. InSAR Data and Analysis

[7] SAR images used for this study were acquired by European Space Agency (ESA) Envisat and ERS-2, and by Canadian Space Agency (CSA) Radarsat-1, during both descending and ascending passes. The sensors aboard all three satellites are C band SARs operating at a wavelength of 56.6 mm (ERS-2 and Radarsat-1) or 56.3 mm (Envisat). The Envisat images are standard beam 2 with radar look angles in the range 21.2° – 25.0° , which is similar to ERS-2 standard beam mode (Table 1). Radarsat-1 images are from standard beam 6 with radar look angles of about 44°. The Envisat images are from 2 descending tracks and 3 ascending tracks. ERS-2 images are from 3 descending tracks and 2 ascending tracks. Radarsat-1 images are from 1 descending and 1 ascending track. Taken as a whole, these images constitute 9 different imaging geometries. Because snow and ice on Aleutian volcanoes cause interferometric coherence to be lost except during summer, we used images acquired only between early June and early November of each year from 1997 to 2008.

[8] The data set analyzed here includes 150 InSAR images with time separations from about 1 to about 4 years. Atmospheric delay anomalies can be strong in radar interferograms for the Aleutian region [*Lu et al.*, 2003a, 2005], to the extent that often they are the dominant signal in interferograms that span only a few months. Therefore, we did not include in our study interferograms that span less than about 9 months, except for a few that span June–July 2008 just prior to the eruption that began on 12 July 2008.

[9] Sequential 1 year interferograms for Okmok volcano from 1997 to 2008 show that the surface inflation rate generally decreased with time during 1997–2001 (Figures 2a–2d): from ~10 cm/y during 1997–1998, to ~8 cm/y during 1998–2000, and ~4 cm/y during 2000–2001. Then the inflation rate increased to ~12 cm/y during 2001–2002 (Figure 2e) and reached a maximum of ~17–20 cm/y during 2002–2004 (Figures 2f and 2g). The inflation trend was interrupted during 2004–2005, when ~3–5 cm of subsidence occurred (Figure 2h). A similar amount of uplift occurred

Table 1. SAR Images Used for This Study^a

19970701 19980706 F115 -166.8 21.5 -11 19970717 20060914 E344 -166.8 24 -46 19970709 19980700 E344 -166.8 21.5 19 19970709 19980701 E344 -166.8 24 -22 199707025 19980717 E344 -166.8 24 -22 19970725 20000914 E344 -166.8 24 -22 19970725 20000910 E344 -166.8 24 -22 19990252 20000101 E344 -166.8 21.5 -11 19980290 20000107 E115 -166.8 21.5 -24 19980292 20001070 E115 -166.8 21.5 -44 19980292 20001070 E115 -166.8 21.5 -44 19980292 20001070 E115 -166.8 21.5 -47 19980292 20001070 E115 -166.8 21.5 -46 19980293 20000725 E115 -166.8 21.5 -42 19980291 20000725 E115 -166.8 21.5 -22 19980291 20000715 E344 <	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{c} 236 \\ -119 \\ 69 \\ -41 \\ 190 \\ -80 \\ 92 \\ -25 \\ -18 \\ -11 \\ 295 \\ -110 \\ 77 \\ -270 \\ -147 \\ 120 \\ -11 \\ -90 \end{array}$
19970717 19980910 E344 -166.8 24 -4 19970717 2000914 E344 -166.8 21.5 .9 19970709 19980929 E115 -166.8 21.5 .9 19970717 2000917 E144 -166.8 2.4 .9 19970725 20000103 E115 -166.8 2.4 .9 19980701 19980701 E144 -166.8 2.4 .9 19980702 20000103 E115 -166.8 2.1.5 .7 19980703 19990611 E115 -166.8 2.1.5 .7 19980703 20000710 E115 -166.8 2.1.5 .7 19980703 20000710 E115 -166.8 2.1.5 .7 19980703 20000710 E115 -166.8 2.1.5 .9 19990617 20000715 E115 -166.8 2.1.5 .7 19990717 20000715 E115 -166.8 2.1.5 .7 19990617 20000715 E115 -166.8 2.4 .7 19990761 20000715 E115 -166.8 2.1.5 .7 19990761 20000715 E115 -1	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{c} 69\\ -41\\ 190\\ -80\\ 92\\ -25\\ -18\\ -11\\ 295\\ -110\\ 77\\ -270\\ -147\\ 120\\ -11\end{array}$
19970717 20000914 E344 -166.8 21.5 -19 19970090 20000829 E115 -166.8 21.5 -9 19970023 1998010 E344 -166.8 24 -92 1997023 1999010 E344 -166.8 24 -92 1997023 1999030 E145 -166.8 21.5 -11 19980910 2000014 E344 -166.8 21.5 -72 19980929 19990617 E115 -166.8 21.5 -72 19980929 20000107 E115 -166.8 21.5 -72 19980929 20000110 E115 -166.8 21.5 -72 19980920 200001105 E072 -166.8 21.5	$\begin{array}{l c c c c c c c c c c c c c c c c c c c$	$\begin{array}{r} -41 \\ 190 \\ -80 \\ 92 \\ -25 \\ -18 \\ -11 \\ 295 \\ -110 \\ 77 \\ -270 \\ -147 \\ 120 \\ -11 \end{array}$
19970090 19980029 E115 -166.8 21.5 .98 19970025 19980010 F344 -166.8 24.4 .92 19970025 19980010 E114 -166.8 24.4 .92 19980010 20000014 E134 -166.8 24.4 .92 19980010 20000014 E344 -166.8 24.4 .92 19980023 20000014 E344 -166.8 21.5 .72 19980023 20000017 E115 -166.8 21.5 .72 19980023 20000170 E115 -166.8 21.5 .72 19980023 20000705 E344 -166.8 21.5 .72 19990017 20000706 E344 -166.8 21.5 .74 19990017 20000705 E115 -166.8 21.5 .74 19990017 20000705 E115 -166.8 21.5 .74 19990017 20000715 E115 -166.8 21.5 .74 19990017 20000715 E115 -166.8 2	1997000919980929E115 -166.8 21.5199700902000829E115 -166.8 21.41997092519980910E344 -166.8 241997092519990617E344 -166.8 241997092520000914E344 -166.8 21.51998092520000103E115 -166.8 21.51998091019990930E344 -166.8 241998092919990601E115 -166.8 21.5199809292000829E115 -166.8 21.51998092920001107E115 -166.8 21.519980929200010710E115 -166.8 21.51998103120010710E115 -166.8 241999061720000914E344 -166.8 241999061720000914E344 -166.8 241999061720000914E344 -166.8 241999061720000725E115 -166.8 21.519990932000818E451 -13.3 23199909320020815E344 -166.8 24199909320020815E344 -166.8 24199909320020815E344 -166.8 24199909320020815E344 -166.8 24199909320020815E344 -166.8 24200007252013715E115 -166.8 242000072520030715E135 -166.8 2420000	$ \begin{array}{r} 190 \\ -80 \\ 92 \\ -25 \\ -18 \\ -11 \\ 295 \\ -110 \\ 77 \\ -270 \\ -147 \\ 120 \\ -11 \end{array} $
19970090 2000829 E115 -166.8 21.5 -89 1997025 19990617 E344 -166.8 24 -22 1997025 20000103 E114 -166.8 24 -22 1998020 2000103 E114 -166.8 21.5 -71 1998021 2000104 E115 -166.8 21.5 -72 1998022 20000229 E115 -166.8 21.5 -72 1998023 20001010 E115 -166.8 21.5 -72 1998029 20001010 E115 -166.8 21.5 -72 1998029 20001010 E114 -166.8 21.5 -72 1998027 20001013 E072 -166.8 21.5 -72 19980267 20000714 E344 -166.8 21.5 -72 19990267 20000715 E012 -166.8 21.5 -72 19990267 20000715 E017 -17.1 44 -70 19990260 20002015 E017 -166.8 21.5	199709092000829E115 -166.8 21.51997092519980910E344 -166.8 241997092520000914E344 -166.8 241998082520001003E115 -166.8 21.51998091019990930E344 -166.8 241998092919990601E115 -166.8 241998092920000914E344 -166.8 21.51998092920000829E115 -166.8 21.5199809292000107E115 -166.8 21.5199809292000107E115 -166.8 21.51998092920010710E115 -166.8 21.51998092920010710E115 -166.8 25199810320010710E115 -166.8 241999061720000725E115 -166.8 2419990762000725E115 -166.8 241999070620000725E115 -166.8 21.51999090320020815E344 -166.8 241999090320020815E344 -166.8 241999090320020919E344 -166.8 241999090420020719E344 -166.8 241999090520020919E344 -166.8 241999090620020919E344 -166.8 241999090720020919E344 -166.8 24200007252003715E115 -166.8 252000	$\begin{array}{r} -80\\ 92\\ -25\\ -18\\ -11\\ 295\\ -110\\ 77\\ -270\\ -147\\ 120\\ -11\end{array}$
1997025 19980010 E134 -166.8 24 -2 1997025 2000013 E115 -166.8 24 -2 1998025 2000103 E115 -166.8 24 -2 1998025 2000103 E115 -166.8 21.5 -1 1998029 20001010 E115 -166.8 21.5 -77 1998029 20001010 E115 -166.8 21.5 -77 1998029 20001010 E115 -166.8 21.5 -74 1998013 20000706 E134 -166.8 21.5 -74 1998017 20000706 E134 -166.8 24 -72 1999031 20000715 E144 -166.8 24 -72 1999031 20000715 E144 -166.8 24 -72 1999030 20000715 E144 -166.8 24 -73 1999030 20000715 E144 -166.8 21.5 144 <td>1997092519980910E344$-166.8$241997092519990617E344$-166.8$241998082520000103E115$-166.8$21.51998091019990930E344$-166.8$241998091020000914E344$-166.8$241998092919990601E115$-166.8$21.51998092920000829E115$-166.8$21.5199809292000107E115$-166.8$21.51998092920010710E115$-166.8$21.5199801320010710E115$-166.8$24199901720000706E344$-166.8$24199901720000706E344$-166.8$24199901720000705E115$-166.8$24199900620000725E115$-166.8$24199907020010915E072$-166.8$24199907020000125E115$-166.8$24199903020020815E344$-166.8$24199903020020815E344$-166.8$242000072520135E145$-166.8$24200007252003715E145$-166.8$24200007252003715E145$-166.8$24200007252003715E145$-166.8$24200007252003715E145$-166.8$2520000712RSAT$-8.9$44.1200008262001915E072</td> <td>$92 \\ -25 \\ -18 \\ -11 \\ 295 \\ -110 \\ 77 \\ -270 \\ -147 \\ 120 \\ -11$</td>	1997092519980910E344 -166.8 241997092519990617E344 -166.8 241998082520000103E115 -166.8 21.51998091019990930E344 -166.8 241998091020000914E344 -166.8 241998092919990601E115 -166.8 21.51998092920000829E115 -166.8 21.5199809292000107E115 -166.8 21.51998092920010710E115 -166.8 21.5199801320010710E115 -166.8 24199901720000706E344 -166.8 24199901720000706E344 -166.8 24199901720000705E115 -166.8 24199900620000725E115 -166.8 24199907020010915E072 -166.8 24199907020000125E115 -166.8 24199903020020815E344 -166.8 24199903020020815E344 -166.8 242000072520135E145 -166.8 24200007252003715E145 -166.8 24200007252003715E145 -166.8 24200007252003715E145 -166.8 24200007252003715E145 -166.8 2520000712RSAT -8.9 44.1200008262001915E072	$92 \\ -25 \\ -18 \\ -11 \\ 295 \\ -110 \\ 77 \\ -270 \\ -147 \\ 120 \\ -11$
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	1997092519990617E344 -166.8 2419970925200000914E344 -166.8 21.51998082520001003E115 -166.8 241998091020000914E344 -166.8 241998092919990601E115 -166.8 21.51998092920000829E115 -166.8 21.51998092920010107E115 -166.8 21.51998092920010107E115 -166.8 25199803120010710E115 -166.8 25199810320010710E115 -166.8 241999061720000706E344 -166.8 241999070620000725E115 -166.8 241999070620000725E115 -166.8 241999070620000725E115 -166.8 21.51999093020020818E451 -13.3 231999093020020815E344 -166.8 242000072520030715E115 -166.8 21.52000073120020719E344 -166.8 21.52000073120010702RSAT -8.9 44.12000082420010702RSAT -8.9 44.12000082620010915E072 -166.8 2520000712010819RSAT -171.2 442000082620010915E072 -166.8 252000091720010819RSAT -171.2 44200	$\begin{array}{r} -25 \\ -18 \\ -11 \\ 295 \\ -110 \\ 77 \\ -270 \\ -147 \\ 120 \\ -11 \end{array}$
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	1997092520000914E344 -166.8 241998091019990930E344 -166.8 241998091020000914E344 -166.8 241998091020000914E344 -166.8 21.51998092919990601E115 -166.8 21.51998092920001070E115 -166.8 21.51998092920010710E115 -166.8 21.51998092920010710E115 -166.8 25199810320010710E115 -166.8 24199906172000076E344 -166.8 241999061720000725E115 -166.8 241999061720000725E115 -166.8 21.51999070620000725E115 -166.8 21.51999090320000818E451 -13.3 231999090420000725E115 -166.8 21.51999093020020815E344 -166.8 241999093020020815E344 -166.8 21.52000072520030715E115 -166.8 21.52000072520030715E15 -166.8 21.52000072520030715E15 -166.8 21.52000072520030715E15 -166.8 21.5200007262003715E15 -166.8 21.52000072720030818E451 -13.3 232000072620040811E222 -13.3 25<	$-18 \\ -11 \\ 295 \\ -110 \\ 77 \\ -270 \\ -147 \\ 120 \\ -11$
1998825 2001003 E115 -16.8 21.5 -1 19980910 20000914 E344 -166.8 24 -11 19980920 20000820 E115 -166.8 21.5 -77 19980920 20000820 E115 -166.8 21.5 -72 19980920 20000710 E115 -166.8 21.5 -72 19980920 20000710 E115 -166.8 21.5 -71 19990617 20000706 E344 -166.8 24 -72 19990617 20000705 E115 -166.8 21.5 -72 19990617 20000725 E115 -166.8 21.5 -72 19990081 20000725 E115 -166.8 21.5 -72 19990091 20000818 E451 -11.3 23 100 20000725 20030715 E115 -166.8 21.5 -71 19990914 20002702 RSAT -71.2 44 <	1998082520001003E115 -166.8 21.51998091019990930E344 -166.8 241998091020000914E344 -166.8 21.51998092919990601E115 -166.8 21.5199809292000170E115 -166.8 21.51998092920010710E115 -166.8 21.51998092920010710E115 -166.8 21.51998103120010710E115 -166.8 24199901720000706E344 -166.8 24199901720000715E072 -166.8 24199900620000725E115 -166.8 241999070620010915E072 -166.8 251999080720010915E072 -166.8 251999093020000818E451 -13.3 231999093020020815E344 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 21.52000073120020719E451 -13.3 232000082420010702RSAT -8.9 44.12000082420010702RSAT -171.2 442000082620040811E222 -13.3 252000097720010819RSAT -171.2 442000097720010829RSAT -71.2 442000097	-11 295 -110 77 -270 -147 120 -11
19980910 19990930 E344 -166.8 24 -11 19980920 19990603 E115 -166.8 21.5 -77 19980923 20000129 E115 -166.8 21.5 -72 19980923 20010170 E115 -166.8 21.5 -14 19980023 20010710 E115 -166.8 21.5 1-1 19980023 20000716 E344 -166.8 24 -77 19990706 20000725 E115 -166.8 24 -77 19990706 20000725 E115 -166.8 24 -77 19990706 20000725 E115 -166.8 21.5 27 19990706 20000715 E115 -166.8 21.5 -72 19990903 20020815 E344 -166.8 24 -77 19990903 20020919 E344 -166.8 21.5 -72 19990903 20020917 RSAT -13.3 23 <	1998091019990930E344 -166.8 241998091020000914E344 -166.8 241998092919990601E115 -166.8 21.51998092920000829E115 -166.8 21.51998092920001107E115 -166.8 21.51998092920001710E115 -166.8 21.5199810312010915E072 -166.8 21.519981032010710E115 -166.8 21.5199810320000706E344 -166.8 241999061720000725E115 -166.8 21.51999060720000725E115 -166.8 21.5199900320000818E451 -13.3 231999093020020815E344 -166.8 24199903020020815E344 -166.8 24199903020020919E344 -166.8 24199903020020919E344 -166.8 242000072520030715E115 -166.8 242000072520030719E451 -13.3 232000082420010702RSAT -8.9 44.12000082420010702RSAT -71.2 442000082620010915E072 -166.8 252000091720010819RSAT -171.2 442000092720010819RSAT -171.2 442000097720010829RSAT -8.9 44.120000977	295 -110 77 -270 -147 120 -11
19980010 20000914 E344 -16.8 2.4 -11 19980029 20000829 E115 -166.8 21.5 -23 19980029 2000107 E115 -166.8 21.5 -14 19980031 20010710 E115 -166.8 21.5 -14 19980131 20010710 E115 -166.8 21.5 -9 19980131 20000704 E344 -166.8 24 -21 19990507 20000705 E115 -166.8 21.5 -7 19990507 20000715 E115 -166.8 21.5 7 19990507 20000715 E115 -166.8 21.5 7 19990503 20020715 E115 -166.8 21.5 44 20000725 20030715 E115 -166.8 21.5 73 20000725 20030715 E115 -166.8 21.5 39 20000721 20010702 RSAT -73.3 25	1998091020000914E344 -166.8 241998092919990601E115 -166.8 21.5199809292000829E115 -166.8 21.5199809292001070E115 -166.8 21.51998092920010710E115 -166.8 21.51998103120010915E072 -166.8 21.5199810320010710E115 -166.8 21.5199810320000706E344 -166.8 241999061720000725E115 -166.8 241999070620000725E115 -166.8 21.51999080720010915E072 -166.8 251999090320000818E451 -13.3 231999091420000725E115 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 21.52000072520030715E115 -166.8 21.52000072620010702RSAT -8.9 44.12000082420010702RSAT -171.2 442000091720010819RSAT -171.2 442000091720010829RSAT -171.2 442000092720010829RSAT -171.2 442000092720010829RSAT -171.2 44	-110 77 -270 -147 120 -11
19980292 20000829 E115 -166.8 21.5 -72 19980292 20011071 E115 -166.8 21.5 -14 19980292 20010710 E115 -166.8 21.5 -12 19980131 20010710 E115 -166.8 21.5 -9 19990617 20000706 E344 -166.8 24 -73 19990617 20000712 E115 -166.8 24 -73 19990607 20000818 E451 -13.3 23 100 19990617 20000715 E115 -166.8 21.5 -74 19990910 20000725 E115 -166.8 21.5 -72 19990910 20000715 E115 -166.8 21.5 -14 20000721 20030715 E115 -166.8 21.5 -14 20000722 20030715 E172 -166.8 21.5 -90 2000072 20010702 RSAT -712 44	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	77 -270 -147 120 -11
19980292 20000829 E115 -166.8 21.5 -42 19980292 20010710 E115 -166.8 21.5 12 19981031 20010710 E115 -166.8 21.5 -41 19981031 20010710 E115 -166.8 24 -72 19990617 20000706 E344 -166.8 24 -72 19990706 20000725 E115 -166.8 21.5 .47 19990707 20010918 E0718 -166.8 21.5 .47 19990701 20000725 E115 -166.8 24 .73 20000725 20030715 E115 -166.8 21.5 .44 20000725 20030710 E351 -13.3 23 .88 20000728 E0172 -166.8 21.5 .39 20000720 RSAT -171.2 .44 .35 2000066 20010702 RSAT -171.2 .44 .35 200000	199809292000829E115 -166.8 21.5199809292001107E115 -166.8 21.51998092920010710E115 -166.8 21.51998103120010915E072 -166.8 25199810320010710E115 -166.8 241999061720000706E344 -166.8 241999070620000725E115 -166.8 21.51999080720000725E115 -166.8 21.51999090320000818E451 -13.3 231999093020020815E344 -166.8 241999093020020815E344 -166.8 241999093020020919E344 -166.8 24200007252010702RSAT -8.9 44.1200008182002719E451 -13.3 232000082420010702RSAT -8.9 44.12000082620010915E072 -166.8 252000090620040811E222 -13.3 232000082620010915E072 -166.8 252000091720010819RSAT -171.2 442000092720010829RSAT -78.9 44.12000092720010829RSAT -78.9 44.1200017020010710E115 -166.8 21.5	-270 -147 120 -11
19980929 20001107 E115 -166.8 21.5 -14 19980103 20010915 E072 -166.8 21.5 -19 1999017 20000706 E344 -166.8 21.5 -9 19990617 20000706 E344 -166.8 24 -73 19990617 20000725 E115 -166.8 21.5 -72 19990617 20000725 E115 -166.8 21.5 -72 19990903 20000818 E451 -13.3 23 10 19990904 20000725 E115 -166.8 24 -72 19990903 20007015 E115 -166.8 24 -73 20000718 E815 -166.8 24 -90 2000072 20030107 E851 -113 23 18 20000712 E001070 RSAT -717.2 44 -90 20000917 20010915 E072 -166.8 21.5 -20	1998092920001107E115 -166.8 21.5199802920010710E115 -166.8 21.51998103120010915E072 -166.8 251998110320010710E115 -166.8 21.51999061720000706E344 -166.8 241999070620000725E115 -166.8 241999080720010915E072 -166.8 251999090320000818E451 -13.3 231999090420000725E115 -166.8 21.51999093020020815E344 -166.8 241999093020020815E344 -166.8 241999093020020919E344 -166.8 21.52000072520030715E115 -166.8 21.52000072520030715E115 -166.8 21.52000072520030715E115 -166.8 21.52000072520030719E451 -13.3 232000082420010702RSAT -8.9 44.12000082620010915E072 -166.8 252000091720010819RSAT -171.2 442000092720010829RSAT -8.9 44.12000107120010829RSAT -8.9 44.120001070E115 -166.8 21.5	-147 120 -11
19980929 20010710 E115 -166.8 21.5 127 19981031 20010915 E072 -166.8 21.5 -9 19990017 20000706 E344 -166.8 21.5 -7 19990706 20000725 E115 -166.8 21.5 47 19990807 20010915 E072 -166.8 21.5 47 19990903 20000818 E451 -13.3 23 100 19990903 20020815 E344 -166.8 21.5 144 20000731 20010702 R5AT -8.9 44.1 -11 20000824 20010702 R5AT -71.2 44 -33 20000824 20010702 R5AT -71.2 44 -33 20000824 20010702 R5AT -71.2 44 -33 20000806 2000017 2001819 R5AT -171.2 44 -35 20000907 2001819 R5AT -171.2 44	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	120 -11
19980292 20010710 E115 -166.8 21.5 127 19981103 20010710 E115 -166.8 21.5 -9 199901017 20000706 E344 -166.8 21.4 -72 19990706 20000725 E115 -166.8 21.5 .47 19990706 20000725 E115 -166.8 21.5 .47 19990701 20000725 E115 -166.8 21.5 .47 19990703 20000725 E113 -166.8 21.5 .44 20000731 2000072 RSAT -8.9 .44.1 .40 20000731 20010702 RSAT -71.2 .44 .33 2000074 20010702 RSAT -71.2 .44 .33 2000075 2010702 RSAT -11.2 .44 .30 2000076 20010702 RSAT -11.2 .44 .30 20000702 2001071 E115 -166.8 .21.5 <	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	-11
19981103 20010710 E115 -166.8 21.5 -99 19990617 20000914 E344 -166.8 21.5 74 19990706 20000725 E115 -166.8 21.5 74 19990807 20010915 E072 -166.8 21.5 74 19990903 20000818 E341 -166.8 21.5 74 19990903 20000725 E115 -166.8 21.5 144 20000725 2000715 E113 -166.8 21.5 144 20000731 20010702 RSAT -8.9 44.1 -6 20000824 20010702 RSAT -11.2 44 -9 20000826 20010915 E072 -166.8 21.5 -20 20000826 20010915 E072 -166.8 21.5 -20 20000907 20016915 E072 -166.8 21.5 -20 20000907 20016915 E072 -17.2 44 <t< td=""><td>1998110320010710E115$-166.8$21.51999061720000706E344$-166.8$241999061720000725E115$-166.8$241999070620000725E115$-166.8$21.51999080720010915E072$-166.8$251999090320000818E451$-13.3$23199909142000725E115$-166.8$21.51999093020020815E344$-166.8$241999093020020919E344$-166.8$242000072520030715E115$-166.8$21.52000073120010702RSAT$-8.9$44.1200082420010702RSAT$-8.9$44.1200082620010915E072$-166.8$252000090620040811E222$-13.3$252000091720010819RSAT$-171.2$442000092720010819RSAT$-171.2$44200092720010829RSAT$-8.9$44.12000110720010710E115$-166.8$21.5</td><td></td></t<>	1998110320010710E115 -166.8 21.51999061720000706E344 -166.8 241999061720000725E115 -166.8 241999070620000725E115 -166.8 21.51999080720010915E072 -166.8 251999090320000818E451 -13.3 23199909142000725E115 -166.8 21.51999093020020815E344 -166.8 241999093020020919E344 -166.8 242000072520030715E115 -166.8 21.52000073120010702RSAT -8.9 44.1200082420010702RSAT -8.9 44.1200082620010915E072 -166.8 252000090620040811E222 -13.3 252000091720010819RSAT -171.2 442000092720010819RSAT -171.2 44200092720010829RSAT -8.9 44.12000110720010710E115 -166.8 21.5	
19981103 20010710 E115 -166.8 21.5 -99 19990617 20000914 E344 -166.8 21.5 74 19990706 20000725 E115 -166.8 21.5 74 19990807 20010915 E072 -166.8 21.5 74 19990903 20000818 E341 -166.8 21.5 72 19990903 20020815 E344 -166.8 21.5 144 20000725 20030715 E115 -166.8 21.5 144 20000731 20010702 RSAT -8.9 44.1 -6 20000824 20010702 RSAT -11.2 44 -9 20000826 20010915 E072 -166.8 21.5 -21 20000826 20010915 E072 -166.8 21.5 -20 20000917 20010910 E15 -166.8 21.5 -20 20000917 20010910 E15 -166.8 21.5	1998110320010710E115 -166.8 21.51999061720000706E344 -166.8 241999061720000725E115 -166.8 241999070620000725E115 -166.8 21.51999080720010915E072 -166.8 251999090320000818E451 -13.3 23199909142000725E115 -166.8 21.51999093020020815E344 -166.8 241999093020020919E344 -166.8 242000072520030715E115 -166.8 21.52000073120010702RSAT -8.9 44.1200082420010702RSAT -8.9 44.1200082420010702RSAT -171.2 44200092620040811E222 -13.3 252000091720010819RSAT -171.2 44200092720010819RSAT -171.2 44200092720010829RSAT -8.9 44.12000110720010710E115 -166.8 21.5	00
19990617 20000706 E344 -166.8 24 -72 19990706 20000725 E115 -166.8 21.5 .47 19990706 20000818 E451 -13.3 .23 .10 19990903 20000815 E344 -166.8 .24 .77 19990903 20020815 E344 -166.8 .24 .73 20000725 20030715 E115 -166.8 .24 .33 20000721 20030715 E115 -166.8 .24 .33 20000731 20010702 RSAT -8.9 .44.1 .66 20000824 20010702 RSAT -171.2 .44 .36 20000906 20040811 E222 -13.3 .25 .39 20000907 20010819 RSAT -171.2 .44 .36 20000907 20010819 RSAT -171.2 .44 .36 20000907 20010819 RSAT -48.9 .44.1 <	1999061720000706E344 -166.8 241999061720000914E344 -166.8 241999070620000725E115 -166.8 21.51999080720010915E072 -166.8 251999090320000818E451 -13.3 23199909142000725E115 -166.8 241999093020020815E344 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 242000072520030715E115 -166.8 2420000724RSAT -8.9 44.12000082420010702RSAT -8.9 44.1200082620010915E072 -166.8 252000090620040811E222 -13.3 252000091720010819RSAT -171.2 44200092720010829RSAT -8.9 44.1200092720010829RSAT -8.9 44.12000110720010710E115 -166.8 21.5	-90
19990070 20000914 E344 -166.8 24 7 1999070 20010915 E072 -166.8 25 -22 19990030 200000725 E115 -166.8 21.5 27 19990030 20020815 E344 -166.8 24 -77 19990030 20020919 E344 -166.8 24.7 -77 19990030 20020915 E115 -166.8 24.4 -73 20000725 20030715 E115 -166.8 24.7 -73 20000724 20010702 RSAT -8.9 44.1 -64 20000824 20010702 RSAT -171.2 44 -96 20000826 20010915 E072 -166.8 25 -99 20000907 20010819 RSAT -171.2 44 -36 20000917 20010912 RSAT -171.2 44 -36 20000917 20010912 RSAT -8.9 44.1 -36<	199906172000914E344 -166.8 24199907062000725E115 -166.8 21.51999080720010915E072 -166.8 251999090320000818E451 -13.3 23199909142000725E115 -166.8 21.51999093020020815E344 -166.8 241999093020020919E344 -166.8 242000072520030715E115 -166.8 21.52000073120010702RSAT -8.9 44.12000082420010702RSAT -8.9 44.12000082620010915E072 -166.8 25200009620040811E222 -13.3 252000091720010819RSAT -171.2 44200092720010829RSAT -8.9 44.1200092720010829RSAT -8.9 44.120001070E115 -166.8 21.5	-217
19990706 20000725 F115 -166.8 21.5 -47 19990803 20000818 F451 -13.3 23 10 19990904 20000725 F115 -166.8 21.5 27 19990903 20020815 F144 -166.8 24 -77 19990930 20020919 F344 -166.8 24 33 20000725 20030715 F115 -166.8 24 33 20000731 20010702 RSAT -8.9 44.1 -6 20000824 20010702 RSAT -171.2 44 -9 20000824 20010702 RSAT -171.2 44 33 20000906 20040811 E222 -13.3 25 -91 20000907 2001089 RSAT -171.2 44 33 20000907 2001089 RSAT -171.2 44 36 20000917 2001089 RSAT -166.8 21.5 -20 <td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td> <td></td>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
19990807 20010915 E072 -166.8 25 -28 1999003 200000725 E115 -166.8 21.5 27 19990030 20020919 E344 -166.8 24 -77 19990030 20020919 E344 -166.8 24 -33 20000725 20030715 E115 -166.8 21.5 144 20000731 20010702 RSAT -8.9 44.1 -66 20000824 20010702 RSAT -171.2 44 -9 20000826 20010915 E072 -166.8 25 -99 20000826 20010912 RSAT -171.2 44 -35 2000097 20010829 RSAT -171.2 44 -35 20000917 20010829 RSAT -78.9 44.1 -35 2000017 20010912 RSAT -8.9 44.1 -6 20010710 2012008 E115 -166.8 21.5 -26	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
19990003 2000818 E451 -13.3 23 10 19990034 20007725 E115 -166.8 21.5 27.7 19990030 20020815 E344 -166.8 24 33 20000725 20030715 E115 -166.8 21.5 144 20000731 20010702 RSAT -8.9 44.1 -66 20000818 2000072 RSAT -17.2 44 -9 20000824 20010702 RSAT -17.1.2 44 -6 20000926 20040915 E072 -16.6.8 2.5 39 20000906 20040811 E222 -13.3 2.5 -91 20000917 20010912 RSAT -171.2 44 36 20000917 20010829 RSAT -171.2 44 36 20001070 2010710 E115 -166.8 2.1.5 -20 20010710 20010829 RSAT -8.9 44.1 36	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	-283
19990914 2000725 E115 -166.8 21.5 27. 19990930 20020919 E344 -166.8 24 -73 20000725 20030715 E115 -166.8 24 -33 20000731 20010702 RSAT -8.9 44.1 65 20000814 20010702 RSAT -8.9 44.1 -11 20000824 20010702 RSAT -17.12 44 -39 20000826 20010915 E072 -166.8 25 -39 20000960 20040811 E222 -13.3 25 -11 20000972 20010829 RSAT -711.2 44 -36 20000972 20010829 RSAT -717.2 44 -36 20000972 20010829 RSAT -717.2 44 -36 20000972 20010829 RSAT -8.9 44.1 -33 20001070 20010710 20010710 20010710 20010710 <t< td=""><td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td><td></td></t<>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
19990030 20020815 E344 -166.8 24 73 20000725 20030715 E115 -166.8 21.5 144 20000731 20010702 RSAT 8.9 44.1 -65 20000818 20001702 RSAT 8.9 44.1 10 20000824 20010702 RSAT -71.12 44 -90 20000824 20010702 RSAT -71.12 44 -90 20000826 20010915 E072 -166.8 25 39.9 20000917 20010912 RSAT -171.2 44 36. 20000917 20010912 RSAT -171.2 44 35. 2000017 20010829 RSAT -8.9 44.1 36. 20000170 20100826 E115 -166.8 21.5 -20.2 20010710 20020625 E115 -166.8 21.5 -8.9 20010710 20020627 RSAT -8.9 44.1 <t< td=""><td>1999093020020815E344-166.8241999093020020919E344-166.8242000072520030715E115-166.821.52000073120010702RSAT-8.944.12000081820020719E451-13.3232000082420010702RSAT-8.944.12000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5</td><td></td></t<>	1999093020020815E344-166.8241999093020020919E344-166.8242000072520030715E115-166.821.52000073120010702RSAT-8.944.12000081820020719E451-13.3232000082420010702RSAT-8.944.12000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	
19990930 20020919 E344 -166.8 24 33 20000725 20630715 E115 -166.8 21.5 144 20000731 20010702 RSAT 8.9 44.1 65 20000824 20010702 RSAT 8.9 44.1 1 20000824 20010702 RSAT 171.2 44 9 20000826 20010915 E072 -166.8 25 .39 20000926 20040811 E222 -13.3 25 11 20000927 20010829 RSAT -171.2 44 .35 20000917 20010829 RSAT 8.9 44.1 .33 2000107 20010710 E115 -166.8 21.5 .20 20010710 2001208 E115 -166.8 21.5 .21 20010710 20020625 E115 -166.8 21.5 .23 20010710 20040629 E115 -166.8 21.5 <td< td=""><td>1999093020020919E344-166.8242000072520030715E115-166.821.52000073120010702RSAT-8.944.12000081820020719E451-13.3232000082420010702RSAT-8.944.12000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5</td><td></td></td<>	1999093020020919E344-166.8242000072520030715E115-166.821.52000073120010702RSAT-8.944.12000081820020719E451-13.3232000082420010702RSAT-8.944.12000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	
20000725 20030715 E115 -166.8 21.5 144 65 20000818 20020719 E451 -13.3 23 8 20000824 20010702 RSAT -8.9 44.1 -11 20000824 20010702 RSAT -171.2 44 -9 20000826 20010815 E072 -166.8 215 39 20000827 20010819 RSAT -171.2 44 35 20000927 20010829 RSAT -78.9 44.1 33 2000107 20010829 RSAT -8.9 44.1 16 2000107 20010702 20020814 RSAT -8.9 44.1 16 2001070 20020825 E115 -166.8 21.5 -26 20010710 20021008 E115 -166.8 21.5 23 20010710 20021008 E115 -166.8 21.5 23 20010710 20021009 E072 -166.8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
20000731 20010702 RSAT -8.9 44.1 65 20000818 20010702 RSAT -8.9 44.1 -11 20000824 20010702 RSAT -171.2 44 -9 20000826 20010915 E072 -166.8 25 39 20000926 20010912 RSAT -171.2 44 36 20000927 20010829 RSAT -171.2 44 35 20000917 20010829 RSAT -8.9 44.1 33 20001070 2001070 E115 -166.8 21.5 -20 2001070 2002084 RSAT -8.9 44.1 16 20010710 2002084 E115 -166.8 21.5 -20 20010710 20020625 E115 -166.8 21.5 20 20010710 20020627 RSAT -8.9 44.1 20 20010710 20020627 RSAT -8.9 44.1 20 <td>2000073120010702RSAT-8.944.12000081820020719E451-13.3232000082420010702RSAT-8.944.12000082420010702RSAT-171.2442000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000092720010829RSAT-171.2442000110720010710E115-166.821.5</td> <td></td>	2000073120010702RSAT-8.944.12000081820020719E451-13.3232000082420010702RSAT-8.944.12000082420010702RSAT-171.2442000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000092720010829RSAT-171.2442000110720010710E115-166.821.5	
20000818 20020719 E451 -13.3 23 8 20000824 20010702 RSAT -8.9 44.1 -14 20000824 20010702 RSAT -171.2 44 -9 2000086 20040811 E222 -13.3 25 -11 2000097 20010819 RSAT -171.2 44 35 2000097 20010829 RSAT -171.2 44 35 2000107 2001070 E115 -166.8 21.5 -22 2000107 2001070 E015 -166.8 21.5 -22 2001070 20020625 E115 -166.8 21.5 -21 20010710 20020625 E115 -166.8 21.5 27 20010710 20020627 RSAT -8.9 44.1 20 20010710 20020627 RSAT -8.9 44.1 20 20010710 20020627 RSAT -8.9 44.1 16	20000818 20020719 E451 -13.3 23 20000824 20010702 RSAT -8.9 44.1 20000824 20010702 RSAT -171.2 44 20000826 20010915 E072 -166.8 25 20000906 20040811 E222 -13.3 25 20000917 20010819 RSAT -171.2 44 20000927 20010829 RSAT -171.2 44 20001107 20010710 E115 -166.8 21.5	
20000824 20010702 RSAT 8.9 44.1 H 20000826 20010915 E072 166.8 25 39. 20000826 20010915 E072 166.8 25 39. 20000826 20010819 RSAT 171.2 44 36. 20000927 20010829 RSAT 8.9 44.1 33. 2000107 20010710 E115 -166.8 21.5 -20. 2001070 20020825 E115 -166.8 21.5 -20. 20010710 20020825 E115 -166.8 21.5 -20. 20010710 20020827 RSAT -8.9 44.1 20. 20010710 20020627 RSAT -8.9 44.1 20. 20010710 20020627 RSAT -8.9 44.1 20. 20010710 200204627 RSAT -8.9 44.1 20. 20020719 20040629 E115 -166.8 21.5	2000082420010702RSAT-8.944.12000082420010702RSAT-171.2442000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	
2000082420010702RSAT -171.2 44 $-9-$ 2000082620040811E222 -13.3 25 -11 2000091720010819RSAT -171.2 44362000092720010829RSAT -8.9 44.133200010720010710E115 -166.8 21.5 -26 200010720010710E115 -166.8 21.5 -26 200017020020814RSAT -8.9 44.1162001071020020625E115 -166.8 21.5 -72 2001071020020625E115 -166.8 21.5 -72 2001071020020625E115 -166.8 21.5 -72 2001071020020627RSAT -8.9 44.120'2001071020020627RSAT -8.9 44.120'200107152002109E072 -166.8 21.523'200207120040827E451 -13.3 23 -15 200207120040827E451 -13.3 23 -15 2002081420030902RSAT -8.9 44.1 $-11'$ 2002081520030902RSAT -8.9 44.1 $-16'$ 200209720040720RSAT -8.9 44.1 $-11'$ 200209720040720RSAT -8.9 44.1 $-10'$ 2003070420040720RSAT -166.8 21.5 $-3'$ 2003071620040720RSAT -8.9 44.1	2000082420010702RSAT-171.2442000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000091720010912RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	2000082620010915E072-166.8252000090620040811E222-13.3252000091720010819RSAT-171.2442000091720010912RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	
20000906 20040811 E22 -13.3 25 -11 20000917 20010819 RSAT -171.2 44 36 20000917 20010829 RSAT -171.2 44 353 2000107 2001070 E115 -166.8 21.5 -20 2001070 20020084 E115 -166.8 21.5 -20 2001070 20020084 RSAT -8.9 44.1 16 2001070 20020625 E115 -166.8 21.5 -21 20010710 20020627 RSAT -8.9 44.1 20 20010710 20020109 E072 -166.8 21.5 23 20020719 20040715 E344 -166.8 24 24 20020719 20040827 E451 -13.3 23 -15 20020719 20040827 E344 -166.8 24.1 -8 20020719 20040827 E351 -13.3 23 -15 <	2000090620040811E222-13.3252000091720010819RSAT-171.2442000091720010912RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	
20000917 20010919 RSAT -171.2 44 362 20000917 20010829 RSAT -71.2 44 353 2000107 2001070 E115 -166.8 21.5 -26 2001070 20020814 RSAT -8.9 44.1 16 2001070 20020814 RSAT -8.9 44.1 16 2001070 20020825 E115 -166.8 21.5 -21 20010710 20020627 RSAT -8.9 44.1 20 20010710 20020627 RSAT -8.9 44.1 20 20010726 20020627 RSAT -8.9 44.1 20 20010726 20020627 RSAT -166.8 21.5 233 20020711 20040715 E344 -166.8 24 -8 20020719 20040827 E451 -13.3 23 -15 2002071 20030902 RSAT -8.9 44.1 11	2000091720010819RSAT-171.2442000091720010912RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	
20000917 20010912 RSAT -71.2 44 353 20000927 20010829 RSAT -8.9 44.1 353 20001107 20011070 E115 -166.8 21.5 -26 2001107 20020814 RSAT -8.9 44.1 16 2001070 20020805 E115 -166.8 21.5 -21 20010710 20021008 E115 -166.8 21.5 -28 20010710 20021008 E115 -166.8 21.5 -27 20010710 20021009 E072 -166.8 21.5 23 20020715 20040715 E344 -166.8 21.5 23 20020719 20040629 E115 -166.8 21.5 13 20020815 20030902 RSAT -8.9 44.1 -15 2002097 20030902 RSAT -8.9 44.1 14 20020907 20030902 RSAT -8.9 44.1 14 </td <td>2000091720010912RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5</td> <td>-112</td>	2000091720010912RSAT-171.2442000092720010829RSAT-8.944.12000110720010710E115-166.821.5	-112
20000927 20010829 RSAT 8.9 44.1 33 20001107 20010710 E115 -166.8 21.5 -26 20010702 2002084 RSAT -8.9 44.1 16 20010710 20020625 E115 -166.8 21.5 -21 20010710 20020627 RSAT -8.9 44.1 200 20010710 20020627 RSAT -8.9 44.1 200 20010726 20020627 RSAT -8.9 44.1 200 20010726 20020627 RSAT -8.9 44.1 200 20020625 20041012 E115 -166.8 21.5 233 20020711 20040827 E341 -166.8 21.5 133 20020814 20030002 RSAT -8.9 44.1 115 20020907 20030902 RSAT -8.9 44.1 115 20020907 20030902 RSAT -8.9 44.1 115	2000092720010829RSAT-8.944.12000110720010710E115-166.821.5	362
20001107 20010710 E115 -166.8 21.5 -26 20001107 20021008 E115 -166.8 21.5 200 20010702 20020814 RSAT -8.9 44.1 16 20010701 20020625 E115 -166.8 21.5 -78 20010710 20020627 RSAT -8.9 44.1 20 20010712 20020627 RSAT -8.9 44.1 20 20010715 20020627 RSAT -166.8 21.5 23 20020719 20040715 E344 -166.8 24 24 20020719 20040827 E451 -13.3 23 -15 20020814 20030902 RSAT -8.9 44.1 -16 20020907 20030902 RSAT -8.9 44.1 11 20020907 20030902 RSAT -8.9 44.1 11 20020907 20030902 RSAT -17.1.2 44 14	20001107 20010710 E115 -166.8 21.5	350
20001107 20021008 E115 -166.8 21.5 200 20010702 20020814 RSAT -8.9 44.1 16 20010710 20020625 E115 -166.8 21.5 -71 20010710 20020627 RSAT -8.9 44.1 200 20010726 20020627 RSAT -8.9 44.1 200 20010726 20020627 RSAT -8.9 44.1 200 20010726 2004012 E115 -166.8 21.5 233 20020725 20040715 E344 -166.8 21.5 133 20020710 20040829 E115 -166.8 21.5 133 20020730 20040829 RSAT -8.9 44.1 -115 20020814 20030902 RSAT -8.9 44.1 119 20020907 20030902 RSAT -8.9 44.1 119 20020907 20030926 RSAT -7.8.9 44.1 <t< td=""><td></td><td>336</td></t<>		336
20010702 20020814 RSAT 8.9 44.1 16 20010710 20020625 E115 166.8 21.5 21 20010710 20020627 RSAT 8.9 44.1 200 20010710 20020627 RSAT 8.9 44.1 200 20010715 20020627 RSAT 8.9 44.1 200 20020711 20040715 E344 166.8 21.5 233 20020719 20040827 E451 13.3 23 15 20020814 20030902 RSAT -8.9 44.1 -15 20020815 20030902 RSAT -8.9 44.1 -17 20020907 20030902 RSAT -8.9 44.1 71 20020917 20030902 RSAT -8.9 44.1 71 20020907 20030902 RSAT -8.9 44.1 71 20020907 20030902 RSAT -71.2 44 10	20001107 20021009 E115 166.9 21.5	-267
20010710 20020625 E115 -166.8 21.5 -21 20010710 20021008 E115 -166.8 21.5 -83 20010710 20020627 RSAT -8.9 44.1 200 20010715 20020625 20041012 E115 -166.8 21.5 233 20020625 20041012 E115 -166.8 24 24 20020701 20040827 E451 -13.3 23 -15 20020719 20040827 E451 -166.8 24 -88 20020730 20040827 E344 -166.8 21.5 133 20020814 20030902 RSAT -8.9 44.1 -115 2002097 20030902 RSAT -8.9 44.1 117 20020907 20030902 RSAT -8.9 44.1 117 20020907 20030902 RSAT -13.3 23 -13 2002001 20030902 RSAT -8.9 4		203
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		161
20010710 20041012 E115 -166.8 21.5 27 20010726 20020627 RSAT -8.9 44.1 20 20010915 2002109 E072 -166.8 25 93 20020625 20041012 E115 -166.8 21.5 233 20020711 20040827 E451 -13.3 23 -15 20020730 20046629 E115 -166.8 21.5 133 20020814 20030902 RSAT -8.9 44.1 -115 20020907 20030902 RSAT -8.9 44.1 119 20020907 20030902 RSAT -8.9 44.1 119 20020907 20030902 RSAT -13.3 23 100 2002101 20030902 RSAT -13.3 23 100 20021002 20041001 E451 -13.3 23 100 20021003 20040720 RSAT -171.2 44 112	20010710 20020625 E115 -166.8 21.5	-211
20010726 20020627 RSAT -8.9 44.1 200 20010915 20021109 E072 -166.8 25 93 20020625 20041012 E115 -166.8 21.5 233 20020711 20040827 E451 -13.3 23 -15 20020730 20040629 E115 -166.8 21.5 133 20020814 20030902 RSAT -8.9 44.1 -115 20020907 20030902 RSAT -8.9 44.1 115 20020907 20030902 RSAT -8.9 44.1 115 20020907 20030926 RSAT -8.9 44.1 117 20020907 20030923 E115 -166.8 21.5 144 20021001 20030923 E115 -166.8 21.5 144 20030702 20040720 RSAT -171.2 44 -10 20030716 20040629 V115 -166.8 21.5	20010710 20021008 E115 -166.8 21.5	-80
20010915 20021109 E072 -166.8 25 93 20020625 20041012 E115 -166.8 21.5 233 20020711 20040827 E451 -113.3 23 -15 20020730 20040629 E115 -166.8 21.5 133 20020815 20031009 E344 -166.8 24 -80 20020907 20030902 RSAT -8.9 44.1 115 20020907 20030902 RSAT -8.9 44.1 117 20020907 20030926 RSAT -8.9 44.1 117 20020907 20030926 RSAT -8.9 44.1 117 20020907 20030923 E115 -166.8 21.5 144 20021001 20030923 E115 -166.8 21.5 144 20030702 20040720 RSAT -171.2 44 -10 20030715 20040629 V115 -168.8 21.5	20010710 20041012 E115 -166.8 21.5	27
20020625 20041012 E115 -166.8 21.5 233 20020711 20040715 E344 -166.8 24 244 20020730 20040629 E115 -166.8 21.5 133 20020730 20040629 E115 -166.8 21.5 134 20020814 20030902 RSAT -8.9 44.1 -15 20020907 20030902 RSAT -8.9 44.1 119 20020907 20030926 RSAT -8.9 44.1 104 20020907 20030926 RSAT -8.9 44.1 19 20021001 20030926 RSAT -13.3 23 104 20030702 20041024 RSAT -171.2 44 -112 20030702 20040720 RSAT -171.2 44 -102 20030715 20040629 V115 -166.8 21.5 -3 20030716 20040629 V115 -168.8 21.5	20010726 20020627 RSAT -8.9 44.1	207
20020625 20041012 E115 -166.8 21.5 233 20020711 20040715 E344 -166.8 24 244 20020730 20040629 E115 -166.8 21.5 133 20020730 20040629 E115 -166.8 21.5 134 20020814 20030902 RSAT -8.9 44.1 -15 20020907 20030902 RSAT -8.9 44.1 119 20020907 20030926 RSAT -8.9 44.1 104 20020907 20030926 RSAT -8.9 44.1 19 20021001 20030926 RSAT -13.3 23 104 20030702 20041024 RSAT -171.2 44 -112 20030702 20040720 RSAT -171.2 44 -102 20030715 20040629 V115 -166.8 21.5 -3 20030716 20040629 V115 -168.8 21.5	20010915 20021109 E072 -166.8 25	93
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	20020625 20041012 E115 -166.8 21.5	238
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		247
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		-159
20020814 20030902 RSAT -8.9 44.1 -15 20020815 20030090 E344 -166.8 24 -88 20020907 20030902 RSAT -8.9 44.1 119 20020907 20030926 RSAT -8.9 44.1 71 20020907 20030926 RSAT -8.9 44.1 71 20021001 20030926 RSAT -8.9 44.1 19 20021008 20030923 E115 -166.8 21.5 14 20030702 20040720 RSAT -171.2 44 -10 20030704 20040723 E451 -13.3 23 -30 20030705 20040629 V115 -168.8 21.5 -3 20030716 20040720 RSAT -8.9 44.1 -28 20030716 20040803 RSAT -8.9 44.1 -28 20030731 20040827 RSAT -171.2 44 -99		134
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		-152
20020907 20030902 RSAT -8.9 44.1 119 20020907 20030926 RSAT -8.9 44.1 71 20020927 20041001 E451 -13.3 23 100 20021001 20030926 RSAT -8.9 44.1 19 20021001 20030923 E115 -166.8 21.5 144 20030702 20040720 RSAT -171.2 44 -10 20030704 20040723 E451 -13.3 23 -30 20030704 20040723 E451 -13.3 23 -30 20030715 20040629 V115 -168.8 21.5 -3 20030716 20040710 RSAT -8.9 44.1 -20 20030716 20040827 RSAT -8.9 44.1 -20 20030731 20040819 V344 -166.8 24 192 20030731 20051013 V344 -166.8 24 192 20030809 20040720 RSAT -8.9 44.1 -17		-86
2002090720030926RSAT-8.944.1712002092720041001E451-13.3231002002100120030926RSAT-8.944.119'2002100820030923E115-166.821.514'2003070220040720RSAT-171.24411'2003070220040723E451-13.323-3'2003070420040723E451-13.323-3'2003071520040629V115-168.821.5-3'2003071620040803RSAT-8.944.1-22'2003071620040803RSAT-8.944.1-2'2003072620040720RSAT-171.244-9'2003073120040819V344-166.82419'2003073120051013V344-166.82419'2003080920040710RSAT-8.944.1-17'2003080920040803RSAT-8.944.192'2003080920040710RSAT-8.944.192'2003080920040803RSAT-8.944.192'2003080920040803RSAT-8.944.192'2003080920040803RSAT-8.944.192'2003080920040803RSAT-8.944.192'2003080920040803RSAT-8.944.192'2003080920040803RSAT-8.9 <td></td> <td></td>		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		
2003071620040710RSAT-8.944.1-282003071620040803RSAT-8.944.1-202003071620040827RSAT-8.944.1-692003072620040720RSAT-171.244-902003073120040819V344-166.8241952003073120050908V344-166.8241952003073120051013V344-166.8241952003080920040710RSAT-8.944.1-17200308092004083RSAT-8.944.1922003080920040827RSAT-8.944.1922003080920040104RSAT-8.944.1932003080920040104RSAT-8.944.1-362003080920040720RSAT-171.2441192003080920040720RSAT-171.2441192003081920040720RSAT-171.2441192003081920040720RSAT-171.244119		
2003071620040803RSAT-8.944.1-202003071620040827RSAT-8.944.1-692003072620040720RSAT-171.244-992003073120040819V344-166.8241992003073120050908V344-166.8241992003073120051013V344-166.8241992003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040803RSAT-8.944.1922003080920041014RSAT-8.944.1-362003080920040720RSAT-171.244119		
2003071620040827RSAT-8.944.1-662003072620040720RSAT-171.244-962003073120040819V344-166.8241952003073120050908V344-166.8241952003073120051013V344-166.8241952003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1-362003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		-282
2003072620040720RSAT-171.244-902003073120040819V344-166.8241922003073120050908V344-166.8241522003073120051013V344-166.8241922003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1922003080920041014RSAT-8.944.1-362003080920040720RSAT-171.244119		-20
2003073120040819V344-166.8241922003073120050908V344-166.8241522003073120051013V344-166.8241922003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1432003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		-69
2003073120050908V344-166.8241522003073120051013V344-166.8241932003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1432003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		-96
2003073120050908V344-166.8241522003073120051013V344-166.8241932003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1432003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		193
2003073120051013V344-166.8241992003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1432003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		152
2003080920040710RSAT-8.944.1-172003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1432003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		195
2003080920040803RSAT-8.944.1922003080920040827RSAT-8.944.1432003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		-170
2003080920040827RSAT-8.944.1432003080920041014RSAT-8.944.1-362003081920040720RSAT-171.244119		92
20030809 20041014 RSAT -8.9 44.1 -36 20030819 20040720 RSAT -171.2 44 119		43
20030819 20040720 RSAT -171.2 44 119		-365
		505
/IUNUXLY /IU4U9U/ ELLY -166X 71.5 -21	20030819 20040920 KSA1 171.2 44 20030819 20040907 E115 -166.8 21.5	119

Table 1. (continued)

Master Date	Slave Date	Satellite/Track ID	Track Angle (°)	Look Angle (°)	$B_n(m)$
20030819	20050927	E115	-166.8	21.5	-5
20030819	20050927	V115	-168.8	21.5	91
20030902	20040710	RSAT	-8.9	44.1	303
20030902	20040920	RSAT	-8.9	44.1	-117
20030902	20041014	RSAT	-8.9	44.1	108
20030904	20040715	E344	-166.8	24	44
20030904	20050630	E344	-166.8	24	206
20030912	20040906	RSAT	-171.2	44	184
20030912	20040930	RSAT	-171.2	44	-37
20030912	20040723	E451	-13.3	23	248
20030920	20041009	E072	-166.8	25	17
20030923	20041012	V115	-168.8	21.5	-38
20030926	20040710	RSAT	-8.9	44.1	351
20030926	20040920	RSAT	-8.9	44.1	-69
20030920	20040920	RSAT	-8.9	44.1	156
20030920	20041014 20040811	E222	-13.3	25	-276
20031006	20040906	RSAT	-171.2	44	49
20031009	20060824	E344	-166.8	24	59
20031009	20060824	V344	-166.8	24	168
20031028	20040629	V115	-168.8	21.5	129
20031030	20040906	RSAT	-171.2	44	-224
20031030	20041024	RSAT	-171.2	44	108
20040602	20050621	RSAT	-171.2	44	-182
20040626	20050715	RSAT	-171.2	44	128
20040710	20050822	RSAT	-8.9	44.1	223
20040710	20060630	RSAT	-8.9	44.1	8
20040720	20050715	RSAT	-171.2	44	-98
20040803	20050705	RSAT	-8.9	44.1	227
20040803	20050705	E115	-166.8	21.5	264
20040803	20051013	V344	-166.8	24	1
		RSAT		44.1	10
20040827	20050822		-8.9		
20040827	20060901	V451	-13.3	23	-76
20040907	20050927	E115	-166.8	21.5	69
20040907	20050719	V115	-168.8	21.5	-284
20040907	20060808	V115	-168.8	21.5	-112
20040915	20050831	E222	-13.3	25	9
20040920	20050915	RSAT	-8.9	44.1	-60
20040930	20050925	RSAT	-171.2	44	-285
20041001	20060728	V451	-13.3	23	59
20041012	20050614	V115	-168.8	21.5	34
20041014	20050915	RSAT	-8.9	44.1	-285
20041014	20051102	RSAT	-8.9	44.1	150
20041020	20060712	V222	-13.3	25	155
20041024	20050715	RSAT	-171.2	44	119
20041024	20060827	RSAT	-171.2	44	-125
20050622	20071010	V222	-13.3	25	44
20050622	20060824	V222 V344	-166.8	23	64
20050630	20070913	V344	-166.8	24	-90
20050715	20060803	RSAT	-171.2	44	37
20050715	20060827	RSAT	-171.2	44	-244
20050719	20060704	V115	-168.8	21.5	36
20050719	20060808	V115	-168.8	21.5	171
20050719	20060912	V115	-168.8	21.5	-175
20050812	20070817	E451	-13.3	23	99
20050812	20070921	V451	-13.3	23	-223
20050822	20060817	RSAT	-8.9	44.1	-170
20050915	20060724	RSAT	-8.9	44.1	149
20050927	20071002	V115	-168.8	21.5	54
20051013	20060615	V344	-166.8	24	177
20060615	20070705	V344	-166.8	24	-2
20060623	20070817	E451	-13.3	24 23	65
20060710	20070817			44	-86
		RSAT	-171.2		
20060720	20070913	V344	-166.8	24	-212
20060803	20070915	RSAT	-171.2	44	81
20060816	20070801	V222	-13.3	25	373
20060816	20071010	V222	-13.3	25	18
20060817	20070719	RSAT	-8.9	44.1	-58
20060901	20070817	E451	-13.3	23	-220
	20070921	V451	-13.3	23	329
20060901	20070721	1 151			
20060901 20060910					
	20070929 20070822	RSAT RSAT	-8.9 -171.2	44.1 44	141 -283

B00B02

Table 1. (continued)

Master Date	Slave Date	Satellite/Track ID	Track Angle (°)	Look Angle (°)	$B_{n}(m)$
20061022	20071007	V179	-13.2	21.2	-32
20070705	20080619	V344	-166.8	24	123
20070713	20080627	E451	-13.3	23	-190
20071002	20080708	V115	-168.8	21.5	368
20071026	20080627	V451	-13.3	23	-5
20080603	20080708	V115	-168.8	21.5	127
20080616	20080710	RSAT	-11.3	33.8	-276

^aDates are image acquisition times in yyyymmdd format (read 19970701 as 1 July 1997). Also included are satellite ID (E is ERS-2, V is Envisat, and RSAT is Radarsat-1), track ID (072, 115, 179, 344, and 451), satellite track angle, and SAR look angle at which the images were acquired. B_n is the perpendicular baseline of the corresponding InSAR pair.

Figure 2. Annual interferograms showing ground surface deformation of Okmok volcano from 1997 to 2008, specifically during the following time periods (date format here is yyyymmdd): (a) 19970909–19980929, (b) 19980910–19990930, (c) 19990914–20000725, (d) 20000731–20010702, (e) 20010726–20020627, (f) 20020814–20030902, (g) 20030912–20040723, (h) 20040710–20050822, (i) 20050719–20060808, (j) 20060615–20070705, and (k) 20071026–20080627. Satellite ID (E is ERS-2, R is Radarsat-1, and V is Envisat), satellite flight direction, and radar look direction are labeled. Each fringe (full color cycle) represents 28 mm of range change between the ground and the satellite. Additional information on SAR images used to produce the interferograms is given in Table 1. Areas that lack interferometric coherence are uncolored.

Figure 3. Interferograms spanning the following periods during the year preceding the 12 July 2008 eruption at Okmok (date format here is yyyymmdd): (a) 20071026–20080627 (Envisat Track 451), (b) 20070705–20080619 (Envisat Track 344), (c) 20070713–20080627 (ERS–2 Track 451), (d) 20071002–20080708 (Envisat Track 115), (e) 20080616–20080710 (Radarsat-1 Ascending Track), and (f) 20080603–20080708 (Envisat Track 115). Satellite ID (E is ERS-2, R isRadarsat-1, and V is Envisat), satellite flight direction and radar look direction are labeled. Each fringe (full color cycle) represents 28 mm of range change between the ground and the satellite. Areas that lack interferometric coherence are uncolored.

during 2005–2006 (Figure 2i), followed by nearly no volcano-wide deformation during 2006–2007 (Figure 2j). About 15 cm of uplift occurred from summer 2007 to 10 July 2008, shortly before the 12 July 2008 eruption (Figure 2k).

[10] Interferograms from different sensors/tracks (Figure 3) confirm that the inflation rate at Okmok during 2007–2008 was the greatest since 2002–2004. We were fortunate to obtain two images acquired on 8 and 10 July 2008 (Figures 3e and 3f), just a few days prior to the 12 July 2008 eruption. InSAR images that span 30–40 days immediately before the eruption (Figures 3e and 3f) indicate an inflation rate that is similar to that for interferograms that span a full year prior to the eruption (Figures 3a–3d). This suggests that the inflation rate did not change markedly during the month before the 2008 eruption began, which is consistent with independent continuous GPS observations [*Freymueller et al.*, 2008; *Larsen et al.*, 2009].

3. Deformation Modeling, Error Estimation, and Analysis

3.1. Source Geometry

[11] Previously, deformation data sets for Okmok volcano have been modeled using a point source within a homogenous isotropic elastic half-space [*Mogi*, 1958], which fits well the campaign GPS data for 2000–2002 [*Miyagi et al.*, 2004], continuous GPS (CGPS) data for 2002–2007 [*Fournier et al.*, 2009], and InSAR data for 1992–2003 [*Lu et al.*, 1998, 2000, 2005; *Mann et al.*, 2002; *Masterlark*, 2007]. To explore whether a more complicated source geometry would provide

a better fit to the complete InSAR data set, we created an average interferogram for each of the 9 tracks included in our study (Figure 4a). This approach was made possible by the high quality of the interferograms, in which more than 75% of pixels corresponding to Okmok Island are coherent. We modeled the averaged interferograms using both a tension sphere source [Mogi, 1958] and a vertical uniformly pressured prolate spheroid source [Yang et al., 1988; Fialko and Simons, 2000]. For each interferogram, we determined best fit parameters for the location (horizontal coordinates and depth) and "strength" (volume or pressure change) of the deformation source by assuming the magma residing in the reservoir is incompressible. For a discussion on how magma compressibility affects deformation modeling results, please refer to the papers by Johnson et al. [2000] and Rivalta and Segall [2008]. To account for the effect of topography on the observed deformation field, we used the simple approach proposed by Williams and Wadge [1998]. We used the downhill simplex method and Monte Carlo simulations [Press et al., 1992] to estimate optimal parameters, and the rootmean-square error (RMSE) between observed and modeled interferograms as the prediction fit criterion.

[12] Treating atmospheric delay artifacts as uncorrelated noise in InSAR data can result in substantial underestimates of the uncertainties in model parameters [e.g., *Jonsson*, 2002; *Wright et al.*, 2003; *Lohman and Simons*, 2005]. In this study, we estimated uncertainties for each interferogram using a Monte Carlo approach [e.g., *Wright et al.*, 2003]. We calculated representative atmospheric noise parameters for each interferogram based on the assumption that the atmospheric

Figure 4. (left) Observed average interferograms, (middle) synthetic interferograms from a point pressure source model, and (right) synthetic interferograms from a prolate spheroid source model for the following nine satellite tracks (Table 1): (a) Radarsat-1 ascending track, (b) Radarsat-1 descending track, (c) ERS-2 descending track 072, (d) ERS-2 descending track 115, (e) ERS-2 ascending track 222, (f) ERS-2 descending track 344, (g) ERS-2 ascending track 451, (h) Envisat descending track 115, and (i) Envisat descending track 344. Satellite flight direction and radar look direction are labeled. Each fringe (full color cycle) represents 28 mm of range change between the ground and the satellite. Areas that lack interferometric coherence are uncolored.

noise structure function is homogeneous and radially symmetric across Okmok volcano. We calculated a 1-D covariance function, parameterized using an exponential Bessel function [Biggs et al., 2009], using only far-field areas of each interferogram where topography-related atmospheric artifacts were modeled as a linear function of elevation and removed. Then we used the results to create 20 sets of synthetic noise for each interferogram using the method of Wright et al. [2003]. Finally, we calculated best fitting parameters for a Mogi-type source and a prolate spheroid source by (1) modeling each interferogram independently and (2) modeling all of the interferograms jointly (Table 2). The range of these solutions represents the sensitivity of model parameters to realistic variations in atmospheric conditions, and thus provides a better estimate of the associated uncertainties.

[13] When the averaged interferograms are modeled jointly, the best fit RMSEs for the two source types are identical at 3.5 mm (Table 2). Accordingly, the synthetic interferograms for the best fit Mogi source are indistinguishable from those for the best fit prolate spheroid source (Figures 4b and 4c). The experimental F test requires that, in order to be considered a significant improvement over a simpler model, any

model with more degrees of freedom must provide a definable improvement in RMSE [e.g., Gordon et al., 1987; Dzurisin et al., 2009]. In this case, the vertical prolate spheroid model has two more degrees of freedom than the Mogi model (major and minor axes in addition to X, Y, Z coordinates), but provides no improvement in RMSE. Therefore, the spheroid model fails the experimental F test for significance. Note also from Table 2 that (1) the center coordinates for the two source types are nearly identical, (2) the model-derived uncertainties in the Mogi source position are about half as large as for the prolate spheroid source, and (3) the asperity ratio between the major and minor axes for the best fit prolate spheroid model is about 1.04, which corresponds very nearly to a sphere. We conclude that the magma storage zone beneath Okmok can be approximated by a sphere with a radius of about 1 km (Table 2). Therefore, and for computational simplicity, we used the Mogi [1958] source for all subsequent analysis of the Okmok intereruption interferograms.

3.2. Mogi Modeling of Individual Interferograms

[14] As is the case for campaign GPS and CGPS data [*Miyagi et al.*, 2004; *Fournier et al.*, 2009], the Mogi source fits the observed InSAR images well. Figure 5 shows observed

Figure 4. (continued)

(Figure 5a and 5d), modeled (Figure 5b and 5e), and residual (Figure 5c and 5f) interferograms for 1 year periods of inflation (2003–2004) and deflation (2004–2005). After volcano-wide deformation due to the best fit Mogi source is removed, residual fringes that correspond to the 1997 lava flow remain in both of the interferograms. The surface of the flow continued to subside at rates as high as 3 cm/y during 2003–2007. In fact, 2006–2007 interferograms are dominated by subsidence of the 1997 lava flow (e.g., Figure 2g).

[15] To explain persistent subsidence of the 1997 lava flow, Lu et al. [2005] considered the following three possible mechanisms: (1) poroelastic deformation of the caldera floor caused by the lava flow gravity load [Wang, 2000]; (2) thermoelastic deformation of the flow due to cooling after emplacement [Biot, 1956]; and (3) viscoelastic relaxation of the caldera floor caused by the lava flow gravity load [Jaeger, 1969; Briole et al., 1997; Stevens et al., 2001]. Lu et al. [2005] constructed two-dimensional finite element models of the deformation field for each mechanism, and concluded that the subsidence most likely was caused by a combination of thermoelastic cooling of the 1997 flow and viscoelastic relaxation of the caldera floor in response to the gravity load from both the 1997 and nearby pre-1997 flows. The same two mechanisms are the most likely explanation for subsidence observed in residual interferograms for the entire time period 1997-2008.

[16] Localized deformation of young lava flows combined with broader deformation caused by magma accumulation and withdrawal produce the complex deformation fields revealed by the 1997–2008 interferograms. The effect of lava flow contraction can last many years [e.g., *Lu et al.*, 2005]. For example, a significant amount of subsidence (1 to 2 cm/y) has been observed about 50 years after the emplacement of the 1958 lava flows at Okmok volcano [*Lu et al.*, 2005]. This has implications for positioning geodetic markers and deformation sensors at Okmok and other similar volcanoes, and for interpretation of resulting point measurement data (e.g., GPS, tilt, borehole strain). InSAR images can provide an important spatial context for such endeavors, thus helping to avoid misinterpretations caused by unrecognized deformation sources such as young flows, localized faulting, or hydrothermal activity.

[17] Our objective here was to model the source responsible for volcano-wide deformation at Okmok, so we masked the 1997 lava flow from InSAR images before modeling them to avoid any bias from flow-related deformation. A map showing the extent of the 1997 flow can be generated from the 1997 lava thickness map produced by *Lu et al.* [2003b]. Alternatively, we determined the area covered by 1997 lava by stacking interferograms that span 2005–2007. Very little volcano-wide deformation occurred during that period, so the stacked interferograms delineate the extent of the subsiding 1997 lava flow. The result is very similar to that derived from the thickness map of *Lu et al.* [2003b].

[18] Best fit Mogi source parameters for individual interferograms were analyzed to investigate the spatial stability of

Figure 4. (continued)

the deformation source over time. Figure 6a shows the horizontal positions of the best fit sources for all of the Okmok intereruption interferograms. The sources cluster tightly near the center of the caldera. Figures 6b and 6c show time series plots of X and Y coordinates of the best fit Mogi source with respect to an arbitrary reference point (M in Figure 6a). Our intention in making the plots was to investigate any systematic horizontal migration of the deformation source. There is no clear trend in Y (south-north, Figure 6c), but Figure 6b shows an apparent westward migration (decreasing X) of the source by about 0.5 km from 1998 to 2008. Given the scatter in X values, the significance of this trend is open to question. However, slight westward migration of the source over time would be consistent with the observation that the 12 July 2008 deformation source is about 1 km west of the average source position from preeruption interferograms (Figure 6a [see also Lu and Dzurisin, 2010]). Due to large uncertainties in the modeled Mogi source position, we cannot

ascertain from the interferograms whether any shift in source location occurred shortly before the 2008 eruption (Figure 6).

[19] There is no clear trend in the depth of the best fit Mogi source from 1998 to 2008; the weighted average depth is about 3 km below sea level (Figure 7a). Because the depth-strength ambiguity is inherent in inversions of a single component of three-dimensional deformation (range change, in this case) [*Dieterich and Decker*, 1975], and because a primary objective of this study was to track magma storage changes during 1997–2008 in a consistent way, we fixed the source location (X, Y, Z) to its average value from pre-eruption interferograms and estimated only source volume change as a function of time (Figure 7b).

3.3. Time Series Source Volume Changes

[20] We created a time series using the method of *Berardino et al.* [2002] to solve for the rate of source volume change during each time interval spanned by an interferogram using a

Table 2. Best Fit Mogi and Prolate Spheroid Source Parameters and One-Sigma Uncertainties^a

	e	1		e		
	X (km)	Y (km)	Z (km)	Major Axis (km)	Minor Axis (km)	Best RMSE (mm ²)
		InS	SAR Images That are	e Individually Modeled		
Mogi	20.51 ± 0.13	21.80 ± 0.07	2.78 ± 0.28	NA	NA	NA
Spheroid	20.48 ± 0.26	21.85 ± 0.18	3.09 ± 0.46	2.08 ± 1.08	1.99 ± 1.02	NA
			InSAR Images That	are Jointly Modeled		
Mogi	20.50 ± 0.02	21.80 ± 0.02	3.08 ± 0.05	NA	NA	3.5
Spheroid	20.48 ± 0.04	21.80 ± 0.05	3.05 ± 0.11	2.01 ± 0.34	1.94 ± 0.35	3.5

 a RMSE is the root-mean-square error between observed and modeled interferograms. The reference for the horizontal coordinates (X, Y) is the southwestern corner of Figure 1 at geographic coordinates of N53.237794° and W168.451406°.

Figure 5. (a) Observed, (b) modeled, and (c) residual interferograms during a period of inflation at Okmok volcano, 12 September 2003 to 23 July 23 2004 (Table 1). (d) Observed, (e) modeled, and (f) residual interferograms during a period of deflation, 7 September 2004 to 19 July 2005 (Table 1). Satellite flight direction and radar look direction are labeled. Each fringe (full color cycle) represents 28 mm of range change between the ground and the satellite. Areas that lack interferometric coherence are uncolored.

minimum norm, singular value decomposition. This approach reduces the effect of atmospheric path delay artifacts, which usually are associated with particular epochs and are not spatially correlated through time. We weighted the solutions using the error estimate for each interferogram, as discussed above, and integrated the results to produce a time series of cumulative volume change (Figure 8). We combined error estimates for individual interferograms to estimate the uncertainty in cumulative source volume change.

[21] Magma storage beneath Okmok, as inferred from the time series plot of source volume changes (Figure 8), increased steadily from 1997 to 2001 and more rapidly during 2002–2004. Source inflation paused during 2004–2007, then resumed until the start of the 2008 eruption on 12 July. Minor amount of deflation occurred during 2004–2005, a comparable amount of inflation during 2005–2006, and nearly no deformation during 2004–2007 was negligible. These source volume estimates from InSAR imagery match well with CGPS results for the period 2002–2007 [*Fournier et al.*, 2009]. In contrast to GPS, InSAR observations are limited in temporal resolution. Therefore, short-term fluctuations in deformation rate were possible and even likely given the GPS record [*Fournier et al.*, 2009].

4. Discussion

4.1. Capacity of the Okmok Magma Reservoir and Timing of the 2008 Eruption

[22] Our analysis indicates that the source location responsible for surface deformation at Okmok during 1997–2008 was the same one that was active during the 1997 and 2008 eruptions [*Lu et al.*, 2005; *Lu and Dzurisin*, 2010; *Mann et al.*, 2002]. This source, which we interpret as a magma

storage zone, is centered ~3.5 km beneath the center of the 10 km wide caldera floor. Modeling of the deformation field indicates that the magma reservoir is approximated by a sphere with a radius of ~1 km. The source inflation/deflation rate was not steady during 1997–2008, suggesting a time-variant magma supply rate to the shallow storage zone beneath Okmok. We infer that, when the magma pressure within the reservoir reached a threshold in July 2008, an eruption ensued. Withdrawal of magma during the eruption depressurized the reservoir, causing volcano-wide subsidence and initiating a new intereruption deformation cycle.

[23] Source parameters for periods of inflation and deflation are similar, so we attribute both processes to the same source, i.e., a magma storage zone in the upper crust. Inflation occurs when magma accumulates in storage zone, presumably from a magma production zone in the lower crust or upper mantle. Deflation occurs rapidly during eruptions and at a lower rate during periods between eruptions when the magma supply rate is low enough. Using the amount of subsidence observed during 2004-2005 and constraints on magma composition from petrologic analysis of 1997 lava, Fournier [2008] calculated the volatile content of intruding magma to be greater than ~ 4.5 wt.% H₂O. During periods when the magma supply rate to the reservoir is low (e.g., 2004–2005), we envision that outgassing of H_2O , CO_2 , and sulfur gases is sufficient to cause net deflation and surface subsidence. Most of the time between eruptions, the magma supply rate is high enough to overcome this effect and cause net inflation.

[24] Assuming that deformation was elastic and ignoring any differences in strength or compressibility between the magma reservoir and its host rock, the source volume change associated with the 1997 eruption was $-4.7 \pm 0.5 \times 10^7$ m³ [*Lu et al.*, 2005]. From the end of that eruption through summer 2004, the source volume increased by $3.2-4.5 \times 10^7$ m³ (i.e., 75–85% of the source volume decrease associated with the 1997 eruption). By summer 2004, the upper bound of the estimated magma volume added to the reservoir since the end of the 1997 eruption was slightly more than the lower bound of the estimated magma volume withdrawn from the reservoir during that eruption (Figure 8). By 10 July 2008, we estimate that $3.7-5.2 \times 10^7$ m³ of magma had been added to the reservoir since the end of the 1997 eruption (i.e., 85-100% of the magma withdrawn during the eruption). In other words, our analysis indicates that the volume of magma withdrawn from

the reservoir during the 1997 eruption was mostly replenished by July 2008 and possibly as early as summer 2004. This suggests that the timing of the 2008 eruption was determined in part by the time required to replenish the reservoir after the 1997 eruption, and hints at the existence of a threshold beyond which reservoir capacity is exceeded and an intrusion or eruption is likely to ensue.

4.2. Shallow Magma Plumbing System and Eruption Triggering Mechanism

[25] We speculate that an intracaldera ring fracture system beneath Okmok caldera provides magma migration pathways from the storage zone to vents inside the caldera. The occurrence of several eruptions in succession at Cone A during the 20th century indicates that the same pathway can endure for decades. The existence of more than one intracaldera vent (Cones A and D) and the occurrence of the 2008 eruption near Cone D indicate that the preferred magma migration path eventually changes. Which pathway is activated in a given eruption might be determined by the reservoir pressure and the relative strengths of potential pathways, i.e., portions of the ring fracture. If so, repeated eruptions from the same vent might be expected until its feeder becomes blocked during a long repose or by some other change that favors an alternative magma migration path.

[26] Taken at face value, our results indicate that the amount of magma stored at shallow depth beneath Okmok did not increase appreciably during 2004-2007, following a period of steady accumulation that began soon after the 1997 eruption ended (Figure 8). This is reminiscent of the pattern observed before the 1997 eruption. In that case, the average surface uplift rate decreased from ~10 cm/y during 1992-1993 to 2-3 cm/y during 1993-1995, and the surface subsided at an average rate of 1-2 cm/y during 1995-1996 [Lu et al., 2005]. Declining inflation rates that last for a few years prior to eruptions also have been observed at other shield volcanoes [Dvorak and Dzurisin, 1997] including Westdahl, which is located about 200 km northeast of Okmok [Lu et al., 2003a]. The diminishing pressure gradient between a shallow magma reservoir and its deeper source region while the reservoir is inflating and pressurizing could account for a decreasing magma supply rate as an eruption approaches [Dvorak and Okamura, 1987]. The absence of significant

Figure 6. (a) Best fit Mogi source horizontal locations (X is easting and Y is northing) for interferograms acquired from 1997 to 2008 (Table 1), superimposed on a shaded relief image of Okmok volcano. Black cross represents the average position of the deformation sources from individual interferograms and yellow cross the average position of the deformation sources from the 2008 eruption interferograms [Lu and Dzurisin, 2010]. Star represents the location of 2008 vent. (b) Change in X position of the best fit Mogi source as a function of time, plotted relative to an arbitrary reference point M that is shown in Figure 6a. (c) Change in Y position of the best fit Mogi source as a function of time, plotted as in Figure 6b. East and north are taken as positive for the time series plots. The synthetic interferograms in Figure 4 are from the best fit solutions using the average position of the deformation sources during 1997-2008 (black cross in Figure 6a and see also Table 2).

Figure 7. (a) Depth estimates of the best fit Mogi source with associated uncertainties, plotted as a function of time. (b) Volume estimates of the best fit Mogi source with associated uncertainties, plotted as a function of time. Horizontal bars represent time periods spanned by individual interferograms, and vertical bars represent one-sigma error bars (see text for discussion). The weighted average source depth (thick dotted line in Figure 7a) is about 3 km below sea level or 3.5 km beneath the caldera floor.

inflation at Okmok during 1993-1996 and 2004-2007 might indicate critical states of pressurization for the reservoir, in which the surrounding country rock is strong enough to temporarily retard the magma supply from depth. Exsolution of magmatic volatiles during these periods and resulting vesiculation might have triggered the eruptions in 1997 and 2008. Experience at other volcanoes suggests that the more common pattern is a steady or increasing inflation rate as an eruption draws near [Dvorak and Dzurisin, 1997]. Therefore, there might be a spectrum between those cases and ones in which the inflation rate slows as a function of time before some other process tips the balance either toward or away from an eruption (e.g., vesiculation or cooling/crystallization, respectively). This possibility recommends caution in the interpretation of a declining inflation rate, especially at basaltic volcanoes.

4.3. Short-Term Deformation Precursor to 1997 Eruption?

[27] Was there significant deformation at Okmok from summer 1996 to February 1997, prior to the start of the eruption on 13 February 1997? Because we do not have any useful InSAR images or other geodetic data for that period, we cannot provide a definite answer to that question. However, based on the deformation trend observed during 2004– 2008 prior to the start of the 2008 eruption (i.e., resumption of inflation during 2007–2008 following a period of quiescence during 2004–2007), we suspect that the 1997 eruption likewise was preceded by a period of inflation that lasted several months. Continuous InSAR observations from multiple satellites throughout the next eruption cycle at Okmok will help to test ideas advanced here and refine our understanding of the volcano's magma plumbing system and eruption triggering mechanisms.

5. Conclusion

[28] Multitemporal InSAR images from 3 different radar satellites have been used to map the intereruption deformation of Okmok volcano during 1997–2008. A Mogi point pressure source or a finite sphere with a radius of 1 km provides a good fit to the time series deformation images. Deformation modeling reveals that a shallow magma storage zone centered about ~3.5 km beneath the center of the 10 km diameter caldera floor has been responsible for the observed deformation. The intereruption deformation during 1997–2008 is characterized by an initially rapid inflation followed by oscillatory but generally slowing inflation, suggesting that the magma supply rate decreased with time in response to the

Figure 8. Estimated volume of additional magma stored in the shallow reservoir beneath Okmok as a function of time from 1997 to 10 July 2008. Error bars represent one-sigma uncertainties (see text for discussion). Shaded zone represents the source volume decrease associated with the 1997 eruption, as inferred from a coeruption interferogram [*Lu et al.*, 2005]. The volume of magma withdrawn from the reservoir during the 1997 eruption was largely replenished before the start of the 2008 eruption, perhaps as early as 2004 and more likely by mid-2008.

diminishing pressure difference between the shallow magma storage zone and a deep magma source. The total amount of magma added to the shallow storage zone from the end of the 1997 eruption to a few days before the 2008 eruption was 85–100% of the 1997 eruption volume. Eventually, exsolution of magmatic volatiles and the resulting vesiculation of accumulated magma in the shallow storage zone caused a critical pressure threshold to be exceeded, triggering the 2008 eruption.

[29] In this study, we have again demonstrated that InSAR is a valuable tool for long-term volcano monitoring. Obviously, more frequent SAR image acquisitions would make InSAR more useful for real time monitoring. However, InSAR analysis shows that eruptions at Okmok in 1997 and 2008 were preceded by periods of little or no deformation that lasted 3-4 years and ended less than a year before those eruptions began. This pattern suggests that short-term forecasting based on InSAR-mapped deformation alone might be difficult in some cases. InSAR can effectively track surface deformation from summer to summer, but might not provide a robust indication of an ensuing eruption in the months or weeks beforehand. This is especially true at times when the volcano is covered by snow and InSAR is ineffective. Experience shows that short-term precursors such as localized deformation, seismicity, and changes in volcanic gas emission commonly are observed when a shallow magma reservoir nears rupture or as magma intrudes surrounding rock [e.g., Benoit and McNutt, 1996; Sparks, 2003]. Such precursors can be detected by in situ sensors and they typically provide days to months of warning (although seismic precursors to the Okmok eruption that began on 12 July 2008 lasted only a few hours). Therefore, effective monitoring and hazards mitigation for a volcano like Okmok requires the integration and analysis of multiple geophysical and geochemical data sets in near-real time.

[30] Acknowledgments. Original ERS-2 and Envisat SAR raw data are copyrighted by the European Space Agency (ESA) 1997–2008 and were provided by Alaska Satellite Facility (ASF) and ESA. Original Radarsat-1 raw data are copyrighted by the Canadian Space Agency (CSA) and were provided by ASF. This work is supported by NASA's Earth Surface and Interiors (ESI) program through grant 2005–0021, and by the USGS Volcano Hazards Program and Land Remote Sensing Program. We thank ESA and ASF for their outstanding support in providing SAR data on a timely basis, M. Lisowski and W. McCausland for technical reviews and T. Fournier for discussion of CGPS data and analysis. Constructive comments from Associate Editor R. Lohman and two anonymous reviewers have improved the manuscript.

References

- Benoit, J. P., and S. R. McNutt (1996), Global volcanic earthquake swarm database and preliminary analysis of volcanic earthquake swarm duration, Ann. Geofis., 39, 221–229.
- Berardino, P., G. Fornaro, R. Lanari, and E. Sansosti (2002), A new algorithm for surface deformation monitoring based on small baseline differential SAR interferograms, *IEEE Trans. Geosci. Remote Sens.*, 40, 2375– 2383, doi:10.1109/TGRS.2002.803792.
- Biggs, J., R. Burgmann, J. Freymueller, Z. Lu, B. Parsons, I. Ryder, G. Schmalzle, and T. Wright (2009), The postseismic response to the 2002 M7.9 Denali Fault Earthquake: Constraints from InSAR 2003–2005, *Geophys. J. Int.*, 176, 353–367, doi:10.1111/j.1365-246X.2008.03932.x.
- Biot, M. A. (1956), Thermoelasticity and irreversible thermodynamics, J. Appl. Phys., 27(3), 240–253, doi:10.1063/1.1722351.
- Briole, P., D. Massonnet, and C. Delacourt (1997), Post-eruptive deformation associated with the 1986–87 and 1989 lava flows of Etna detected by

radar interferometry, *Geophys. Res. Lett.*, 24, 37-40, doi:10.1029/96GL03705.

- Dieterich, J. H., and R. W. Decker (1975), Finite element modeling of surface deformation associated with volcanism, J. Geophys. Res., 80, 4094–4102, doi:10.1029/JB080i029p04094.
- Dvorak, J., and D. Dzurisin (1997), Volcano geodesy: The search for magma reservoirs and the formation of eruptive vents, *Rev. Geophys.*, 35, 343–384, doi:10.1029/97RG00070.
- Dvorak, J., and A. T. Okamura (1987), A hydraulic model to explain variations in summit tilt rate at Kilauea and Mauna Loa volcanoes, U.S. Geol. Surv. Prof. Pap., 1350, 1281–1296.
- Dzurisin, D., M. Lisowski, and C. Wicks (2009), Continuing inflation at Three Sisters volcanic center, central Oregon Cascade Range, USA, from GPS, leveling, and InSAR observations, *Bull. Volcanol.*, 71, 1091–1110, doi:10.1007/s00445-009-0296-4.
- Fialko, Y., and M. Simons (2000), Deformation and seismicity in the Coso geothermal area, Inyo conty, California: Observations and modeling using satellite radar interferometry, J. Geophys. Res., 105, 21,781– 21,793, doi:10.1029/2000JB900169.
- Fournier, T. (2008), Analysis and interpretation of volcano deformation in Alaska: Studies from Okmok and Mt Veniaminof volcanoes, Ph.D. thesis, Univ of Alaska Fairbanks, Fairbanks, Alsaka.
- Fournier, T., J. Freymueller, and P. Cervelli (2009), Tracking magma volume recovery at Okmok volcano using GPS and an unscented Kalman filter, J. Geophys. Res., 114, B02405, doi:10.1029/2008JB005837.
- Freymueller, J., T. Fournier, and A. Kaufman (2008), Deformation of Okmok volcano associated with its 2008 eruption, *Eos Trans. AGU*, 89(53), Fall Meet. Suppl., Abstract A53B-0260.
- Gordon, R. G., S. Stein, C. DeMets, and D. Argus (1987), Statistical tests for closure of plate motion circuits, *Geophys. Res. Lett.*, 14, 587–590, doi:10.1029/GL014i006p00587.
- Grey, D. (2003), Post-caldera eruptions at Okmok volcano, Umnak Island, Alaska, with emphasis on recent eruptions from Cone A., M.S. thesis, Univ. of Alaska Fairbanks, Fairbanks, Alaska.
- Jaeger, J. C. (1969), *Elasticity, Fracture and Fluid Flow*, 268 pp., Methuen, London.
- Johnson, D. J., F. Sigmundsson, and P. T. Delaney (2000), Comment on "Volume of magma accumulation or withdrawal estimated from surface uplift or subsidence, with application to the 1960 collapse of Kilauea volcano" by P. T. Delay and D. F. McTigue, *Bull. Volcanol.*, 61, 491–493, doi:10.1007/s004450050006.
- Jonsson, S. (2002), Modeling volcano earthquake deformation from satellite radar interferometric observations, Ph.D. thesis, Stanford Univ., Palo Alto, Calif.
- Larsen, J., C. Neal, P. Webley, J. Freymueller, M. Haney, S. McNutt, D. Schneider, S. Prejean, J. Schaefer, and R. Wessels (2009), Eruption of Alaska volcano breaks historic pattern, *Eos Trans. AGU*, 90(20), 173– 175, doi:10.1029/2009EO200001.
- Lohman, R., and M. Simons (2005), Some thoughts on the use of InSAR data to constrain models of surface deformation: Noise structure and data downsampling, *Geochem. Geophys. Geosystems.*, 6, Q01007, doi:10.1092/2004GC000841.
- Lu, Z., and D. Dzurisin (2010), Ground surface deformation patterns, magma supply, and magma storage at Okmok volcano, Alaska, inferred from InSAR analysis: 2. Coeruptive deflation, July–August 2008, J. Geophys. Res., 115, B00B03, doi:10.1029/2009JB006970.
- Lu, Z., D. Mann, and J. Freymueller (1998), Satellite radar interferometry measures deformation at Okmok Volcano, *Eos Trans. AGU*, 79(39), 461–468, doi:10.1029/98EO00348.
- Lu, Z., D. Mann, J. Freymueller, and D. Meyer (2000), Synthetic aperture radar interferometry of Okmok volcano, Alaska: Radar observations, J. Geophys. Res., 105, 10,791–10,806, doi:10.1029/2000JB900034.
 Lu, Z., T. Masterlark, D. Dzurisin, R. Rykhus, and C. Wicks (2003a),
- Lu, Z., T. Masterlark, D. Dzurisin, R. Rykhus, and C. Wicks (2003a), Magma supply dynamics at Westdahl volcano, Alaska, modeled from satellite radar interferometry, J. Geophys. Res., 108(B7), 2354, doi:10.1029/2002JB002311.
- Lu, Z., E. Fielding, M. Patrick, and C. Trautwein (2003b), Estimating lava volume by precision combination of multiple baseline spaceborne and airborne interferometric synthetic aperture radar: The 1997 eruption of Okmok volcano, Alaska, *IEEE Trans. Geosci. Remote Sens.*, 41, 1428–1436, doi:10.1109/TGRS.2003.811553.
- Lu, Z., T. Masterlark, and D. Dzurisin (2005), Interferometric synthetic aperture radar study of Okmok volcano, Alaska, 1992–2003: Magma supply dynamics and post-emplacement lava flow deformation, *J. Geophys. Res.*, *110*, B02403, doi:10.1029/2004JB003148.
- Mann, D., J. Freymueller, and Z. Lu (2002), Deformation associated with the 1997 eruption of Okmok volcano, Alaska, J. Geophys. Res., 107(B4), 2072, doi:10.1029/2001JB000163.

- Masterlark, T. (2007), Magma intrusion and deformation predictions: Sensitivities to the Mogi assumptions, J. Geophys. Res., 112, B06419, doi:10.1029/2006JB004860.
- Miller, T. P., R. G. McGimsey, D. H. Richter, J. R. Riehle, C. J. Nye, M. E. Yount, and J. A. Dumoulin (1998), Catalog of the historically active volcanoes of Alaska, U.S. Geol. Surv. Open File Rep., 98–582, 1–104.
- Miyagi, Y., J. Freymueller, F. Kimata, T. Sato, and D. Mann (2004), Surface deformation caused by shallow magmatic activity at Okmok volcano, Alaska, detected by GPS campaigns 2000–2002, *Earth Planets Space*, 56, e29–e32.
- Mogi, K. (1958), Relations between the eruptions of various volcanoes and the deformations of the ground surface around them, *Bull. Earthquake Res. Inst. Univ. Tokyo*, *36*, 99–134.
- Patrick, M. R., J. Dehn, K. R. Papp, Z. Lu, L. Moxey, K. G. Dean, and R. Guritz (2003), The 1997 eruption of Okmok Volcano, Alaska: A synthesis of remotely sensed imagery, *J. Volcanol. Geotherm. Res.*, 127, 87– 105, doi:10.1016/S0377-0273(03)00180-X.
- Press, W., S. Teukolsky, W. Vetterling, and B. Flannery (1992), Numerical Recipes in C: The Art of Scientific Computing, 994 pp., Cambridge Univ. Press, Cambridge, U. K.
- Rivalta, E., and P. Segall (2008), Magma compressibility and the missing source for some dike intrusions, *Geophys. Res. Lett.*, 35, L04306, doi:10.1029/2007GL032521.
- Sparks, S. (2003), Forecasting volcanic eruptions, *Earth Planet. Sci. Lett.*, 210, 1–15.
- Stevens, N. F., G. Wadge, C. A. Williams, J. G. Morley, J. P. Muller, J. B. Murray, and M. Upton (2001), Surface movements of emplaced lava

flows measured by synthetic aperture radar interferometry, J. Geophys. Res., 106, 11,293–11,313, doi:10.1029/2000JB900425.

- Wang, H. F. (2000), *Theory of Linear Poroelasticity: With Applications to Geomechanics*, 287 pp., Princeton Univ. Press, Princeton, N. J.
 Williams, C. A., and G. Wadge (1998), The effects of topography on
- Williams, C. A., and G. Wadge (1998), The effects of topography on magma reservoir deformation models: Application to Mt. Etna and radar interferometry, *Geophys. Res. Lett.*, 25, 1549–1552, doi:10.1029/ 98GL01136.
- Wright, T., Z. Lu, and C. Wicks (2003), Source model for the Mw 6.7, 23 October 2002, Nenana Mountain Earthquake (Alaska) from InSAR, *Geophys. Res. Lett.*, 30(18), 1974, doi:10.1029/2003GL018014.
- Yang, X. M., P. Davis, and J. H. Dieterich (1988), Deformation from inflation of a dipping finite prolate spheroid in an elastic half-space as a model for volcanic stressing, J. Geophys. Res., 93, 4249–4257, doi:10.1029/JB093iB05p04249.

J. Biggs, Rosenstiel School of Marine and Atmospheric Sciences, University of Miami, 4600 Rickenbacker Cswy, Miami, FL 33149, USA.

D. Dzurisin and Z. Lu, Cascades Volcano Observatory, U.S. Geological Survey, 1300 SE Cardinal Ct., Building 10, Suite 100, Vancouver, WA 98683-9589, USA. (lu@usgs.gov)

S. McNutt, Alaska Volcano Observatory, University of Alaska Fairbanks, 903 Koyukuk Dr., P.O. Box 757320, Fairbanks, AK 99775-7320, USA.

C. Wicks Jr., U.S. Geological Survey, MS 977, 345 Middlefield Rd., Menlo Park, CA 94025, USA.