

Other Available Publications

- Gladwin M.** Stacey, F.D., Ultrasonic Pulse Velocity as a Rock Stress Sensor
Tectonophysics, 21, 39-45, 1973
- Gladwin, M.T.**, Precise in situ Measurements of Acoustic Velocity in Rock. *Rivista Italiana di Geofisica*, 22, N.5/6, 283-286, 1973
- Gladwin M.T.**, Stacey, F.D., Anelastic Degradation of Acoustic Pulses in Rock. *Physics of the Earth and Planetary Interiors*, 8, 332-336, 1974
- Metchnik, V.I., **Gladwin, M.T.**, Stacey, F.D., Core Convection as a Power Source for the Geomagnetic Dynamo-A Thermodynamic Argument *J. Geomag. Geoelect.*, 26, 405-415 1974
- Gladwin**, M. T. and Wolfe, J. Linearity of Capacitance Displacement Transducers. *J. Sc. Instr.* 46, 1099-1100, 1975. .
- Gladwin M.T.** Simultaneous Monitoring of Stress and Strain in Massive Rock. *Pageoph*, V115, 267-274, 1977.
- Stacey, G.P., **Gladwin, M.T.**, Rock Characterisation by Velocity and Q Measurement with Ultrasonics *Anelasticity in the Earth, Geodynamics Series*, 4, 1981
- Gladwin M.T.** Ultrasonic Stress Monitoring in Underground Mining. *Int. J. Rock. Mech. Min. Sci. & Geomech. Abstr.* 19, 231-228, 1982
- McKenzie, C.K., Stacey, G.P., **Gladwin, M.T.**, Ultrasonic Characteristics of a Rock Mass. *Int. J. Rock. Mech. Min. Sci. & Geomech. Abstr.* 19, 25-20, 1982
- Gladwin**, M. T., High Precision multi component borehole deformation monitoring. *Rev. Sci. Instrum.*, 55, 2011-2016, 1984. .
- Gladwin**, M. T. and Hart, R. Design Parameters for Borehole Strain Instrumentation. *Pageoph.*, 123, 59-88, 1985. .
- Gladwin**, M. T., Hart, R., and Gwyther, R. L. Tidal Calibration of Borehole Vector Strain Instruments. *EOS, (Trans. Am. G. Un.)* 66, 1057, 1985. .
- Johnston, M.J.S., **Gladwin**, M.T., and Linde, A.T. Preseismic Failure and Moderate Earthquakes. *I.A.S.P.E.I.*, Tokyo, August 19-30, S7-65, 35, 1985. .
- Gladwin**, M.T., and Johnston, M.J.S. Coseismic moment and total moment of the April 24, 1984, Morgan Hill and the January 26, 1986, Quiensabe earthquakes. *EOS, (Trans. Am. G. Un.)*, 67, 308, 1986. .
- Johnston, M.J.S., Borchardt, R.D., Glassmoyer, G., **Gladwin**, M.T., and Linde, A.T. Static and Dynamic Strain during and following January 26, 1986, Quiensabe, California, Earthquake. *EOS, (Trans., Am. G. Un.)*, 67, 16, 308, 1986. .
- Gladwin**, M.T., Gwyther, R., Hart, R., Francis, M., and Johnston, M.J.S., Borehole Tensor Strain Measurements in California. *J. Geophys. Res.* 92. B8 pp7981-7988, 1987. .
- Johnston, M. J. S., Linde, A.T., **Gladwin**, M.T., and Borchardt, R.D. Fault Failure with Moderate Earthquakes. *Tectonophysics*. 144, 189-206, 1987. .

- Gladwin**, M.T., Johnston, M.J.S., Tectonomagnetism and Intermediate-Term Stress Monitoring. *USGS Conference on Intermediate Term Prediction*, 1987
- Johnston, M.J.S., Borchardt, R.D., **Gladwin**, M.T., Glassmoyer, G., and Linde, A.T. Static and Dynamic Strain during the M_L 5.9 Banning, California Earthquake on July 8, 1986. *EOS, (Trans. Am. Geophys. Union)*, 68, 44, 1244 (1987).
- Myren, G.D., Johnston, M.J.S., Linde, A.T., **Gladwin**, M.T. and Borchardt, R.D. Borehole Strain Array near Parkfield, California. *EOS (Trans. Am. Geophys. Union)*, 68, 44, 1358 (1987).
- Gladwin**, M.T., Rowlands, D., Leven, J., A Multifunction Sonde for Horizontal Borehole Logging. *Geoscientific Frontiers*, 24, 329-345, 1987
- Gladwin**, M. T., Hart, R., and Gwyther, R. L. Continuous Regional Deformation Measurements Related to the North Palm Springs Earthquake of July 8, 1986. *EOS, (Trans. Am. Geophys. Union)* 69 1432, 1988.
- Gladwin**, M.T., Hart, R., and Gwyther, R.L. (1989) Deformation Monitoring Clusters - Why wait? *Crustal Deformation Measurement and Earthquake Mechanics Conference*, Morro Bay. (Invited Paper) .
- Johnston, M.J.S., Linde A.T. and **Gladwin** M.T. (1989) Did Preseismic Slip Occur During the Months to Minutes Before the October 18, 1989 Loma Prieta M_L 7.1 Earthquake? *A.G.U. Fall Meeting, Special Session on Loma Prieta (Central California) Earthquake of October 17, 1989*
- Gladwin**, M.T., Hart, R., and Gwyther, R.L. (1990) Continuous Deformation Measurements Prior to the Loma Prieta Earthquake. *EOS. Trans. Am. Geophys. Union* , Vol 71, No 43 , p 1461.
- Johnston, M.J.S., Linde, A.T. and **Gladwin**, M.T. (1990) Near-Field High Resolution Strain Measurements Prior to the October 18, 1989, Loma Prieta M_L 7.1 Earthquake. *Geophysical Res. Let.* Vol 17 No.10 pp 1777-1780.
- Gladwin**, M.T., Gwyther R.L., Higbie J.W. and Hart R.G. (1991) A Medium Term Precursor to the Loma Prieta Earthquake? *Geophys. Res. Let.* Vol 18 No.8 pp 1377-1380.
- Gwyther, R.L., **Gladwin**, M.T., and Hart, R.H.G. (1991) Interpretation of Continued Shear Strain Anomalies of the Loma Prieta Earthquake. *EOS. Trans. Am. Geophys. Union* , Vol 72, No 44 , p 310.
- Gladwin**, M.T., Breckenridge, K. S., Hart, R. H. G., and Gwyther, R. L. (1991) Recent Acceleration of Fault Creep-Strain Events at San Juan Bautista. *EOS. Trans. Am. Geophys. Union* , Vol 72, No 44 , p 484.
- Linde A.T., **Gladwin** M.T. and Johnston M.J.S. (1992) The Loma Prieta Earthquake, 1989 and Earth Strain Tidal Amplitudes: An Unsuccessful Search for Associated Changes. *Geophysical Res. Let.* Vol 19 No.3 pp 317-320.
- Gwyther R.L., **Gladwin** M.T. and Hart R.H.G. (1992) A Shear Strain Anomaly Following the Loma Prieta Earthquake. *Nature* Vol 356 No.6365 pp 142-144.

Johnston, M.J.S., Myren G.D., Mueller R.J., Linde A.T and **Gladwin** M.T.(1992) A Focussed Earthquake Experiment on the Southern Hayward Fault: Detection Array and Expected Strains and Displacements During Fault Rupture. *Proc. 2nd Conf. Earthquake Haz. in E. San Francisco Bay Region*. U.S. Div. Mines & Geol. Spec. Pub.113, 197-206.

Lindh, A.G., Breckenridge K, Johnston, M.J.S. and **Gladwin**, M.T.(1993) Seismicity and Creep at Parkfield: Building a Better Relationship. *Seis. Res. Lett.* Vol. 64, No.1., p32.

Gladwin, M.T., Gwyther, R.L. and Hart, R.H.G.(1993) A Shear Strain Precursor. *U.S. Geol. Surv. Prof. Pap.* 1550-C, 59-66.

Linde, A.T., **Gladwin**, M.T. and Johnston, M.J.S.(1993) Borehole Strain Measurements of Solid-Earth-Tidal Amplitudes. *U.S. Geol. Surv. Prof. Pap.* 1550-C, 81-85.

Gladwin, M.T., Gwyther, R.L., Hart, R.H.G. and Breckenridge K.(1993) Measurements of the strain field associated with episodic creep events on the San Andreas fault at San Juan Bautista, California (1994). *J. Geophys. Res.* Vol 99 (B3), 4559-4565.

Gladwin, M.T., Linde, A.T., Gwyther R.L. and Hart R.H.(1993) Triggering of Slow Strain Events at San Juan Bautista. *EOS. (Trans. Am. Geo. Un.)* 74 No 43 ,p 182.

Johnston M.J.S., Linde A.T., Myren D., **Gladwin** M.T. and Breckenridge K.(1993) A Slow Earthquake on the San Andreas Fault near San Juan Bautista, California, December 1992. *EOS, (Trans. Am. G. Un.)* 74(43) 1,p 182.

Wyatt F.K., Agnew D.H., Johnson H. and **Gladwin** M.T.(1993) Postseismic Strains and Tilts from the Landers Earthquakes: Fault Afterslip, Crustal Anelasticity, or Local Hydrology? *EOS. (Trans. Am. Geo. U.)* 74(43) , p 183.

Lindh, A.G, Breckenridge K. and **Gladwin** M.T.(1993) Seismicity and Creep at Parkfield *Proc. 8th Joint Meeting of US-Japan Conf. Natural Res.*, Panel Earthquake Pred.Tech., p 214.

Lindh, A.G., Breckenridge K, Johnston, M.J.S. and **Gladwin**, **M.T.** Seismicity and Creep at Parkfield: Building a Better Relationship. *Seis. Res. Lett.* Vol. 64, No.1., p32, 1993.

Gladwin, **M.T.** Strain Anomalies of the 1989 Loma Prieta , California Earthquake *EOS. (Trans. Am. Geo. Un.)* 75, supp , June 21 , p 56, 1994.

Gladwin, M.T., Gwyther, R.L. and Hart, R.H.G. A Shear Strain Anomaly Following the Loma Prieta Earthquake.*U.S. Geol. Surv. Prof. Pap.* (in press).

Gladwin, M. T., Breckenridge, K.S.,Gwyther, R. L. and Hart, R. Measurements of the Strain Field Associated with Episodic creep events at San Juan Bautista, California. *J. Geophys. Res.*,Vol 99 (B3), 4559-4565, 1994.

Gwyther R.L., **Gladwin** M.T. and Mee M.W. A Continuing Strain Anomaly Observed on Parkfield Borehole Tensor Strain Array. *EOS. (Trans. Am. Geo. Un.)* 75(44) , p 438, 1994.

Hart R., **Gladwin**, M.T., Gwyther R.L., Wyatt F.K. And Agnew D.C. Improved Interpretation of borehole strain data from recent Californian events by inclusion of

cross-coupling between strain components. *EOS. (Trans. Am. Geo. Un.)* 75(44), p 438, 1994.

Linde, A.T., Johnston M.J.S., **Gladwin**, M.T., and Breckenridge K.S. Modelling of a Slow Earthquake Sequence near San Juan Bautista, California, in December 1992 *EOS. (Trans. Am. Geo. Un.)* 75 No 16 ,p 113, 1994.

Linde, A.T., Johnston M.J.S., **Gladwin**, M.T., and Breckenridge K.S. A Sequence of Three Slow Earthquakes Near San Juan Bautista and Related Seismicity *EOS. (Trans. Am. Geo. Un.)* 75(44) , p 447, 1994.

Wyatt, F.K, Agnew, D.C. and **Gladwin** M.T. Continuous Measurements of Crustal Deformation for the 1992 Landers Earthquake Sequence. *Bull. Seis. Soc. Am*, Vol 84, No 3, 768-779, 1994.

Gladwin M.T., A.L. Linde, R.L.Gwyther, R.H.G.Hart and Mee M.W. Borehole Strain Observations of Aseismic Stress Transfer Processes *EOS. (Trans. Am. Geo. Un.)* 76(46) , p 544, 1995.

Hart R., **Gladwin**, M.T., Improved Strain Constraint of Slip Parameters using Crustal Layering: Borehole Tensor Observations of the Landers Earthquake. *EOS. (Trans. Am. Geo. Un.)* 76(46), p 406, 1995.

Gwyther,R., **Gladwin**,M.T., Long Term Monitoring of Mining-induced Strain Variations. *Exploration and Mining Research News*, 4 , 1995.

Gladwin M.T., R.L. Gwyther, R.H.G. Hart and A.T. Linde Aseismic Slip Episodes - Significant and Pervasive Components of the Earthquake Cycle? *EOS. (Trans. Am. Geo. Un.)* v77(46), p F516, 1996

Gwyther R.L., M.T. **Gladwin** and R.H.G. Hart Anomalous Shear Strain at Parkfield During 1993-94 *Geophys. Res. Lett. V 23 (18)* p 2425-2428 1996

Gwyther R.L., M.T. **Gladwin** and R.H.G. Hart The Significance of Aseismic Slip in Earthquake Processes: Evidence from Borehole Strainmeters. *EOS. (Trans. Am. Geo. Un.)* 77(22) , p W88, 1996.

Hart R.H.G., M.T. **Gladwin**, R.L. Gwyther, D.C. Agnew and F.K. Wyatt Tidal Calibration of Borehole strain meters: Removing the effects of small-scale inhomogeneity *J. Geophys. Res., V101(B11)*, p25553-25571, 1996

Linde A. T., M.T.**Gladwin**, M.J.S.Johnston, R.L.Gwyther & R.G.Bilham A Slow Earthquake Sequence near San Juan Bautista, California in December 1992. *Nature V. 383* p. 65-69 1996

Johnston M.J.S., M.T. **Gladwin**, R.L. Gwyther, A.T. Linde, G.D. Myren and R.J. Mueller Another Slow Earthquake on the San Andreas Fault Triggered by a M4.7 Earthquake on April 19, 1996 *EOS. (Trans. Am. Geo. Un.)* v77(46), p F515, 1996

Gladwin M.T., R.L. Gwyther and R.H.G. Hart. Long-term borehole tensor strain data at Parkfield,CA: Issues of Interpretation *EOS. (Trans. Am. Geo. Un.)* v78(17), p S219, 1997

Gwyther R.L., M.T. **Gladwin** and R.H.G. Hart Aseismic strain transients with scales of 2km to 6km measured with borehole instruments *EOS. (Trans. Am. Geo. Un.)* 78(17) , p S213, 1997.

Johnston M.J.S., R.Gwyther, R.J. Mueller, A.T. Linde, M.T. **Gladwin** and G.D. Myren A triggered Slow Earthquake on the San Andreas Fault in April 1996 *EOS. (Trans. Am. Geo. Un.)* v78(17), p S209, 1997

Gwyther R.L., M.T. **Gladwin**, R.H.G. Hart, M.J.S. Johnston and A.T. Linde Long Term regional aseismic strain changes following a slow earthquake near San Juan Bautista, California *EOS. (Trans. Am. Geo. Un.)* 78(46) , p F157, 1997

Gladwin M.T.G., R.L. Gwyther and R. Hart Persistence of Parkfield Shear strain anomaly commencing in 1993-94 *EOS. (Trans. Am. Geo. Un.)* 78(46) , p F157, 1997

Langbein, J., R.L. Gwyther and M.T. **Gladwin** Possible increase in fault slip rate at Parkfield in 1993 as inferred from deformation measurements from 1986 to 1997 *Seis. Res. Lett.* v69(2), p 151, 1998

Gladwin M.T., R.L. Gwyther and M.Mee Precise Deformation Monitoring for Stability of Mine Structures *Proc. Int. Conf. Geomech. & Ground Control in Mining and Underground Construction*, 1998

Gladwin M.T., R.L. Gwyther and M.Mee High-Precision Continuous Deformation Monitoring of Mine Structures *Proc. 13th Int. Geophys. Conf., A.S.E.G.*, 1998

Gladwin, M.T., R.H. Hart, R.L. Gwyther, & M.Mee A new strain anomaly commencing in 1997 at Parkfield observed on the borehole tensor strain array *EOS. (Trans. Am. Geo. Un.)* 80(46), F691, 1999

Gwyther R.L., M.T. **Gladwin**, R.H. Hart & M.Mee Borehole Tensor Strain Observations at 100km distance from the M7.1 Hector Mine, California Earthquake of 16 October, 1999 *EOS. (Trans. Am. Geo. Un.)*, 80(46), F691, 1999.

Gwyther R.L., M.T. **Gladwin**, C. Thurber and R.H. Hart Aseismic Slip in the San Andreas Fault Transition Zone near San Juan Bautista, California. *EOS. (Trans. Am. Geo. Un.)*, 80(46), F691, 1999.

Langbein, J., R.L. Gwyther, R.H.G.Hart and M.T. **Gladwin** Slip-rate increase at Parkfield in 1993 detected by high-precision EDM and borehole tensor strainmeters *Geophys. Res. Lett.* 26(16) pp 2529-2532, 1999

Gwyther R.L.,M.T. **Gladwin** and M.Mee Precise, Continuous and Remote Deformation Monitoring of Rock Mass During Mining *33rd Newcastle Symposium on Advances in the Study of the Sydney Basin.*, Uni. of Newcastle, pp 95-102, 1999

Gladwin M.T., R.L. Gwyther, R. Hart & M.Mee Crucial design issues for Transient Deformation Studies using Borehole Tensor Strainmeters *1st Plate Boundary Observatory Workshop*, Salt Lake City, Utah, 1999.

Gwyther, R.L., C.H. Thurber, M.T.**Gladwin** &M. Mee Seismic and Aseismic Observations of the 12th August 1998 San Juan Bautista, California M 5.3 earthquake, *Proc. 3rd Conf. on Tectonic Problems of the San Andreas Fault*, 2000

- Gwyther R.L., M.T. **Gladwin**, R.H. Hart & M.Mee Propagating Aseismic Fault Slip events at Parkfield: What they tell us about fault processes at depths of 1km to 5 km. *EOS. (Trans. Am. Geo. Un.)*,81(48), p F1125, 2000.
- Gladwin**, M.T., R.L. Gwyther, R.H. Hart, & M.Mee Are linear strain rates between major strain events characteristic of transition zone regions of the San Andreas Fault *EOS. (Trans. Am. Geo. Un.)*, 81(48), p F921, 2000
- Gwyther R.L., M.T. **Gladwin**, R.H. Hart & M.Mee Sharpening our Image of Fault Processes: what Borehole Tensor Strain Observations can add to Seismic and Geodetic Studies. *Seis. Res. Lett.* 71(1), 255, 2000.
- Gladwin**, M.T., R.L. Gwyther, R.H. Hart, & M.Mee Borehole Tensor Strainmeter Arrays to Enhance our Imaging of Crustal Processes *EOS. (Trans. Am. Geo. Un.)*,81(17), 2000
- Gladwin**,M.T., Gwyther,R.L., & Hart,R.H.G., Addition of Strain to Targeted GPS Clusters-New Issues for Large Scale Borehole Strainmeter Arrays, *Proc. 2nd Plate Boundary Observatory Workshop*,1.17a-1.17e, 2000
- Langbein, J., **Gladwin**, M.T., & Gwyther,R.L., Extension of the Parkfield deformation array,*Proc. 2nd Plate Boundary Observatory Workshop*,2.45-2.49,2000
- Thurber,C., **Gladwin**,M.T., Rubin,A., & DeMets,D.C., Focussed Observation of the San Andreas/Calaveras Fault intersection in the region of San Juan Bautista, California, *Proc. 2nd Plate Boundary Observatory Workshop*,2.75-2.79, 2000
- Roeloffs,E., **Gladwin**,M.T., & Hart,R.H.G., Strain monitoring at the bend in the Cascadia Subduction Zone, *Proc. 2nd Plate Boundary Observatory Workshop*,4.36-4.40 2000
- Steidl,J., **Gladwin**,M.T., Gwyther,R.L., & Vernon, F., Fault Processes on the Anza section of the San Jacinto Fault, *Proc. 2nd Plate Boundary Observatory Workshop*,2.70-2.74, 2000
- Agnew,D., Wyatt, F., & **Gladwin**, M.T., Strainmeter Calibration, *Proc. 2nd Plate Boundary Observatory Workshop*, I1-I5, 2000
- Langbein, J., Roeloffs,E., **Gladwin**,M.T.,& Gwyther R.L., Creepmeters on the San Andreas Fault System between San Francisco Bay and Parkfield, *Proc. 2nd Plate Boundary Observatory Workshop*, 2.40-2.44, 2000
- Gladwin**, M.T., Gwyther,R.L., & Mee, M., Remote Monitoring of Rock Mass Deformation During Mining , *Proc. Massmin 2000 Conf.,Brisbane Australia*, 209-216, 2000
- Gwyther,R.L , **Gladwin**,M.T, & Hart,R.H.G. &M.Mee Focussed Study of Aseismic Fault Processes, *Workshop Abstracts, Earthscope Workshop: Making and Breaking a Continent, October 2001. p 157-160, 2001*
- Gwyther R.L., M.T. **Gladwin**, R.H. Hart & M.Mee Aseismic stress transfer between shallow and medium depths in transition zones of the San Andreas Fault.. *EOS. (Trans. Am. Geo. Un.)*, 2001.

Gladwin, M.T. & Mee, M. On Boreholes and PBO Borehole Strain, *EOS (Trans. Am. Geo. Un.)*, 2003

Gladwin M.T. & Malin P.E. Tensor Strain Seismograms: a New Tool for Earthquake Science. *EOS (Trans. Am. Geo. Un.)*, 2004

Johnston, M.J.S., Myren, D., Gladwin M.T., Mee, M.W., & Dietel, C. High-Resolution Strain on the San Andreas Fault at Parkfield Before, During, and After the September 28, 2004, M6 Earthquake: Implications for Fault Response, Loading, and Nucleation. *(Trans. Am. Geo. Un.)*, 2004

Hodgkinson, Anderson, Dittmann, Gladwin, Hasting, Johnston, Mee, Mueller, Venator and Wright, First Results from PBO Strainmeters on the Olympic Peninsula and Vancouver Island, *Eos Trans. AGU*, 86(52), Fall Meet. Suppl., Abstract G21B-1266, 2005.