

Earthquakes

Geology 8L
2 April 2007
Lecture Slides Modified from USGS Presentation

science for a changing world
USGS Earthquake Hazards Program

Earthquakes 101 (EQ101)

Lisa Wald
USGS Pasadena

U.S. Department of the Interior
U.S. Geological Survey

Global Distribution of Earthquakes

Plate Tectonics

Plate Boundaries

Three Types of Faults

Strike-Slip

Thrust

Normal

Strike-slip Fault Example

Strike-slip Fault Example

1906 San Francisco Earthquake

Normal Fault Example

Dixie Valley-Fairview Peaks, Nevada earthquake
December 16, 1954

Thrust Fault Example

Thrust Fault Example

Slip on an earthquake fault
Second 2.0

Slip on an earthquake fault
Second 4.0

Slip on an earthquake fault
Second 6.0

Slip on an earthquake fault
Second 8.0

USGS

Slip on an earthquake fault
Second 10.0

USGS

Slip on an earthquake fault
Second 12.0

USGS

Slip on an earthquake fault
Second 14.0

USGS

Slip on an earthquake fault
Second 16.0

USGS

Slip on an earthquake fault
Second 18.0

USGS

Slip on an earthquake fault
Second 20.0

USGS

Slip on an earthquake fault
Second 22.0

USGS

Slip on an earthquake fault
Second 24.0

USGS

Bigger Faults Make Bigger Earthquakes

Bigger Earthquakes Last a Longer Time

What Controls the Level of Shaking?

- **Magnitude**
 - More energy released
- **Distance**
 - Shaking decays with distance
- **Local soils**
 - amplify the shaking

Earthquake Effects - Ground Shaking

Earthquake Effects - Ground Shaking

Earthquake Effects - Ground Shaking

KGO-TV News ABC-7

Earthquake Effects - Ground Shaking

Kobe, Japan 1995

Earthquake Effects - Ground Shaking

Kobe, Japan 1995

Earthquake Effects - Surface Faulting

Landers, CA 1992

Earthquake Effects - Liquefaction

Source: National Geophysical Data Center

Niigata, Japan 1964

Earthquake Effects - Landslides

Source: National Geophysical Data Center

Turnnagin Heights, Alaska, 1964

Earthquake Effects - Fires

Loma Prieta, CA 1989

KGO-TV News ABC-7

Earthquake Effects - Tsunamis

1957 Aleutian Tsunami

Photograph Credit: Henry Helbush. Source: National Geophysical Data Center

Seismic Waves

Earthquake Magnitude

Earthquake Location

The San Andreas Fault

Pacific-North American Plate Boundary

Shaking Hazard in Southern California

Real-time Earthquake Information

Index Map of Recent Earthquakes in California-Nevada
USGS-UCB-Caltech-UCSD-UNR

Did You Feel It?

Community Internet Intensity Maps

USGS Earthquake Hazards Program

U.S. Department of the Interior
U.S. Geological Survey

Where to go for more information:

<http://pasadena.wr.usgs.gov/>
<http://earthquake.usgs.gov/>

The End

