12.103
Strange Bedfellows: The Science and Policy of Natural Hazards

Earthquake preparedness and warning systems


Earthquake prediction


- Location, time, intensity
- One successful prediction in Haicheng, China,
 1975
- •Problems: (i) we don't know the strain field and friction coefficient everywhere along the fault plane; (ii) we don't understand all the physical factors involved in earthquake processes

Earthquake potential and preparedness

- •Current research is based on statistical analysis of paleo-seismicity and foreshocks, measures of ground motion (GPS), imaging of seismogenic zones
- •Results help construct seismic hazard maps, which guide building codes and development of emergency response procedures
- •Results help determine medium and longterm earthquake potential

Seismic hazard map (peak shaking)


Peak Acceleration (%g) with 10% Probability of Exceedance in 50 Years site: NEHRP B-C boundary


For California portion: U.S. Geological Survey - California Divison of Mines and Geology


For Nevada and surrounding states: USGS

Seismic hazard map (peak shaking)


Seismic hazard map (peak shaking)


Assessing building vulnerability

- location relative to active faults
- type of soils on which building rests
- age and type of building

Earthquake preparedness: 7 steps


Deep-ocean Assessment and Reporting of Tsunamis (DART)


Image courtesy of NOAA.

Deep-ocean Assessment and Reporting of Tsunamis (DART)


Image from public domain.

Where can we expect the next "Big One" in the contiguous 48 states?


- Cascadia subduction zone
- Last earthquake: 26 January1700, ~9pm, M > 9.0
- •Archeoseismology: tree stumps, tsunami deposits in PNW estuaries and tsunami records in Japan
- •Recurrence: 300-500 years for the last ~10,000 yr

MIT OpenCourseWare http://ocw.mit.edu

12.103 Science and Policy of Natural Hazards Spring 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.