

V. Wnętrze Ziemi. Procesy endogeniczne

8a. Trzęsienia Ziemi

Definicja trzęsień Ziemi

- **Trzęsieniem ziemi** nazywamy gwałtowne (w ciągu ułamka sekundy do kilku sekund) uwolnienie znacznej ilości energii mechanicznej nagromadzonej w skałach skorupy ziemskiej lub górnego płaszczca.
- Towarzyszy mu wzajemne przemieszczenie mas skalnych.

Ślub podczas trzęsienia Ziemi

Rodzaje fal sejsmicznych

- Ruch mas skalnych generuje drgania, rozchodzące się w postaci **fal sejsmicznych (fal sprężystych)**.
- Fale docierające do powierzchni Ziemi odczuwane są jako nagłe wstrząsy o zróżnicowanej sile i częstotliwości.
- Występują dwa (w zasadzie więcej) główne **rodzaje fal sejsmicznych**:
 - **fale przestrzenne** – powstające w miejscu uwolnienia się energii w głębi Ziemi, rozchodzące się od ogniska trzęsienia ziemi we wszystkich kierunkach, w postaci **fal podłużnych (P)** lub **fal poprzecznych (S)**.
 - **fale powierzchniowe (L)** – powstają gdy fale sejsmiczne docierają do powierzchni ziemi (fale te rozchodzą się na granicy ośrodków) i rozchodzą się w postaci: **fal Rayleigh'a** lub **fal Love'a**.

Schemat wędrówki fal sejsmicznych we wnętrzu Ziemi

Rodzaje fal sejsmicznych: fale przestrzenne

- **Fale przestrzenne (wglębne), (objętościowe)** – powstające w miejscu uwolnienia się energii w głębi Ziemi, rozchodzące się od ogniska trzęsienia ziemi we wszystkich kierunkach:

- **fale podłużne (P)** – przechodzą przez wszystkie ciała (w tym ciecze),
 - powodują drgania cząstek w przód i w tył wzdłuż drogi fali,
 - skutkują kurczeniem się i rozszerzaniem ośrodka skalnego, przez który przebiega fala;
- **fale poprzeczne (S)** – nie przechodzą przez ciecze (jądro zewnętrzne),
 - rozchodzą się tym samym tylko w ciałach stałych,
 - w trakcie przechodzenia następują drgania prostopadłe do kierunku rozchodzenia się fali (zmianom ulega kształt cząstek).

Fale podłużne (P)

Fale poprzeczne (S)

Wszystkie prawa zastrzeżone
Kopowanie zabronione

Rodzaje fal sejsmicznych: fale przestrzenne

- **fale powierzchniowe (L)** – powstają gdy fale sejsmiczne docierają do powierzchni ziemi (fale te rozchodzą się na granicy ośrodków) i rozchodzą się w postaci:
 - **fal Rayleigh'a** – w których ruch cząsteczek odbywa się po elipsie pionowej, ustawionej w kierunku przebiegu fali,
 - wywołują drgania takie jak, gdy na powierzchnię wody rzuci się kamień;
 - **fal Love'a** – wywołują wolno przemieszczające się i bardzo destrukcyjne drgania odpowiedzialne za większość niszczycielskich efektów,
 - wywołują drgania poziome – prostopadłe do kierunku rozchodzenia się fali.

Fale powierzchniowe (L)
Fale Rayleigh'a

Kierunek przemieszczania się fali

Fale powierzchniowe (L)
Fale Love'a

Kierunek przemieszczania się fali

Seismograf

- Fale sejsmiczne rejestrowane są przez **seismografy**.
- Współczesne urządzenia zbudowane są na zasadzie wahadła poziomego i pionowego, które rejestrują drgania w trzech płaszczyznach.
- Pierwsze urządzenia tego typu wprowadzono już w starożytności w Chinach, ale były one w stanie zarejestrować jedynie fakt zaistnienia wstrząsu, a nic nie mówiły o jego sile ani o przebiegu.

Schemat seismografów rejestrujących drgania w płaszczyźnie poziomej i pionowej

Sejsmogram

- Otrzymany wykres z sejsmografu nosi nazwę **sejsmogramu**.
 - Analiza czasu, po którym dotarły poszczególne rodzaje fal sejsmicznych do kilku stacji sejsmicznych, pozwala bardzo precyzyjnie określić miejsce i czas zaistnienia trzęsienia ziemi, nawet jeśli miało miejsce z dala od siedzib ludzkich.
- Można zwykle na nim wyróżnić **trzy serie wstrząsów**:
 - **wstępne**,
 - **główne (zasadnicze)**,
 - **końcowe (wtórne)**.
- Wstrząs zasadniczy jest najsilniejszy,
 - zwykle bywa on poprzedzony słabymi wstrząsami wstępnymi,
 - kończą go zazwyczaj wstrząsy wtórne, przy czym najsilniejszy wstrząs wtórny występuje jako pierwszy po głównym wstrząsie, a siła kolejnych wstrząsów zmniejsza się z upływem czasu.

Przykład sejsmogramu

Najważniejsze terminy związane z trzęsieniami Ziemi

- Miejsce w głębi ziemi, w którym wyzwolona została energia odpowiedzialna za trzęsienie ziemi, określane jest jako **hipocentrum** (ognisko).
- Fale sejsmiczne rozchodzą się kuliście.
 - Hipocentrum może być położone w przypadku:
 - **trzęsień płytkich** – na niewielkich głębokościach do 70 km (85% trzęsień ziemi),
 - są one odczuwane na małym obszarze i cechują się dużą siłą (zwykle powodują duże lub średnie zniszczenia);
 - **trzęsień średniogłębokich** – na głębokościach 70-300 km (12% trzęsień ziemi);
 - **trzęsień głębokich** – na głębokościach: 300-700 km (3% trzęsień ziemi),
 - są one odczuwane na dużym obszarze i cechują się niewielką siłą (zwykle powodują małe zniszczenia lub ich brak).
- Bezpośrednio nad hipocentrum na powierzchni ziemi położone jest **epicentrum** (ośrodek) trzęsienia ziemi.
- Do epicentrum fale sejsmiczne docierają najszybciej i powodują najsilniejsze wstrząsy.
- Wraz z odległością od ośrodka siła trzęsienia ziemi stopniowo maleje i w końcu zanika.

Hipocentrum (ognisko) i epicentrum (ośrodek) trzęsienia ziemi

Trzęsienia ziemi mierzymy:

skalą Mercallego intensywności:

- zamkniętą,
- dwunastostopniowa (zapis cyframi rzymskimi),
 - opartą na charakterystyce zniszczeń wywoływanych wstrząsami,
 - podzielona według wartości przyspieszenia,
 - trzęsienie jest tym silniejsze, im większe jego przyspieszenie, czyli im mniejszy jest okres drgań w stosunku do ich amplitudy:
 - I – instrumentalne – drgania wyczuwalne jedynie przez przyrządy (maksymalne przyspieszenie do $0,25 \text{ m/s}^2$),
 - II-III – lekkie (maksymalne przyspieszenie od $0,25$ do 1 cm/s^2),
 - IV-V – umiarkowane (maksymalne przyspieszenie od 1 do 5 cm/s^2),
 - VI-VII – silne (maksymalne przyspieszenie od 5 do 25 cm/s^2),
 - VIII-IX – niszczycielskie (maksymalne przyspieszenie od 25 do 100 cm/s^2),
 - X-XII – katastrofalne (maksymalne przyspieszenie od 100 do 1000 cm/s^2);

magnitudową skalą Richtera:

- otwartą (brak górnej granicy),
- dziwięciostopniową (obecnie najsilniejsze trzęsienie ziemi o magnitudzie 9,5 stopni wystąpiło w Chile w 1960 r.),
 - która podaje natężenie trzęsienia ziemi na podstawie skali logarytmicznej,
 - każdy stopień niższy odpowiada magnitudzie dziesięciokrotnie większej od stopnia wyższego,
 - np. trzęsienie ziemi o magnitudzie 4 cechują wstrząsy:
 - 10 x słabsze niż o magnitudzie 5,
 - 100 x słabsze niż o magnitudzie 6;
- obecnie stosuje się różnych pochodnych oryginalnej skali Richtera, stąd różnice w opisach tych samych trzęsień ziemi.

Siła wstrząsów

Siła wstrząsów według skali Mercallego i Richtera

Charakterystyka trzęsienia wg skali Mercallego	Stopnie w skali		Wyzwolona energia (w J)
	MERCALLEGO	RICHTERA	
Wykrywają je tylko seismografy.	I	1,9	$2,0 \cdot 10^7$
Czasem (np. w wysokich budynkach) jest zauważane przez ludzi.	II	2,5	$1,4 \cdot 10^8$
Odczuwane jest lekkie kołysanie.	III	3,1	$1,0 \cdot 10^9$
Słyszalne są drgania szyb, wstrząsy bezpośrednio odczuwalne.	IV	3,7	$9,0 \cdot 10^9$
Można odczuć wstrząsy na zewnątrz budynków.	V	4,3	$7,0 \cdot 10^{10}$
Przesuwają się meble.	VI	4,9	$6,0 \cdot 10^{11}$
Słabe budynki doznają uszkodzeń.	VII	5,5	$5,0 \cdot 10^{12}$
Pojawiają się szczeliny w gruncie, przewracają się meble.	VIII	6,1	$3,6 \cdot 10^{13}$
Pękają rurociągi, przewracają się słabe budynki.	IX	6,7	$2,8 \cdot 10^{14}$
Większość słabych budynków się zawala, inne zostają uszkodzone.	X	7,3	$2,2 \cdot 10^{15}$
Drogi stają się nieprzejezdne.	XI	7,9	$1,8 \cdot 10^{16}$
Wszystkie budynki są zniszczone, widoczne zmiany w topografii.	XII	8,5	$1,4 \cdot 10^{17}$

Przyczyny występowania trzęsień ziemi na świecie

- Nasza planeta składa się z różnych warstw, które charakteryzują się różnymi parametrami fizycznymi i chemicznymi.
- Wierzchnia, sztywna warstwa Ziemi, tzw. skorupa ziemska (o średniej miąższości ok. 70 km), składa się z kilkunastu płyt tektonicznych o różnych wymiarach i kształtach.
- Wszystkie płyty podlegają ciągłym przesunięciom w poziomie (przesuwają się obok siebie lub uderzają w siebie) lub w pionie (nasuwają się, jedna na drugą), dryfując po astenosferze (niżej położonej, częściowo roztopionej, plastycznej warstwie Ziemi) – astenosferze (górną część płaszczka Ziemi).
- Przesuwanie się płyt prowadzi do wyzwolania wcześniej zgromadzonej energii, odczuwanej jako trzęsienie ziemi.
- Większość największych trzęsień ziemi występuje zwłaszcza **na styku płyt tektonicznych**.
- Ale trzęsienia ziemi mogą też powstawać z innych powodów (o tym za chwilę).

Wszystkie prawa zastrzeżone. Kopiowanie zabronione.

Wszelkie prawa zastrzeżone. Kopiowanie zabronione.

Wszelkie prawa zastrzeżone. Kopiowanie zabronione.

Rejony występowania trzęsień ziemi

Opracowanie i redakcja: Sławomir Dmowski
Warszawa 2017

WSZELKIE PRAWA ZASTRZEŻONE
- KOPIOWANIE ZABRONIONE -
Opracowanie własne - materiał dydaktyczny
przeznaczony jedynie do wykorzystania
w celach edukacyjnych - niekomercyjnych

- ryfty (granica rozbieżna)
- - - - - strefa subdukcji lub kolizji (granica zbieżna)
- uskoki transformujące (przesuwczce)
- inne, przypuszczalne granice pomiędzy płytami
- ↑ ↑ ↑ kierunek ruchu płyt w ryftach, strefach subdukcji lub kolizji i w uskokach transformujących

strefa sejsmiczna

• epicentra najsilniejszych trzęsień ziemi

PB - Płyta Bismarcka

PE - Płyta Egejska

PF - Płyta Fidżi

PG - Płyta Gorda

PS - Płyta Salomona

PT - Płyta Turecka

Typy trzęsień ziemi (wg genezy)

Trzęsienia ziemi można podzielić ze względu na genezę na cztery główne rodzaje:

tektoniczne:

- najczęstsze i jednocześnie najgroźniejsze są tektoniczne trzęsienia ziemi,
 - stanowią one aż około 90% wszystkich trzęsień zachodzących na kuli ziemskiej,
 - związane są z gwałtownym rozładowaniem naprężeń powstających w czasie przemieszczania się mas skalnych w litosferze (w czasie ruchu płyt litosfery);

wulkaniczne:

- zdecydowanie słabsze od tektonicznych i mniej rozpowszechnione,
 - stanowią tylko około 7% ogółu trzęsień,
- związane są z:
 - gwałtowną erupcją wulkanów eksplozywnych (zwłaszcza superwulkanów),
 - przemieszczeniem się magmy przez litosferę,
 - zapadaniem się stropów opróżnionych komór magmowych;

zapadowe:

- udział wstrząsów o tej genezie przekracza ledwie 2%, zaś ich skutki odczuwane są na powierzchni niewiele większej od samego zapadliska,
- związane są z zapadaniem stropów jaskiń (występują na terenach krasowych);

antropogeniczne:

- bywają niekiedy zaliczane także do zapadowych trzęsień ziemi,
- związane są z zapadaniem się wyrobisk górniczych (tąpnięcia) lub celowym wyburzaniem budynków i działaniem terrorystycznym z wykorzystaniem bomb,
- w Polsce stwierdzone je, m.in. w rejonie Bełchatowa, na Dolnym Śląsku i Górnym Śląsku.

Rejony występowania trzęsień ziemi (tektonicznych i wulkanicznych)

Opracowanie i redakcja: Sławomir Dmowski
Warszawa 2017

WSZELKIE PRAWA ZASTRZEŻONE - KOPIOWANIE ZABRONIONE - Opracowanie własne - materiał dydaktyczny przeznaczony jedynie do wykorzystania w celach edukacyjnych - niekomercyjnych

- - - ryfty (granica rozbieżna)
- - - strefa subdukcji lub kolizji (granica zbieżna)
- uskoki transformujące (przesuwce)
- inne, przypuszczalne granice pomiędzy płytami
- ↑ ↑ ↑ kierunek ruchu płyt w ryftach, strefach subdukcji lub kolizji i w uskokach transformujących
- strefa sejsmiczna
- ▲ wulkan czynny, lądowy
- ▲ wulkan czynny, podmorski
- plamy gorąca
- epicentra najsilniejszych trzęsień ziemi

PB - Płyta Bismarcka

PE - Płyta Egejska

PF - Płyta Fidżi

PG - Płyta Gorda

PS - Płyta Salomona

PT - Płyta Turecka

Podział obszarów ze względu na sejsmike

- Ze względu na **zagrożenie wstrząsami sejsmicznymi, ich częstotliwość i siłę** wyróżnia:
 - obszary sejsmiczne** – z częstymi i silnymi trzęsieniami ziemi;
 - obejmują one **obszar wokółpacyficzny, alpejskie pasma fałdowe, grzbieity śródoceaniczne oraz basen Morza Karaibskiego**;
 - obszary pensejsmiczne** – ze wstrząsami występującymi sporadycznie lub częstymi, ale słabymi;
 - należą do nich **strefy starych górotworów paleozoicznych**, a wśród nich m.in. Masyw Centralny, Harz, Ural, Wielkie Góry Wododziałowe; przedalpejskie pasma górskie Europy Środkowej;
 - obszary asejsmiczne** – wolne od trzęsień ziemi lub zdarzają się one na takich obszarach niezmiennie rzadko i cechuje ich znikoma siła;
 - stanowią one najstabilniejsze fragmenty skorupy ziemskiej i obejmują **prekambryjskie kratony**, jak również **dno basenów oceanicznych**;
 - w Polsce taki charakter ma obszar województwa **warmińsko-mazurskiego i podlaskiego**.

Skutki trzęsienia ziemi

- Trzęsienia ziemi pociągają za sobą **ofiary w ludziach** i **znaczne straty materialne**.
- Niszczą budynki, infrastrukturę** (drogi, linie kolejowe i energetyczne, rurociągi).

Trzęsienie ziemi w San Francisco w 1906 roku, leżącego w pobliżu uskoku San Andreas (epicentrum było 3 km od miasta)

- Powodują **zmiany rzeźby terenu**:
 - liczne **osuwiska** i **obrywy** oraz **głębokie szczeliny** w powierzchniowej części litosfery.
- Modyfikują położenie wód podziemnych**.
- Niekiedy **wywołują obniżenie lub podniesienie terenu**, co w przypadku wybrzeży morskich może skutkować wynurzeniem dna morskiego lub zalaniem lądu.
- Trzęsieniom ziemi o ogniskach zlokalizowanych pod dnem morskim lub pod obszarami przybrzeżnymi towarzyszą często **tsunami**.

Tsunami

- Tsunami to fale o olbrzymiej energii, przemieszczające się na duże odległości (nawet tysiące km).
- Na otwartym oceanie mogą one osiągać **prędkość do 1000 km/h**, ale ich olbrzymia długość powoduje, że są prawie niezauważalne.
- Dopiero na obszarach przybrzeżnych tsunami wyhamowuje na skutek tarcia o dno i spiętrza się, osiągając **wysokość do 50 metrów**.
- Fale tsunami powodują olbrzymie straty materialne i ludzkie.
- Ostatnio powołano co prawda odpowiednie służby, których zadaniem jest śledzenie powstających tsunami i ostrzeganie mieszkańców o zagrożeniu.
 - Na ewakuację pozostaje jednak co najwyżej kilka godzin, co uniemożliwia zabezpieczenie całego mienia.
 - Dobrze, jeśli uda się przenieść w bezpieczne miejsce wszystkich ludzi.
 - Ostatnio spustoszyły wybrzeża Indonezji, Sri Lanki, Indii i Somalii (2004 r).

Tsunami – Indonezja i inne państwa: Ocean Indyjski (26 grudnia 2004 r.)

- Tsunami na Oceanie Indyjskim w rejonie wybrzeży Azji Południowej, Południowo-Wschodniej i Afryki Wschodniej zostało spowodowane trzęsieniem ziemi o sile 9,1 stopni w skali Richtera u wybrzeży indonezyjskiej Sumatry i dotknęły mieszkańców aż 14 krajów.
 - Hipocentrum znajdowało się 30 km pod poziomem morza, na zachód od Sumatry, znajdującej się w obrębie tzw. pacyficznego pierścienia ognia.
 - Fale sięgające około 30 metrów zabiły około 228,6 tysiąca osób (co trzecią ofiarą było dziecko).
 - Najbardziej poszkodowana została Indonezja (prawie połowa ofiar, ponad pół miliona przesiedlonych osób).
 - Straty ekonomiczne z tego powodu sięgnęły 15 mld dolarów.

Wybrane większe trzęsienia ziemi (magnituda wg skali Richtera)

DATA	ZASIĘG	MAGNITUDA	STRATY
01.11.1755	Lizbona	8,7	70 tysięcy ofiar śmiertelnych, tsunami.
18.04.1906	San Francisco, Kalifornia	7,8	Pożar miasta i śmierć około 700 osób - spłonęły głównie drewniane budynki o stosunkowo lekkiej konstrukcji.
28.12.1908	Mesyjna, Włochy	7,5	120 tysięcy ofiar śmiertelnych - runęły budynki, głównie z kamienia i cegieł, pokryte dachówką.
22.05.1960	Chile	9,5	Łącznie wskutek wstrząsu i tsunami zginęło około 3 tys. osób.
28.03.1964	Alaska	8,6	Powstała fala tsunami; straty ludzkie - tylko 131 osób ze względu na znikome zaludnienie tego obszaru.
04.02.1975	Liaoning, Chiny	7,4	Niewiele ofiar dzięki wcześniejszemu ostrzeżeniu.
28.07,1976	Tangshan, Chiny	7,6	Ok. 250 tysięcy osób zginęło, a 500 tysięcy poniosło obrażenia. Wg innych źródeł 650 tys. zabitych.
19.09.1985	Mihoacan, Meksyk	7,9	Ok. 20 tys. ofiar śmiertelnych i 30 tysięcy rannych, kilkupiętrowe budynki wpadały w rezonans, zaś przetrwały wyższe.
8.12.1988	Spitak, Armenia	7,0	Około 25 tysięcy osób zginęło, 13 tysięcy rannych i ponad 0,5 mln pozbawionych dachu nad głową.

Wybrane większe trzęsienia ziemi (magnituda wg skali Richtera)

DATA	ZASIĘG	MAGNITUDA	STRATY
17.01.1994	Northridge, Kalifornia	6,8	Straty materialne duże (13 mld USD, zniszczone 13 tys. budynków), ale zginęło tylko 72 osób i 9300 zostało rannych.
13.01.1995	Kobe, Japonia	7,2	Zginęło ponad 6 tys. osób, 26 tys. rannych, 125 osób uznano za zaginione, 2 mln osób straciły mieszkania. 50 tys. zniszczonych budynków. Odbudowa kosztowała ponad 100 mld USD.
17.08.1999	Izmit, Turcja	7,1	Zginęło około 13,5 tys. osób, drugie tyle uznano za zaginione, straty ponad 9 mld USD.
26.01.2001	Bhudź - stan Gudźarat, Indie	~ 6,9 – 7,9	Straty oszacowano na 3,3 mld USD, zginęło co najmniej 20 tys. ludzi, prawie 170 tys. zostało rannych a około 600 tys. pozbawionych dachu nad głową.
26.12.2003	Bam - Iran	6,6	Około 85% budynków i infrastruktury technicznej w Bam i okolicach uległo kompletnemu zniszczeniu. Zginęło ponad 26 tys. osób. Wstrząsom towarzyszyły liczne ruchy masowe.
26.12.2004	Zachodnie wybrzeże Sumatry	9,0	Spustoszyło ono wybrzeża Indonezji, Tajlandii, Sri Lanki, Indii, Malediwów i Somalii. W sumie zginęło około 230 tys. osób (w tym kilka tysięcy zagranicznych turystów), a ponad 5 mln ludzi pozbawionych zostało dachu nad głową. Straty materialne ocenione są na 15 mld USD.
11.03.2011	Japonia	9,0	Zginęło około 16 tys. osób, ponad 500 tys. straciło dach nad głową. Fala tsunami uszkodziła elektrownię atomową w Fukushima.
25.04.2015	Nepal	7,8	Skutkiem były olbrzymie zniszczenia oraz śmierć blisko 9 tys. osób.

Wybrane większe trzęsienia ziemi – Peru: Yungay (31 maja 1970 r.)

- W tym miejscu w Andach, w 1970 r. nastąpiło wielkie osuwisko wywołane przez podmorskie trzęsienie ziemi o sile 7,9 stopni w skali Richtera (epicentrum znajdowało się w Pacyfiku, blisko wybrzeża Peru).
- Yungay – miejscowość licząca kilkadziesiąt tysięcy mieszkańców w bardzo krótkim czasie, zaledwie kilku minut od wstrząsu została zasypana 5 m warstwą skał i lodu, pochodzących z sąsiadującego z miastem masywu górskiego o wysokości około 6 000 m n.p.m.
- Lawina (lahar) śnieżno-błotno-kamienista spowodowała śmierć około 65-70 tysięcy osób (wg źródeł polskich około 25 tys.).
- Z miasta pozostał jedynie cmentarz na wzgórzu (trzęsienie przeżyli tylko nieliczni ludzie przebywający na cmentarzu).
- Miejscowości nigdy nie odbudowano, zrekonstruowano jedynie, w charakterze mauzoleum, widoczną w oddali ścianę katedry.

Wybrane większe trzęsienia ziemi – Japonia: Kobe (17 stycznia 1995 r.)

- Trzęsienie ziemi w Kobe było jednym z silniejszych (sile 7,2 stopnia w skali Richtera), a szczególnie najtragiczniejszych trzęsień ziemi w historii Japonii (objęły gęsto zamieszkaną obszar).
- Trzęsienie trwało zaledwie ok. 20 s., zaś epicentrum wstrząsu znajdowało się na pobliskiej wyspie Awaji.
- W czasie trzęsienia ziemi zginęło około 6,4 tys. osób – w większości mieszkańcy Kobe.
- Straty spowodowane trzęsieniem ziemi oszacowano na ponad 100 miliardów USD (do 2011 roku było najdroższym w skutkach trzęsieniem ziemi na świecie).
- Późniejsze śledztwo wykazało, że wielu ofiarom śmiertelnym można było zaradzić.
 - Wiele wybudowanych konstrukcji (budynków i mostów) nie spełniało surowych norm sejsmicznych.
 - Błędy popełniono także przy budowie nabrzeża portowego (spowodowało to upłynnienie gruntu na wyspie portowej).
 - Znaczna część budynków zapadła się oraz część sztucznych wysp i wybrzeży portowych znalazła się pod wodą.

Ten 500-metrowy fragment estakady w Kobe runął podczas trzęsienia ziemi w 1995 r.

Wybrane większe trzęsienia ziemi – USA: północna Kalifornia (17 stycznia 1994 r.)

- W styczniu 1994 roku Los Angeles zostało dotknięte przez trzęsienia ziemi o sile 6,7 stopni w skali Richtera.
- Straty materialne były stosunkowo duże (13 mld USD, zniszczone 13 tys. budynków), ale zginęło tylko 72 osób i około 9 tys. zostało rannych.

Skutki trzęsienia ziemi w Kalifornii w styczniu 1994 r.

Przyszłość Kalifornii z Los Angeles i San Francisco na czele

- **Przyszłość Kalifornii i jego wieli miast, na czele z Los Angeles i San Francisco w zasadzie jest przesądzona.**
- **Wg szczegółowych badań geologicznych wynika że na tym obszarze kwestią czasu jest kiedy będzie duże lub nawet gigantyczne trzęsienie ziemi, wiele większe niż te z 1994 roku, które może obrócić Los Angeles i San Francisco w ruinę (wiele budynków powstało kiedy prawo budowlane było mniej restrykcyjne niż obecnie).**
- **Niestety coraz częściej mówi się, że stanie się to raczej szybko – być może nawet w przeciągu kilkudziesięciu lat.**
 - Przykładowo szacuje się prawdopodobieństwo wystąpienia w przeciągu 30 lat wstrząsu takiego jak w 1994 r. (6,7 stopnia w skali Richtera na 99%, zaś wstrząsu o sile 8 stopni w skali Richtera na 7%.
 - Dodatkowo istnieje także zagrożenie silnym Tsunami (np. podobnym jak w Japonii w 2011 roku).
- **Tak złe wieści są uzasadnianie fatalnym położeniem tego obszaru w pobliżu dwóch uskoków transformacyjnych:**
 - uskoku Hayward'a (przebiega on dokładnie przez miasto San Francisco) i San Andreas.

Dokładnie pod stadionem California Memorial Stadium w Berkeley pod San Francisco, przebiega niebezpieczny Uskok Hayward

Możliwość wystąpienia trzęsienia Ziemi na świecie i w Polsce

- Terytorium Polski uznawane jest za w większości obszar asejsmiczny, choć nie znaczy to, że w Polsce nie mogą wystąpić zjawiska sejsmiczne.
- Trzęsienia ziemi jak występują w Polsce to nie przybierają takich rozmiarów jak na terenach sejsmicznych.
- Stąd część terenów Polski jest pensejsmiczna.

Trzęsienia ziemi w Polsce

DATA	ZASIĘG	MAGNITUDA	STRATY
31.01.1259	Na południe od Krakowa	4,8	Niszczące trzęsienie zanotowane w Środkowej Europie.
05.04.1443	Przedgórze Sudeckie	6,0	Zniszczenia we Wrocławiu, Brzegu, a nawet Krakowie.
03.12.1786	Na południe od Krakowa	5,6	Szkody w Tarnowskich Górach, Bytomiu, Krakowie; wstrząsy odczuto w Polsce Środkowej, na Morawach, w Czechach i Słowacji.
21.10.1901	Słowacja - Pieniny	4,5	Wstrząsy zauważono w polskiej części Pienin: Szczawnicy, Krościenku, Sromowcach.
11.02.1909	Pomorze Zachodnie	4,0	Wystąpiły powierzchniowe pęknięcia gruntu; drgania odczuto w Kołobrzegu, Białogardzie i Koszalinie.
29.11.1980	Bełchatów	4,6	Wstrząs wywołany zakłóceniem układu naprężeń w trakcie prac górniczych w odkrywcę bełchatowskiej. Strat, poza odkrywką, nie zanotowano. Wstrząs odczuto w Sieradzu, Pabianicach, Radomiu.
01.03.1993	Beskid Niski	4,7	Wstrząsy dostrzeżono w Polsce i na Słowacji.
21.09.2004	Pomorze, Warmia, Mazury i Podlasie	5,0	Epicentrum w okolicach Kaliningradu, wstrząsy odczuwalne m.in. w Gdańsku, Olsztynie i Suwałkach; nieliczne uszkodzenia budynków (pęknięcia ścian).

Epicentra współczesnych trzęsień ziemi (od 1960 r.).

Zapobieganie skutkom trzęsień ziemi

- **Walka ze skutkami trzęsień ziemi odbywa się na dwóch frontach:**
 - Opracowanie **metod przewidywania nadchodzących trzęsień ziemi**, tak aby możliwe było na czas zabezpieczenie życia ludzi.
 - Pierwsze obserwacje poczyniono już w starożytności.
 - Dostrzeżono wówczas, że tuż przed trzęsieniami ziemi dziwnie zachowują się niektóre zwierzęta, np. psy, koty i szczury stają się nerwowe i usiłują wydostać się z pomieszczeń.
 - Ważnym ostrzeżeniem były również wstrząsy wstępne.
 - Problemem było jednak i jest do dzisiaj, czy dany wstrząs jest rzeczywiście symptomem nadchodzącego trzęsienia ziemi czy nie.
 - A jeżeli jest, to po jakim czasie wystąpią wstrząsy główne.
 - Obecne badania koncentrują się na:
 - obserwacjach ruchów skorupy ziemskiej (pomocna jest geodezja satelitarna),
 - analizach zmian pola magnetycznego i przewodnictwa elektrycznego skał,
 - analizach zawartości radonu w wodach podziemnych,
 - analizach naprężeń w skorupie ziemskiej,
 - pomiarach ciśnienia atmosferycznego.
 - Istotne jest **uświadamianie ludzi**, jak powinni się zachować podczas kataklizmu.
 - W USA prowadzone są w szkołach specjalne szkolenia.
 - Pojawiają się już trafne zapowiedzi nadchodzących wstrząsów, jak np. w Liaoning w Chinach w 1975 roku, kiedy dzięki ostrzeżeniom ocalono setki tysięcy ludzi.

KONIEC

Materiały pomocnicze do nauki
Opracowane w celach edukacyjnych (niekomercyjnych)

Opracowanie i redakcja: *Sławomir Dmowski*
Kontakt: kontakt@norwid24.waw.pl
Opracowane tylko w celach edukacyjnych (niekomercyjnych)

WSZELKIE PRAWA ZASTRZEŻONE
- KOPIOWANIE ZABRONIONE -