
University of Wollongong
Research Online

Faculty of Science, Medicine and Health - Papers Faculty of Science, Medicine and Health

2015

Earthquakes down under: a rare but real hazard
Solomon Buckman
University of Wollongong, solomon@uow.edu.au

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library:
research-pubs@uow.edu.au

Publication Details
Buckman, S. (2015). Earthquakes down under: a rare but real hazard. The Conversation, 16 February 1-4.

http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au
http://ro.uow.edu.au/smhpapers
http://ro.uow.edu.au/smh

Earthquakes down under: a rare but real hazard

Abstract
Australia is generally regarded as a flat and seismically inert continent that is safe from any serious earthquake
hazard. While this is generally true, we do occasionally experience moderate earthquakes, with a magnitude
greater than 5.

Disciplines
Medicine and Health Sciences | Social and Behavioral Sciences

Publication Details
Buckman, S. (2015). Earthquakes down under: a rare but real hazard. The Conversation, 16 February 1-4.

This journal article is available at Research Online: http://ro.uow.edu.au/smhpapers/2557

http://ro.uow.edu.au/smhpapers/2557

Solomon Buckman

16 February 2015, 9.24pm AEDT

AUT HO R

Senior Lecturer in Geology

at University of Wollongong

Australia is generally regarded as a flat and seismically inert continent that is safe from any

serious earthquake hazard. While this is generally true, we do occasionally experience

moderate earthquakes, with a magnitude greater than 5.

This fact was witnessed first hand by the residents in Bundaberg and Brisbane, who at 2am

(AEDT) yesterday morning felt a magnitude 5.2 earthquake and several smaller aftershocks.

Buckled railway lines caused by the 1968 earthquake near

Meckering in Western Australia. Alice Snooke/Geosciences

Australia

The earthquake could have caused damage up to 15km

away, and could have been felt by people up to 187km away

Earthquakes down under: A rare but real hazard http://theconversation.com/earthquakes-down-under-a-rare-but-real-ha...

1 of 4 17/02/2015 9:30 AM

While this earthquake was thankfully small, the world has witnessed several destructive

earthquakes in the recent past. This highlights the fact that natural disasters are indiscriminate

to political boundaries, while emergency responses are now globally coordinated.

In 2004, the magnitude 9.2 Great Sumatra earthquake – the second largest in recorded

history – resulted in a tsunami that killed over 200,000 people.

In 2011, around 230,000 people died following a magnitude 7.0 earthquake in Haiti.

In the same year, magnitude 9.0 Tōhoku earthquake off the east coast of Japan spawned a

tsunami, which resulted in around 19,000 deaths and massive infrastructure damage.

A magnitude 8.8 earthquake in Chile in 2010 was fortunate to account for only 500 lives.

However, in 2008, the magnitude 8.0 Sichuan earthquake in China killed as many as 87,000

people, leaving up to five million homeless.

The stark variation in casualties reflect not only the magnitude, location and depth of the

earthquake, but the population density and strength of infrastructure foundations.

Many people also don’t realise that the moment magnitude scale, or “Richter scale”, is a

logarithmic measure of shaking amplitude. This means a magnitude 5 earthquake has a

shaking amplitude ten times that of a magnitude 4. This converts to 32 times more energy

released for a one-fold increase in moment magnitude, and approximately a 1,000-fold

increase for a difference of 2.

To put this in perspective, the 7.2 event in Meereberrie was 1,000 times more powerful than

the 5.2 event experienced in Bundaberg yesterday, while the 9.2 Great Sumatran earthquake

was 1 million times more powerful.

Beneath terra Australis

Earthquakes in Australia have also resulted in significant damage and loss of life. This was

certainly the case with the magnitude 5.6 Newcastle earthquake in 1989, which killed 13

people and resulted in a $4 billion damage bill.

Adelaide is the most earthquake prone capital in Australia. It experienced a magnitude 5.4

earthquake in 1954 that caused over A$1 billion of damage in today’s money.

The largest earthquake recorded in Australia was a magnitude 7.2 in Meeberrie in 1941, some

500 km away from Perth. Apart from cracking all the walls of the Meeberrie homestead and

some minor damage in Perth, there was no significant damage from this event simply due to

the lack of any nearby population centre.

The earthquakes in Australia are a particularly mysterious type, referred to as “intra-plate”

earthquakes. These occur within the interior of tectonic plates rather than at plate boundaries

– such as Japan, Indonesia, New Zealand, Chile and the Himalaya – where most of the

worlds earthquakes occur.

Unlike earthquakes at plate boundaries, the mechanisms driving intraplate earthquakes are

poorly understood. Plate boundaries are either convergent (colliding), divergent (separating)

or transform (sliding past one another), and together these account for about 90% of the

worlds seismicity.

from the epicentre near Eidsvold. Geosciences Australia

Click to enlarge

Earthquakes down under: A rare but real hazard http://theconversation.com/earthquakes-down-under-a-rare-but-real-ha...

2 of 4 17/02/2015 9:30 AM

The question of what drives intraplate deformation far from the influence of plate boundaries

has global significance, as they often occur in regions that are not well prepared for such

events.

To understand intraplate deformation we must have accurate data relating to the current

orientation of the Australian stress field. This can only be determined by monitoring borehole

breakouts or from earthquakes larger than magnitude 5. Until recently there has been very

little detailed mapping of neotectonic features in Australia.

Geoscience Australia initiated a trenching program several years ago, which revealed several

young fault systems 100 km north of Adelaide. These indicate that the area may well have

experienced earthquakes larger than the 1954 earthquake in the not so distant past.

Very little is known about the nature and recurrence intervals of these faults. This is largely

due to the fact that the fault traces are usually covered by a thin veneer of soil and sediment

that effectively conceals them from view.

New optically stimulated luminescence (OSL) dating techniques applied to the buried

sediment that accumulates at the toe of a fault scarp are shedding light on the timing of

pre-historic earthquakes and revealing that the Mount Lofty and Flinders ranges in South

Australia are quite young geomorphic features and not necessarily the denuded core of an

ancient mountain range as once thought.

Hit predictions

Although we will never be able to “predict” when an earthquake will occur with enough

precision to practically evacuate cities or towns, the study of ancient earthquakes

(paleoseismology) is an essential tool in extending our knowledge of pre-historic (1973)

earthquakes in areas where recurrence intervals along major faults may be in the order of

tens of thousands of years.

The issue of uncertainty in earthquake predictions was brought to the fore recently when six

Italian seismologists were convicted of manslaughter for giving inaccurate advice before an

earthquake that struck the town of L’Aquila in April 2009, killing more than 300 people.

Much to the relief of the world’s geological community, they were acquitted in November 2014

after an appeal, but it highlights the importance of communicating complex natural

phenomena to the general public.

Earthquake activity in our region since 1973, showing small

clusters of seismically active regions near Perth, Adelaide

and the east coast. Solomon Buckman, Author provided

Click to enlarge

Earthquakes down under: A rare but real hazard http://theconversation.com/earthquakes-down-under-a-rare-but-real-ha...

3 of 4 17/02/2015 9:30 AM

While the earthquake in Queensland this week thankfully caused little damage, we still need a

longer term perspective in terms of earthquake mitigation, and also in terms of determining the

fundamental driving mechanisms of intra-plate tectonism.

We need to talk to communities about the risk of earthquake activities, even in apparently

stable regions like Australia. This is because even we are not immune to the tectonic forces

that are driving our continent northward at the incredible velocity of about 6 cm per year –

making Australia the fastest moving continent.

Emergency earthquake responses are also now a globally coordinated activity involving

numerous countries and organisations. That means we all have an important role to play.

Plate margins near Australia. The black dots are earthquake

epicentres and the red triangles are volcanoes. USGS

Click to enlarge

Earthquakes down under: A rare but real hazard http://theconversation.com/earthquakes-down-under-a-rare-but-real-ha...

4 of 4 17/02/2015 9:30 AM

	University of Wollongong
	Research Online
	2015

	Earthquakes down under: a rare but real hazard
	Solomon Buckman
	Publication Details

	Earthquakes down under: a rare but real hazard
	Abstract
	Disciplines
	Publication Details

	Earthquakes down under: A rare but real hazard

