
Japan’s Killer Quake – PBS/NOVA

Use the knowledge you gained from our Tsunami Activity and the video Japan’s Killer Quake to answer these questions. Please use complete sentences and use detail from class in your responses.

#1. Describe the Earthquake in Japan, March 11th, 2011.

Magnitude: _______________________________________________________________________________

Duration: _________________________________________________________________________________


Explain what each type of wave did during the earthquake:


p-waves: __________________________________________________________________________


s-waves: ___________________________________________________________________________


surface waves: ____________________________________________________________________

#2. For a tsunami to occur a trigger event must happen, like an earthquake, volcanic eruption, etc. Explain why this event must be high in magnitude or extremely explosive.

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
#3 Why is Japan susceptible to earthquakes & tsunamis? Explain using plate tectonics.
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________________________________________________________
______________________________________________________________________________________________________

#4 Japan’s latest quake occurred only 80 miles offshore. Do you think the Tsunami warning system was still helpful? What other ways to the Japanese warn their people? Explain.

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

____________________________________________________________________________________________________________________________________________________________________________________________________________

#5. The Pacific Tsunami Warning System, a coalition of 26 nations headquartered in Hawaii helps warn coastal nations of tsunamis. What types of measurements do they take and what data do they use to determine which tsunami advisory bulletin to issue? 
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________________________________________________________
#6. Japan faces lots of challenges in their recovery, disease, sanitation, structure damage, loss of family/friends & the nuclear radiation threat., to name a few. What do you think is their greatest challenge and why?
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________________________________________________________
____________________________________________________________________________________________________________________________________________________________________________________________________________
#7 Thinking about what you said in #5, What can you do to help the people of Japan? What can science do to help its tsunami warning ability?

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Extra Credit: Research the last 5 tsunamis to create a large degree of destruction. Give their name, date of occurrence, level of destruction and trigger (earthquake, etc.)
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Name: _________________________________________________		Period: ___________


