ABC News 9/25/2003
Strong Quake in North Japan Injures 121

Strong Quake Hits Northern Japan Island of Hokkaido, Injuring 121, Cutting Power, Sparking Fire


The Associated Press

TOKYO Sept. 25 — A strong quake with a preliminary magnitude of 7.8 rocked the northern Japan island of Hokkaido early Friday morning, reportedly injuring at least 121 people, derailing a train and touching off an industrial fire. 

Public broadcaster NHK reported that 121 people were hurt in the quake, most by falling objects in their homes. At least two people were seriously injured, NHK said.

The quake struck at 4:50 a.m. and was centered in the Pacific, about 60 miles off Hokkaido's eastern shore. A powerful aftershock followed shortly after 6 a.m.

The government warned local residents to avoid coastal areas due to the possibility of tsunami, ocean waves caused by seismic activity. Japan's meteorological agency said waves as high as 3 feet had hit the city of Kushiro.

The quake was strong enough to rock buildings on the island and shake books and other objects off shelves.

NHK reported that most of the injured were hit by falling shelves and other toppled objects. One 70-year-old woman was being treated at a hospital after breaking her leg as she was trying to leave her house through a window.

A fire broke out at an industrial plant in the city of Tomakomai, but no workers were reported injured, said Hokkaido prefectural police official Kuniyoshi Omori. Black plumes of smoke and flames leapt from the site in an industrial area, which police said belonged to Idemitsu Co.

Tsunami were observed in some coastal cities.

"We are now trying to collect information on the extent of the damage," city official Sadayuki Kano said. "There are no reports of other major damage."

Omori, the police official, said one person was injured when a local train carrying about 39 passengers derailed. Kushiro airport was temporarily closed after part of a roof caved in, and several roads were blocked by landslides, NHK said.

The meteorological agency said the earthquake had a magnitude of 7.8 and was focused 36 miles under the seabed.

The U.S. Geological Survey in Golden, Colorado, said the temblor had a preliminary magnitude of 8, and the aftershock measured 7 both powerful enough to cause tremendous damage.

The quake struck in the Pacific Ocean, about 65 miles south-southwest of Kushiro and 495 miles north-northeast of Tokyo, said John Minsch, a geophysicist for the U.S. agency.

"That makes it more likely to be a tsunami, and there's most likely to be a great amount of damage," Minsch said.

Japan is one of the world's most earthquake-prone countries. It sits atop four tectonic plates, slabs that move across the earth's surface.

In September 1923, a magnitude 8.3 quake hit Tokyo and Yokohama, killing at least 140,000 people. In January 1995, a magnitude 7.2 temblor in Kobe killed more than 6,000 people.

Hokkaido is the northernmost and most sparsely populated of Japan's major islands. Sapporo is the prefecture's capital.

Geophysicist Doug Given in Pasadena, California, said the region is "part of the Pacific Ring of Fire, the zone of very large earthquakes and volcanoes that rings the Pacific Rim."

Tsunami warnings and watches were issued throughout the Pacific but were later canceled.

Voice of America 9/26/2003

Powerful Earthquake Jolts Japan
Amy Bickers
Tokyo
26 Sep 2003, 11:22 UTC
A powerful earthquake jolted Japan's northernmost island of Hokkaido Friday, forcing thousands to evacuate their homes. Local media reports say more than 300 people were injured. 
An earthquake measuring 8 on the Richter scale struck off the coast of Northeastern Japan at 4:50 a.m. local time Friday. The powerful earthquake occurred in the Pacific Ocean, about 100 kilometers off the coast of Hokkaido. 
It was the biggest quake recorded in the world this year and the largest to hit Japan in almost nine years. Damage was minor given the quake's intensity, because the area affected is mostly rural. 
But the tremor rattled buildings, cracked roads and capsized small fishing vessels. It sent roof tiles flying off buildings and caused gravestones to tumble. It derailed a train and triggered a fire at an oil refinery. 
Of the people who were injured, most were cut by shattered glass or hurt by falling objects in their homes. One local woman told Japan's NHK television that she could not stand up. She says the force of the quake made it impossible to stand up, so she hid in bed until it was over. 
Another resident says all her expensive wine glasses fell from their shelves. She says she wore shoes to protect herself from the broken glass that covered her floor. 

The hardest hit area is Kushiro, on Hokkaido island. More than 16,000 homes lost electrical power and officials told 40,000 people to evacuate. 
In a speech to parliament Friday, Prime Minister Junichiro Koizumi offered his sympathy to the injured and pledged the government's support to help the area cope with the earthquake's aftermath. 
Japan is one of the world's most earthquake-prone nations because it lies at the junction of four tectonic plates. The country's deadliest quake in recent years hit the densely populated Japanese city of Kobe in 1995 and killed more than 6,000 people. It measured 7.3 on the Richter scale. 

Guardian Unlimited 9/26/2003

Japan Shrugs Off Powerful Earthquake 


Friday September 26, 2003 7:19 PM 

By KENJI HALL 

Associated Press Writer 

KUSHIRO, Japan (AP) - The violent jolt threw Sachiko Katsuta back into bed when she tried to go downstairs to her restaurant, where dozens of rice bowls had crashed to the floor. 
Yet within hours of Friday's pre-dawn earthquake - the world's most powerful in 2 years - she and other residents of Japan's northern island of Hokkaido were counting themselves lucky and resuming life as usual. 
Damage from the magnitude-8 quake was relatively light, not only because it struck deep under the ocean but also because people in this quake-prone region were prepared. Power and water resumed after several hours. And of more than 400 injuries, most were minor. 
``I thought for sure this was the Big One,'' said Katsuta. ``But it looks like we got by with just a few broken dishes and windows.'' 
There were no reports of deaths directly caused by the temblor, which struck at 4:50 a.m. Two fishermen were missing, and police suspected they may have been swept away by tsunami, or ocean waves, that followed. 
A wide swath of the island suffered damage: The quake buckled roads, capsized fishing boats, and caved in part of the ceiling of the airport in Kushiro, 560 miles northeast of Tokyo. The city of 190,000 people was believed to be one of the hardest hit. Some 370,000 homes lost electricity. 
In the nearby city of Tomakomai, black smoke and flames rose into the sky from an oil tank fire. There were no injuries, and the fire was contained within hours. Officials said 188,700 barrels of crude were lost. 
Still, experts said damage was moderate considering the size of the quake. It had an epicenter 26 miles beneath the ocean floor off Hokkaido's coast, and produced horizontal shaking rather than a vertical bounce. 
``My first reaction was that the damage was much smaller than what earthquakes of that magnitude are capable of doing,'' said Yasuhiro Umeda, a seismologist at the Disaster Prevention Research Institute at Kyoto University. 
Umeda said the swaying Friday was less violent that would have been expected but was felt across a wider area. He also credited the region's experience with strong temblors as helping to prevent a disaster. 
Residents were shaken but stayed calm despite some 25 aftershocks - at least one registering 7.1-magnitude - that hit intermittently throughout the day. A few scattered buildings collapsed, but most buildings were constructed to withstand the rocking. 

``We've had earthquakes here for as long as I can remember. For this one, I stayed in bed and put the covers over my head,'' said Kaori Maeda, 53, who cares for the elderly. ``You're better off not trying to run around.'' 
The quake - centered in the Pacific about 60 miles off Hokkaido's eastern shore - was the strongest since an 8.4-magnitude temblor June 23, 2001. That quake, near the coast of Peru, killed 74 people, the U.S. Geological Survey said. 
Hokkaido government official Takeshi Matsumura said 455 people were confirmed injured late Friday. Most suffered minor scrapes caused by broken glass and falling objects or hurt themselves trying to flee. As many as 28 were seriously hurt, mostly with broken bones. 
Japan's public broadcaster, NHK, put the injury toll at 479. 
Though not listed as a quake-caused fatality, a 61-year-old man cleaning up broken bottles after the earthquake was struck by a car and died, police said. A 58-year-old man died while trying to sail to calm waters. Officials said he had heart problems and tsunami didn't appear to be the cause. 
About 41,000 people were evacuated to shelters, but by evening, only 1,400 evacuees had not returned home, said Hiroyuki Nakao, a government spokesman. 
Located along the Pacific ``Ring of Fire,'' Japan is one of the world's most earthquake-prone countries. A magnitude 8 quake can cause tremendous damage in populated areas. 
Earlier this month, Tokyo marked the 80th anniversary of a magnitude 8.3 quake that devastated the city and neighboring Yokohama, killing at least 140,000 people. In 1995, a magnitude 7.2 temblor in Kobe killed more than 6,000 people. 
Hokkaido is the northernmost and most sparsely populated of Japan's major islands. A quake and tsunami on the western side of Hokkaido killed 230 people in 1993. 
Though earthquake prediction is a nascent science, Japanese experts forecast Friday's quake six months ago, according to the San Francisco Chronicle. They estimated a 60 percent probability an 8.1 magnitude quake in the area over the next 30 years, the newspaper reported. 

