St. Louis Post-Dispatch

Posted: Tuesday, September 5, 2000 | 3:50 a.m.

Surprise tremor in California's Napa Valley was generated by a previously unknown fault

The Associated Press

SAN FRANCISCO - Even in earthquake-prone California, the sharp jolt that caused millions of dollars in damage in the Napa Valley caught residents and experts alike off guard.

Two quake victims remained hospitalized Monday.

The magnitude 5.2 tremor struck at 1:36 a.m. Pacific time Sunday about 6 miles northwest of Napa near the small town of Yountville, Calif. Seismologists said the area had not been mapped for faults.

"As far as we know now, it's a previously unknown fault," said Pat Jorgenson, a spokeswoman for the U.S. Geological Survey in Menlo Park, Calif. "It shows that we don't know it all. Mother Nature still has surprises for us."

She said it was probably an offshoot of the San Andreas Fault.

The abrupt shock threw Gary Price out of his bed.

"We woke up and there was glass everywhere," said Price, 43, who has lived in the area for almost 20 years.

He expects he'll have to pay at least $1,500 to replace his broken television, videocassette recorder and other property.

Moderate quakes can strike anywhere in the seismically volatile Bay Area, geologists said. But the Napa Valley is far down the list of places where they're expected.

"I don't think anybody would have put a magnitude 5 out there," Geological Survey scientist Steve Walter said. "It occurred in an area of fairly sparse seismic activity. That whole region north of the bay is much less active than the South Bay."

The epicenter was three miles from the northern end of the nearest previously known fault that is well documented and is considered active, the West Napa, Jorgenson said. But the West Napa hasn't produced a significant earthquake since the late 1800s, she said.

The last strong quakes near Napa hit in October 1969. These were magnitudes 5.6 and 5.7 quakes that were centered in Santa Rosa, 17 miles east, she said.

Still, Sunday's jolt should not have been a total surprise.

"Even though that area north of San Francisco Bay is not nearly as active as the areas right around the bay, it's not devoid of earthquakes," Jorgenson said. "Most areas in California within 100 miles of the coast have an earthquake history."

Jorgenson said the area where Sunday's quake occurred had the characteristics of a strike-slip fault, in which one huge chunk of land slides by another one, she said.

Officials estimated the quake caused $5 million to $15 million in damage. About 100 to 150 buildings had structural damage, including collapsed chimneys and broken windows. The Red Cross said 71 people spent Sunday night in an emergency shelter.

One of those seriously injured was a 5-year-old boy. He remained in critical condition Monday with a broken pelvis, arm and shoulder caused by 40- to 50-pound blocks that fell from a fireplace. A woman was in stable condition with leg injuries.

PAGE
1

