Quake rattles remote area of Alaska
- - - - - - - - - - - -
By Dan Joling
Nov. 4, 2002 | ANCHORAGE, Alaska (AP) -- A violent earthquake slammed a remote area of Alaska's interior, shutting down the Trans-Alaska Pipeline, opening 6-foot-wide cracks in highways and making lakes slosh in Louisiana. The magnitude 7.9 quake was one of the strongest ever recorded in the United States.

Only one minor injury was reported; a woman suffered a broken arm.

[image: image1.jpg]ekt

The quake, centered on the Denali Fault 90 miles south of Fairbanks, struck Sunday at 1:13 p.m. Alaska Standard Time (5:13 p.m. EST) -- its effects strongly felt in Anchorage about 270 miles to the south. It lasted at least 30 seconds.

"It shook so bad you could not stand up on the front porch," said Jay Capps, a grocery store owner between Tok and Glennallen in the southeastern part of the state. "It sounded like the trees were breaking roots under the ground."

"A charging brown bear I can handle. This scared the hell out of me," said Randy Schmoker of Porcupine Creek. He expected the ground to crack open as it rippled with a series of 8-inch waves in front of him. "They looked like ocean waves."

The quake did considerable damage to Alaska's infrastructure, cracking highways and roads, shaking homes and damaging supports for the Trans-Alaska Pipeline.

Crews manually shut down the pipeline after the quake, and it was still out of service early Monday. Mike Heatwole, spokesman for the Alyeska Pipeline Service Co., said officials would know by midmorning how long it will take to restart the pipeline. The oil flow can be stopped for maintenance or other reasons without affecting oil deliveries because reserves are stores in tanks at the shipping terminal in Valdez.

More than 3,000 miles away from the epicenter in the New Orleans area, the quake made lakes ripple and sloshed water out of pools.

In Mandeville, La., Carol Barcia, 47, saw boats bouncing around and her own boat banging against its dock. "One poor guy across the canal from us fell off his sailboat," she said.

On Seattle's Lake Union, more than 1,400 miles south, waves shook some houseboats loose from their moorings and slammed them into docks. At least one boat had thousands of dollars in damage.

Experts say the distant effect is common during powerful quakes.

"This earthquake was shallow and the energy went directly into the surface and that is what causes these effects so far away," said Dale Grant, a geophysicist with U.S. Geological Survey's National Earthquake Information Center in Golden, Colo.

Grant said he received calls from nuclear power plants in states including Minnesota and Washington reporting unusual water movement.

However, the earthquake did not generate a tsunami, said Bruce Turner of the West Coast and Alaska Tsunami Warning Center.

Numerous roads developed wide cracks, including the Alaska Highway near Northway, about 250 miles southeast of Fairbanks.

The Richardson Highway, which parallels the pipeline between Valdez and Fairbanks, was closed near Paxson because of gaps 2 to 6 feet wide and 5 feet deep, state troopers spokesman Greg Wilkinson said. About 20 miles north, the ground on one side of the highway dropped more than 2 feet.

The worst reports of damage were along a two-mile stretch of the Tok Cutoff, which had numerous rock slides and hundreds of yards of 6-foot openings.

Fuel tanks were knocked over in Slana, a village with no electric utility. Families use diesel fuel to power generators.

At Porcupine Creek, Randy Schmoker's 150-pound anvil slid 20 feet across the floor of his metal working shop.

Moderate earthquakes also shook the U.S. Midwest, Indonesia and Pakistan earlier Sunday, but the activity is not related nor unusual, said Waverly Person, geophysicist at U.S. Geological Survey.

"On any given day, we located about 50 earthquakes throughout the world," Person said. "This to us is pretty normal."

Earthquakes above magnitude 7 are considered major -- capable of widespread, heavy damage.

In 1964, the "Good Friday" earthquake left 131 people dead in Alaska. Current measurements put that quake's magnitude at 9.2.

Figure � SEQ Figure * ARABIC �1� A crack caused by a 7.9 magnitude earthquake that rocked a sparsely populated area of interior Alaska, Sunday, Nov. 3, 2002, runs across the Parks Highway near Healy, Alaska. .Bruce Turner of the West Coast and Alaska Tsunami Warning Center in Palmer, Alaska, said the quake hit at 1:13 p.m Alaska Standard Time and was centered 90 miles south of Fairbanks. (AP Photo/Jimmy Tohill)

