
Tsunami
A Plenary Presentation for

Ocean Observations 2009
Eddie Bernard

USA/NOAA

Indian Ocean - Kenneth Jarrott & Rick Bailey

Pacific Ocean- Filomena Nelson

NE Atlantic and Mediterranean Sea - Stefano Tinti

Caribbean Sea- Christa von Hillebrandt

Global - Peter Koltermann

USA- Christian Meinig, Vasily Titov,
Kathleen O’Neil, Robert Lawson

Co- Contributors

Outline
• What is a tsunami?

• History of Tsunami Warning Systems

• Existing Tsunami Warning Capabilities

• Summary & Future Challenges

Outline
• What is a tsunami?

• History of Tsunami Warning Systems

• Existing Tsunami Warning Capabilities

• Summary & Future Challenges

Stages of Tsunami Evolution

Example

Historical Tsunami Sources: 2000 B.C. to Present

Source: NOAA’s National Geophysical Data Center

Outline
• What is a tsunami?

• History of Tsunami Warning Systems

• Existing Tsunami Warning Capabilities

• Summary & Future Challenges

History of Tsunami Warning Systems

1946 Alaska Tsunami: Reaction

 Seismic detection of large earthquakes:

 Results in saving lives,

but over-warning 90% of time for
distant tsunamis

5 6 7 8 9 10
-4

-3

-2

-1

0

1

2

3

4

5

Courtesy V.K. Gusiakov

Earthquake Magnitude

Ts
un

am
i I

nt
en

sit
y

History of Tsunami Warning Systems
1960 Chilean Tsunami: Reaction

Seismic detection of large earthquakes

+ tide gauge observations of tsunami:

 Results in saving lives,

but over-warning 75% of time for
distant tsunamis

Deep Ocean and Tide-Gauge
Measurements of Tsunamis

DART II
Key technologies:

•Bi-directional coms

•Tsunami Detection Algorithm

•Backup systems

•Worldwide deployable

•Plug-in to existing warning center
infrastructure

•Optional MET sensor

History of Tsunami Warnings
2004 Indian Ocean Tsunami: Reaction

Seismic detection of large earthquakes

+ deep ocean detection of tsunami

+ tide gauge verification:

 Results in elimination of over-warning
for distant tsunamis

 and

 Provides forecasts for distant and local
tsunamis

Deep-Ocean Tsunami Detectors with Data Available

Source: NOAA/National Data Buoy Center

JAMSTEC

ERI, Univ. Tokyo

JMA

JAMSTEC
JMA

JMA

Japan Tsunami Warning System
12 Cabled Deep-Ocean Tsunami Detectors

Outline
• What is a tsunami?

• History of Tsunami Warning Systems

• Existing Tsunami Warning Capabilities

• Summary & Future Challenges

November 15, 2006 Kuril Is. Tsunami

Propagation Animation

Forecast

Observations

November 15, 2006 Kuril Is. Tsunami Forecast Modeling

Tsunami Warning

×

10:13: 25.0 Earthquake origin time
10:13: 29.3 (4.3 s) First earthquake location/magnitude
10:14 (1.5 min) Tsunami Advisory was issued
10:16 (2.5 min) Tsunami was observed at Kashiwazaki.

Local Tsunami: Japan Example: M 6.8 17/09/2007

Kashiwazaki (6U):
lead time 0 s

Nagaoka (6U):
lead time 3 s

Iizuna (6U):
lead time 20 s

Courtesy of Kenji Satake, University of Tokyo

Intergovernmental Oceanographic Commission

End-to-End Tsunami Warning System

Global Tsunami Warning System:
Interoperable Regional Efforts

Summary
• Tsunami Warning Systems have evolved into

regional end-to-end systems with global standards
and guidelines

• Real Time Tsunami Forecasts are now possible for
distant and local tsunamis

• Future challenges:
 Complete Global Warning System Through Both:
 · Interoperable Regional Tsunami Warning Systems
 · Ongoing Outreach and Educational Programs
 and…….
 · Sustain Support Through Public Safety and New

Products (i.e. tsunami induced currents)

Future Challenges

1983 Japanese Tsunami

Port of Los Angeles, California
 simulated tsunami maximum amplitudes

Port of Los Angeles, California
 simulated tsunami maximum currents

Port of Los Angeles, California
 simulated tsunami

Feel See Hear

