

First Time Investigation on Landslides Triggered by 12 May 2008 Wenchuan Earthquake, China

(12-15 June 2008)

Fawu Wang

**Research Center on Landslides
Disaster Prevention Research Institute
Kyoto University**

18 June 2008

中国活动构造图

比例尺 1:4000000

国家基础地质研究所编 (1971) 1:400万
《编号: 200403013400》地质图

主 编 陈延光
主要编绘人员: 陈延光 吕春德 孙朝平 孙 慧 李 志

数字设计与制图 张 勇
计 算 机 制 图 北京地质研究所技术中心

地质出版社 北京发行
责任编辑 李 志

书 号: GB 13007.012号
ISBN 879-7-929-0001-4

2007年1月第一版第一次印刷
1:400万地质图 1幅

001 000 000

From: website of China Geological Survey

1 =

汶川

龙门山

四川盆地

汶川-茂汶断裂

北川-映秀断裂

安县-灌县断裂

Mw=7.9
Depth: ~12Km

Epicenter and aftershock (USGS)

Landslide points in our investigations

Geological map

Routes of the 4-day investigations

Investigation schedule

- **12 June (Day 1-1)**
Chengdu – Dujiangyan – Mt. Qingchenghoushan
(Hongyan resort)
- **13 June (Day 1-2)**
Chengdu – Longmenshan – Yinchanggou resort
- **14 June (Day 1-3)**
Chengdu – Qingchuan – Mianyang
- **15 June (Day 1-4)**
Mianyang – Beichuan – Chengdu

The participants of the investigation

From left:

Dr. C.G. Yan: Kanazawa Univ., Japan / Changan Univ., China

Prof. M. Miyajima: Kanazawa University, Japan

Prof. Q.G. Cheng: Southwest Jiaotong University, China

Ass. Prof. F.W. Wang: Kyoto University, Japan

Content in Day 1-1

- Building failure in Puzhao Temple (普照寺)
- Shallow landslide caused damage of a tea shop in Tai-an Town (泰安鎮)
- Large area shallow landslide as a part of failure of a giant ancient landslide which dammed the river in Hongyan Resort (紅岩村)

Building failure in Puzhao Temple (普照寺)

Tilted temple name

**Damaged situation
in the temple**

No life loss in this temple

**Reparation work
in the temple**

**The fallen head of the
statue was relocated.**

Damaged pipe

**No damage in the
old tower**

Sled roof

X cracks in the wall

Shallow landslide caused collapse of a tea shop in Tai-an Town (泰安鎮)

About 4 persons were buried at the landslide toe.

The ridge tiles were shaken down.

The landslide reached the center of the stream.

Front view of the Tai-an Town landslide

Large area shallow landslide as a part of failure of a giant ancient landslide which dammed the river in Hongyan Resort

47 tourists from Chengdu and 4 local people were buried by the landslide, when they walked along the road.

Shallow landslides occurred at the both sides of the stream.

Shallow failures also occurred around the small tree in the center of the photo when we investigated this site.

The stream passes through a ancient landslide. It is estimated that the ancient landslide has dammed the river. In this event, shallow landslide occurred in the cut.

Landslide paradise

The Chinese characters means paradise.

Houses damaged in the Hongyan Resort. Actually, all of the resort was built on the ancient landslide. It is unusual to find such wide open area in the mountains.

The young man was pulled out from a damaged house. His finger and head was injured.

The local people told us the story when the earthquake occurred. They hope government can guide their rebuilding to avoid further damages.

This step was shown in the video taken by a Peruvian tourist. The video was broadcasted by NHK for many times.

The Peruvian tourist left his tent to local people.

Debris flow came from the rock slide after a post-earthquake rainfall. We asked the local people pay attention to the rockslide in rainy days.

A rockslide occurred behind the Hongyan Resort.

Mt. Qingchengshan, a world cultural heritage was closed to prevent landslide disaster.

Content in Day 1-2

- Bridge failure near Longmenshan (龍門山)
- Large shallow landslide in Sangouchun village (三溝村)
- Large scale landslide in Jiufengchun (九峰村)
- Slope failure in Yinchanggou Resort (銀場溝)

Bridge failure near Longmenshan (龍門山)

The damage of the bridge cut the access to Longmenshan Town. The active fault was named after the town.

The big stone jammed the road completely.

Shallow failure occurred along the steep terrace.

Large shallow landslide in Sangouchun village (三沟村)

4 young men working on a house roof, and an old woman were buried by the landslide. They had no time to escape.

Stream to Longmenshan Town

Another house at the right side of the landslide

Another house at the left side of the landslide

**Lunch served by local people
(rice, potato and noodle)**

**Asking questions to
the pupils.**

**They were quite
willing to answer.**

Large scale landslide in Jiufengchun (九峰村)

A lake formed by the Jiufengchun landslide. The bridge was damaged by the earthquake.

The Jiufengchun landslide

The local people said, the landslide was formed in only one minute. They thought the debris should come from the ground, because it was formed so sudden.

More than 60 persons from 17 families, and more than 30 tourists were buried by the debris.

From the middle looking to the source area, it is estimated that the distance to the failure in the source area is more than 1km.

The granite debris is quite dry. However, water was found in the middle of the debris.

It is estimated that the slide zone can be saturated by the water. For this reason, the landslide travelled rapidly for long distance.

The landslide toe dammed the stream partially. If the earthquake occurred in rainy season, the stream should have been fully dammed.

Situation at the landslide toe

View from the toe to the source area of the landslide

The boundary was quite dry. Wracks of the houses can be seen.

Slope failure in Yinchanggou Resort (銀場溝)

Shallow slides cut the access to the mountain at the bridge.

Shallow landslide partially dammed the stream from Yinchanggou to Longmenshan Town.

**Bridge across the stream from Yinchanggou to Longmenshan
Town collapsed .**

The small dam was safe in the earthquake.

**Thrust fault cutting the road from Yinchanggou to
Longmenshan Town**

Content in Day 1-3

- Shiziliang landslide (獅子梁) in Qingchuan County (青川)
- Landslide lake in Qianjin village (前進鄉)

Shiziliang landslide in Qingchuan County

There is a long continuous crack in the top of the mountain, threatening large part of the Qingchuan County.

The cracks

Looking down to the City from the crack

Blue roofs are rescue tents.

Landslide lake in Qianjin Village

The lake was formed by Hongguang Village landslide

Landslide lake in Qianjin Village

The lake

Damaged under-construction building

Disappeared road to the lake

Landslide lake

(From China Geological Survey)

Content in Day 1-4

- **Damage to Libai's ceremony house in Qinglian Town(青蓮), Jiangyou City (江油市)**
- **Landslides and active fault in Beichuan County (北川縣)**

This small town is famous for the poet, Li Tai-po.

The Valhalla for the most famous poet, Li Tai-po, in Qinglian Town, Jiangyou City

Light damages in the main building

**One of the two memorial
stones tilted.**

**The tilted one was written
by Mr. Deng Xiaoping.**

**Roof damages in the
old building.**

The wall fell down and hit the young poet statue's head

No damage to the old poet statue

The large tower in Qinglian Town

Damage in the simple fence

Damaged bridge

**Shallow slides along the river
from Beichuan**

The boundary of Beichuan County

Landslides and building collapse become severe in Beichuan County.

Shallow landslide

Deposit fan of debris flow

Giant rockfall at Leigu Town

The lady survived from a rapid landslide (marked by circle). Only two survivors from the landslide.

The Destroyed Beichuan County

The left slide is Wangjiayan slide, while the right one is Jingjiashan slide.

The Wangjiayan slide

This slide occurred in weathered mudstone. It destroyed the county services including Education Bureau, Public Safety Bureau, a jail, a hospital, a kindergarten, and so on. Almost no body survived from this slide.

The Wangjiayan slide

The sliding mass of the Wangjiaya slide is almost flat. It is a rapid and long-travel landslide.

Another view with two slides

The Jingjiashan slide

The Jingjiashan slide occurred in weathered limestone. It destroyed two schools at its toe. The young survived from the slide when he jumped out of a motorbike.

The damaged bridge in the Center of Beichuan County

Strict prohibition for entering

The active fault behind the gate of Beichuan County

Originally, the house was at the same level as the road. The height of one floor is about 3m, so the uplift of the fault in this position is estimated around 4m.

The active fault behind the gate of Beichuan County

The active fault behind the gate of Beichuan County

The same fault crossed the road in the up branch.

Only helicopter can pass Beichuan County

Everybody comes
out of the gate of
Beichuan County
should accept
disinfection.

My impression on the landslide triggered by Wenchuan Earthquake

- **Lots of shallow slides.**
- **Most of the slides were rapid. Rapid and long-travel landslides occurred in mudstone, shale, limestone, granite.**
- **Because the earthquake is so strong, the difference by strata is not clear.**
- **The landslide disasters caused by the combination of strong earthquake motion, steep geomorphological condition, and fragile strata (by weathering and active faults).**
- **It will be extremely worse if the earthquake occurs in rainy season.**

Some other photos

The isolated dogs by the damaged bridge

Endless rescue tents

Japanese tents

Endless rescue trucks

UNHCR tents

Endless rescue houses

Damaged cars

**Geologist, do you know what will
happen next time?**

The earthquake is nothing for us!

