

Negatieve aardbevingen

Aardbevingen eisen jaarlijks veel slachtoffers en veroorzaken aanzienlijke schade. Weinig positiefs aan te ontdekken. Toch zijn er echte negatieve aardbevingen, van onder 0 op de Schaal van Richter. Huh? Trilt de aarde dan andersom dan bij een gewone beving?

Charles Richter startte in 1929 een experiment om de zwaarte van aardbevingen ten opzichte van elkaar te kunnen aangeven, onafhankelijk van hoeveel schade er door een beving optreedt (afhankelijk van meer dan alleen zwaarte). Daartoe stelde hij in Californie een set seismografen op, een paar honderd kilometer uit elkaar, om daarmee de grondbeweging bij aardbevingen te meten als functie van hun afstand tot de beving zelf. En toen was het wachten...

21 aardbevingen verder was hem duidelijk dat dicht bij het epicentrum de trillingen aanzienlijk zijn, maar dat die met toenemende afstand snel afnemen. Vergelijk het met een steen die in het water plonst: de golf is hoog waar de steen het water raakt, maar neemt in hoogte snel af naarmate de golf zijn energie in alle richtingen over het wateroppervlak verspreidt. Richter zag in dat als je de trillingen van verder weg wilt gebruiken om te herleiden hoe zwaar de beving was, je alleen met een logaritmische weergave kunt werken. Afnemend in stappen van 1000 naar 100 naar 10, in plaats van steeds min 10.


Gelet op zijn beperkte hoeveelheid seismografen, was de dichtstbijzijnde bij een beving al snel op tientallen kilometers afstand. Richter koos vrij arbitrair een nulpunt dat overeen kwam met de kleinste gemeten schok tijdens zijn campagne. Dat staat er aan gelijk dat een beving die op 100km afstand de grond nog 1mm laat trillen, een waarde van 3,0 krijgt op zijn schaal. Terug rekenend: eentje van 2,0 laat dan de bodem bewegen met 0,1mm, levert 1,0 slechts 0,01mm op en 0,0 nog altijd 0,001mm. Dus die 0 op de Schaal van Richter is geen absoluut nulpunt!

Ook met de afstand tot het epicentrum heeft die logaritmische schaal zo zijn gevolgen. De meetnetwerken zijn op veel plekken stukken dichter dan voorheen (bijv nu in Groningen). Daarmee is er al snel wel een seismograaf zó dicht bij een geringe beving dat zelfs een klein beweginkje kan worden opvangen, dat op 10km afstand al niet meer meetbaar is. Voila, een aardbeving van -0,4 op de Schaal van Richter. Niet dat die het nieuws gaat halen of door mensen wordt gevoeld uiteraard. Dus eigenlijk heel positief, die negatieve aardbevingen.

Dr Bernd Andeweg, geoloog Vrije Universiteit Amsterdam bernd.andeweg@vu.nl