

HAL
open science

Landslide-generated tsunamis at Réunion Island

Karim Kelfoun, Thomas Giachetti, Philippe Labazuy

► **To cite this version:**

Karim Kelfoun, Thomas Giachetti, Philippe Labazuy. Landslide-generated tsunamis at Réunion Island. *Journal of Geophysical Research: Solid Earth*, 2010, 115 (F4), 10.1029/2009JF001381. hal-01684840

HAL Id: hal-01684840

<https://uca.hal.science/hal-01684840>

Submitted on 15 Jan 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Landslide-generated tsunamis at Réunion Island

Karim Kelfoun^{1,2,3}, Thomas Giachetti^{1,2,3}, Philippe Labazuy^{1,2,3}

¹Clermont Université, Université Blaise Pascal, Laboratoire Magmas et Volcans, Clermont-Ferrand

²CNRS, UMR 6524, F-63038 Clermont-Ferrand

³IRD, M 163, F-63038 Clermont-Ferrand

Abstract. Landslides that occur on oceanic volcanoes can reach the sea and trigger catastrophic tsunamis. Réunion Island has been the location of numerous huge landslides involving tens to hundreds of km³ of material. We use a new two-fluid (sea water and landslide) numerical model to estimate the wave amplitudes and the propagation of tsunamis associated with landslide events on Réunion Island. A 10 km³ landslide from the eastern flank of Piton de la Fournaise volcano would lift the water surface by about 150 m where it entered the sea. The wave thus generated would reach Saint-Denis, the capital of Réunion Island (population of about 150 000 people), in only 12 minutes, with an amplitude of more than 10 m, and would reach Mauritius Island in 18 minutes. Although Mauritius is located about 175 km from the impact, waves reaching its coast would be greater than those for Réunion Island. This is due to the initial shape of the wave, and its propagation normal to the coast at Mauritius but generally coast-parallel at Réunion Island. A submarine landslide of the coastal shelf of 2 km³, would trigger a ~40 m-high wave that would severely affect the proximal coast in the western part of Réunion Island. For a landslide of the shelf of only 0.5 km³, waves of about 2 m in amplitude would affect the proximal coast.

28 **1. Introduction**

29 Tsunamis have been extensively studied and experienced a renewed interest after the
30 dramatic tsunami in Indonesia, on December 26th 2004, which revealed the vulnerability of
31 coastal areas around the Indian Ocean and demonstrated the enormous damage that this type
32 of cataclysm may produce [e.g. *Synolakis et al.*, 2008, the other references of this special
33 volume and references therein]. The triggering of a tsunami originates either from large-scale
34 earthquakes or from landslides [e.g. *Ward*, 2001; *Harbitz et al.*, 2006; *Fritz et al.*, 2008;
35 *Waythomas et al.*, 2009]. The term ‘landslide’ is used here to describe all types of mass
36 movements mobilizing rocks and soil by gravity. It encompasses the term ‘debris avalanche’
37 that we use to refer to the sudden and very rapid movement of an incoherent and unsorted
38 mass [*Hoblitt et al.*, 1987] that reaches a long runout (> 10 km) and is generally of large
39 volume (> 1 km³).

40 The hot-spot volcano of Réunion Island is one of the largest volcanic edifices in the
41 world, comparable to the Kilauea volcano (Hawaii) in size and in vertical accumulation of
42 volcanic products (i.e. about 7 km from the oceanic floor). The formation of the island
43 probably began about 5 My ago by the construction of underwater volcanic edifices that have
44 been largely dismantled by huge flank collapses, and later re-covered by the more recent
45 activity [*Oehler et al.*, 2007]. The Alizés volcano, on the submarine southeast part of the
46 island, is one of these proto edifices. The present morphology of the island is essentially due
47 to the evolution of the two more recent volcanic centers, the Piton des Neiges complex and
48 the active volcano of the Piton de la Fournaise. The Piton des Neiges complex lies in the
49 north-west part of the island and was built from about 2 My ago to about 12000 BP. Three
50 large depressions, ~10 km wide and up to 2000 m deep (Figure 1), shape its morphology. A
51 large number of outcrops in the depressions show deposits of numerous debris avalanches
52 [*Oehler et al.*, 2007]. The explanation of the formation of the depressions is still in debate:

53 tectonic activity above underlying rift-zones, vertical subsidence of underlying dense rock
54 complexes and scar formations by debris avalanches have been invoked [*Oehler et al.*, 2003;
55 *Oehler et al.*, 2007; *Michon and Saint-Ange*, 2008; and references therein]. The Piton de la
56 Fournaise volcano lies in the southeast part of the island. The present eruptive center is very
57 active (1 to 2 eruptions per year on average). The edifice is cut by horse-shoe shaped
58 structures that are interpreted to have been formed by eastward sliding [*Lénat and Labazuy*,
59 1990; *Labazuy*, 1996; *Merle and Lénat*, 2003], perhaps coupled with a subsidence component
60 [*Michon*, 2007]. Recent measurements by radar interferometry agree with the eastward sliding
61 hypothesis and show that the more recent structure, called the Grand Brûlé, is sliding
62 eastward (*J.-L. Froger et al.*, manuscript in preparation, 2010).

63 Detailed bathymetric studies around the island have shown the presence of huge
64 landslide submarine deposits. About 50 large-scale debris avalanche deposits in the last 2 My
65 (*i.e.* one every 40000 years on average, a recurrence time that corresponds to the last events
66 that affected the recent Piton de la Fournaise volcano), have been mapped (Figure 1) with
67 volumes ranging from less than 1 to more than 1000 km³ [*Labazuy*, 1996; *Oehler et al.*,
68 2004 ; *Oehler et al.*, 2007]. The last event would have occurred 4200 years ago [*Bachelery*
69 *and Mairine*, 1990]. The present resolution of the bathymetry does not allow for the detection
70 of events smaller than 1 km³. Moreover, small events are easily covered by more recent
71 deposits. It is thus probable that the recurrence time of smaller events is shorter than that
72 deduced for huge events. *Keating and McGuire* [2000] identified not less than 23 processes
73 that contribute to edifice collapse. The origin of the landslides observed at Réunion Island is
74 still in debate and many processes could be invoked: pressure from the magmatic system,
75 bulging, rock weakness through alteration, basal erosion by the sea, etc. (see *Oehler et al.*
76 [2007] for more details). Large landslides of several cubic kilometers are potentially
77 catastrophic tsunami generators [*Okal and Synolakis*, 2003] and the introduction of the

78 landslides mapped around Réunion Island into the ocean has certainly triggered tsunamis that
79 reached neighboring islands like Mauritius Island (about 175 km from Réunion Island). Some
80 of the rapid changes of sea level (up to 40 meters) observed in this area in the recent past and
81 the presence of several tens of cubic-meter reef blocks lying between 3 and 7 m above
82 present sea level [*Camoin et al.*, 2004] might have been brought about by tsunamis
83 originating from debris avalanches.

84 The majority of the population of Réunion Island and Mauritius live close to the shore.
85 The main cities, infrastructures, industries and airports are also located at low elevation and in
86 close proximity to the sea. We stress that slow sliding of the volcano, as inferred from the
87 horse-shoe shaped structures and from the radar interferometry [*Lénat and Labazuy*, 1990;
88 *Labazuy*, 1996; *Merle and Lénat*, 2003, *J.-L. Froger et al.*, manuscript in preparation, 2010]
89 does not mean that the movement will necessarily evolve into a debris avalanche. We also
90 stress that, to our present knowledge, huge landslides are very rare and that the risk they
91 represent is probably negligible on a human scale. However, it is now recognized that, on a
92 geological timescale, debris avalanches are common events for volcanoes that are on land or
93 are oceanic [*Moore et al.*, 1989; *Normark et al.*, 1993; *Holcomb and Searle*, 1991; *McMurtry*
94 *et al.*, 2004] and we have no idea of the order of magnitude of the wave amplitude that would
95 be related to a landslide at Réunion Island, whatever the volume involved. The evaluation of
96 hazards related to these phenomena and to associated tsunamis has never been performed at
97 Réunion Island.

98 In the present study, we analyze the consequences of two kinds of potential landslides
99 using a new two-fluid numerical model. We first envisage a landslide of the recent part of the
100 island, on the eastern flank of the Piton de la Fournaise volcano, inside the Grand Brûlé
101 structure. We also discuss the consequences of a smaller submarine landslide that could
102 involve parts of the coastal coral reef shelf in the north western part of the island.

103 2. Models of landslide-generated tsunamis

104 Tsunami generation by landslides has already been studied using numerical
105 simulations [e.g. *Heinrich et al.*, 1998; *Tinti et al.*, 1999, 2000, 2006a, 2006b; *Ward and Day*,
106 2001; *Waythomas and Watts*, 2003; *Waythomas et al.*, 2009; *Geist et al.*, 2009]. All the
107 existing models applied to natural cases are 2D, and are often depth-averaged. One difference
108 between the 2D models of water displacement is the way in which Navier–Stokes equations
109 are approximated. For example, models based on the Boussinesq approximation allow wave
110 dispersion to be taken into account (the velocity of the wave is dependent on its wavelength),
111 whilst the shallow water approximation does not. The former is more accurate for the
112 dynamics of waves whose wavelength is small compared to the water depth. For more details
113 about the methods, the reader should refer to *de Saint Venant* [1871], *Boussinesq* [1872], *Wei*
114 *et al.*, [1995], *Watts et al.*, [2000], *Harbitz et al.*, [2006] and *Dutykh et Dias* [2007], amongst
115 others.

116 Most of the previous models of landslide generated tsunamis do not simulate the
117 underwater landslide propagation. Some models implicitly take it into account by imposing
118 the initial shape of the water surface close to the impact [e.g. *Waythomas and Watts*, 2003;
119 *Ioualalen et al.*, 2006]. This approach is motivated by the fact that the initial stages, at the
120 point of impact, are often the most important for the wave generation (*Harbitz et al.*, 2009)
121 especially in the far field. However, it cannot take into account the effects of the dynamic
122 behavior, or the shape of the landslide on waves generated. Other models consider the
123 landslide as blocks moving with an imposed path, shape and velocity [e.g. *Tinti et al.*, 1999,
124 2000; *Ward and Day*, 2001; *Haugen et al.*, 2005]. Once again, the behavior of the landslide
125 and its interaction with the underlying topography cannot be predicted. To improve the
126 simulation, other authors (*Fryer et al.*, 2004; *Tinti et al.*, 2006a, b; *Waythomas et al.*, 2006;
127 *Waythomas et al.*, 2009) simulate the landslide by calculating first the displacement of

128 discrete sliding blocks and, subsequently, the waves of water generated by these blocks. Other
129 models consider both the landslide and the water as independent fluids. *Jiang and Leblond*
130 [1992], for example, consider that the landslide behaves as a viscous flow. *Heinrich et al.*
131 [1998] use a more complex numerical approach which integrates a 3D model close to the
132 landslide–water impact in order to calculate the initial shape of the waves more accurately.
133 Wave propagation is subsequently calculated using a classic 2D depth–average approach. The
134 best approach would be a full 3D model with two fluids exhibiting not only density
135 differences, as for *Heinrich et al.* [1998], but their own rheological behaviors in the whole
136 calculation domain. However, computation times needed for such a code, as well as the lack
137 of well constrained and defined rheological laws for submarine landslides, are currently
138 limiting factors.

139 Our model simulates tsunami genesis by two fluids (landslide and water), which
140 interact at each time step. The landslide influences the water and, in return, the water
141 influences the landslide. The novelty of our approach is also that the scheme simulates the
142 morphology and emplacement of the landslide using a rheological law calibrated through the
143 comparison of the numerical results with natural deposits. The numerical model is based on
144 the 2D depth–average approach, modified to incorporate the 3D interactions with greater
145 accuracy.

146

147 **3. Basic equations and rheologies**

148 Both the landslides and sea water are simulated using the general shallow water
149 equations of mass conservation and momentum balance. As shown later, the ratio of wave
150 length to water depth of about 10 justifies this approximation [e.g. *Harbitz et al.*, 2006]. The
151 equations were solved using a modified version of the code *VolcFlow* that takes two fluids
152 into account. The scheme is tested and presented in more detail in *Kelfoun and Druitt* [2005]

153 for one “fluid” (debris avalanche), where it successfully reproduces and explains the
 154 formation of all the first-order features (extension, thickness, levées, distal lobe, median
 155 escarpment) of the Socompa debris avalanche [*Kelfoun and Druitt, 2005; Kelfoun et al.,*
 156 2008]. The scheme used (the “double upwind scheme” described in *Kelfoun and Druitt*
 157 [2005]) limits the numerical dissipation of the velocity and allows for a good calculation of
 158 wave amplitudes even at large distances from the source.

159

160 3.1. Simulation of the landslide

161 The landslide is simulated by the following set of equations, where (1) and (2) are
 162 momentum balance and (3) is mass conservation:

$$163 \quad \frac{\partial}{\partial t}(h_a u_x) + \frac{\partial}{\partial x}(h_a u_x^2) + \frac{\partial}{\partial y}(h_a u_x u_y) = gh_a \sin \alpha_x - \frac{1}{2} k_{act/pass} \frac{\partial}{\partial x}(gh_a^2 \cos \alpha) + \frac{T_x}{\rho} \quad (1)$$

$$164 \quad \frac{\partial}{\partial t}(h_a u_y) + \frac{\partial}{\partial y}(h_a u_y^2) + \frac{\partial}{\partial x}(h_a u_y u_x) = gh_a \sin \alpha_y - \frac{1}{2} k_{act/pass} \frac{\partial}{\partial y}(gh_a^2 \cos \alpha) + \frac{T_y}{\rho} \quad (2)$$

$$165 \quad \frac{\partial h_a}{\partial t} + \frac{\partial}{\partial x}(h_a u_x) + \frac{\partial}{\partial y}(h_a u_y) = 0 \quad (3)$$

166 The variable h_a is the landslide thickness, ρ its relative density equaling the landslide density
 167 ρ_a (2000 kg m⁻³) where the landslide is subaerial and $\rho_a - \rho_w$ where it is submarine, and ρ_w
 168 being water density (see Table 1 for variables and units). The variable $\mathbf{u} = (u_x, u_y)$ is the
 169 landslide velocity, $k_{act/pass}$ the earth pressure coefficient (ratio of ground-parallel to
 170 ground-normal stress used with basal and internal friction angles, *Iverson and Denlinger*
 171 [2001]) and g is gravity. The ground slope is defined by α ; α_x and α_y being the ground slope
 172 angles in the x - z and y - z planes respectively (x and y are the axes defined along the slope, z is
 173 the axis normal to the slope, see *Kelfoun and Druitt [2005]* for details). Other subscripts x and
 174 y denote the components of vectors in the x and y directions. The terms on the right-hand side

175 of the equations for momentum balance indicate, from left to right, the effect of the weight,
176 the pressure gradient and the total retarding stress, \mathbf{T} .

177 The main difficulty in modeling landslide propagation is to define the total retarding
178 stress, \mathbf{T} . Landslides exhibit a complex behavior that is at present impossible to describe
179 physically in a robust way. Moreover, in the case of submarine landslides, interactions
180 between landslide and water add complexity and probably involve mixing, dilution, water
181 infiltration, and density variations. Little is known about these mechanisms and how to
182 quantify them. It is important, however, to estimate the rheology since it controls the way the
183 landslide is emplaced, which directly influences the characteristics of the tsunami.

184 \mathbf{T} can be first expressed as being the sum of \mathbf{T}_{aw} , the drag between the water and the
185 landslide, and of \mathbf{T}_{ag} , the stress between the landslide and the ground:

$$186 \quad \mathbf{T} = \mathbf{T}_{aw} + \mathbf{T}_{ag} \quad (4)$$

187 The expression of \mathbf{T}_{aw} is defined below in the section 3.3 “Interaction between landslide and
188 water”. In order to estimate \mathbf{T}_{ag} , we used morphological characteristics of past event deposits
189 (runout, width and width variations, form of the lateral edges and the front) and we tried to
190 reproduce these same characteristics numerically using various rheological laws, and by
191 varying the values of their parameters. Ten cases (Figure 1) have been used from submarine
192 data of *Oehler et al.* [2007], covering more than one order of magnitude in volume. Two main
193 conclusions can be drawn from the results of these simulations:

194 1) The Mohr–Coulomb frictional law (simply called frictional below) is often used in
195 granular flow dynamics, this law representing the behavior of deposits at rest and of sand
196 flows in the laboratory. The frictional retarding stress is defined by:

$$197 \quad \mathbf{T}_{ag} = -\rho h \left(g \cos \alpha + \frac{\mathbf{u}^2}{r} \right) \tan \varphi_{bed} \times \frac{\mathbf{u}}{\|\mathbf{u}\|} \quad (5)$$

198 The best-fit value of the basal friction angle ϕ_{bed} , obtained by reproducing past events, ranges
 199 from 3° to 5° , depending on the effect of the water (see section 3.4). However, if \mathbf{T}_{ag} is
 200 considered as a frictional law, it gives unrealistic deposits whatever the value of the friction
 201 angles and the expression of \mathbf{T}_{aw} chosen.

202 2) Considering \mathbf{T}_{ag} as a constant retarding stress (i.e. constant whatever the thickness or
 203 velocity of the landslide) generally gives better results. It allows for an approximate
 204 reproduction of the extension, the thickness on all slopes and some morphological features
 205 (levées, front) of natural deposits. Although difficult to explain from a physical point of view,
 206 a similar conclusion has been obtained for subaerial debris avalanches [e.g. *Dade and*
 207 *Huppert*, 1998; *Kelfoun and Druitt*, 2005; *Kelfoun et al.*, 2008]. Values of the best-fit
 208 constant retarding stress describing the interactions between the ground and the landslide
 209 depend on the stress exerted by the water. If the latter is considered as zero, \mathbf{T}_{ag} ranges from
 210 20 to 100 kPa, with a mean value of about 50 kPa. For a high retarding stress of the water (C_f
 211 $= 2$, $C_s = 0.01$, see section 3.3), \mathbf{T}_{ag} ranges between 10 and 50 kPa, with a mean value of about
 212 20 kPa. It is, however, impossible to state if these ranges reflect variations of past event
 213 rheologies or if they are related to the high uncertainties of the reconstructions: submarine
 214 mapping, pre-landslide topography, estimation of sliding volumes, etc.

215

216 3.2. Simulation of the water

217 The water is simulated using a similar set of equations to those for the landslide:

$$218 \quad \frac{\partial}{\partial t}(h_w v_x) + \frac{\partial}{\partial x}(h_w v_x^2) + \frac{\partial}{\partial y}(h_w v_x v_y) = gh_w \sin \beta_x - \frac{1}{2} \frac{\partial}{\partial x}(gh_w^2 \cos \beta) + \frac{R_x}{\rho_w} - 3 \frac{\mu_w}{\rho_w h_w} v_x \quad (6)$$

$$219 \quad \frac{\partial}{\partial t}(h_w v_y) + \frac{\partial}{\partial y}(h_w v_y^2) + \frac{\partial}{\partial x}(h_w v_y v_x) = gh_w \sin \beta_y - \frac{1}{2} \frac{\partial}{\partial y}(gh_w^2 \cos \beta) + \frac{R_y}{\rho_w} - 3 \frac{\mu_w}{\rho_w h_w} v_y \quad (7)$$

$$220 \quad \frac{\partial h_w}{\partial t} + \frac{\partial}{\partial x}(h_w v_x) + \frac{\partial}{\partial y}(h_w v_y) = 0 \quad (8)$$

221 where β is the slope of the ocean bottom formed by the initial topography plus the landslide
222 thickness calculated by equation (3). The water viscosity, μ_w , is fixed at 1.14×10^{-3} Pa s and ρ_w
223 is water density, fixed at 1000 kg m^{-3} . The terms on the right-hand side of the equations for
224 momentum balance indicate, from left to right, the effect of the weight, the pressure gradient,
225 the drag between water and landslide and the drag between water and the ocean bottom.
226 To permit free propagation of waves, open boundaries are defined at the border of the domain
227 by calculating the water velocity normal to the border, v_b , from the water thickness h_w :

$$228 \quad v_b = 2(c_1 - c_0) \quad (9)$$

229 where $c_1 = \sqrt{gh_w}$ and c_0 equals the value of c_1 at $t = 0$.

230 The water is able to interact with the bathymetry/topography and to flood onto the
231 land. However, due to the shallow-water approach, waves breaking and other complex
232 second-order 3D effects that occur at the shore are not taken into account. Sediment erosion
233 and transport are also ignored. Since the main goal of this paper is to calculate an order of
234 magnitude for the time of arrival, height and inland penetration of the waves, it is not essential
235 to constrain these second-order effects.

236

237 **3.3 Interaction between landslide and water**

238 The two sets of equations (1–3 and 6–8) are calculated at the same time step and
239 several assumptions rule the interactions between the two “fluids”. The aim of our
240 assumptions is to simplify the problem and to avoid the use of too many unconstrained
241 parameters.

242 Firstly, we assume that no mixing between the landslide and ocean occurs and that the
243 densities of the two fluids remain constant over time. This assumption precludes mixing
244 between the landslide and the sea water, which could result in turbidity currents and affect the
245 wave dynamics. It is supported by the observations of *Oehler et al.* [2007], who describe the

246 levées and front of the deposits as being more compatible with a homogenous flow
 247 emplacement, as for subaerial debris avalanches, than with turbidity deposits. Possibly the
 248 emplacement time is too short to allow water to penetrate deep into the landslide.

249 In our model, the landslide is affected by the water in two ways. Firstly, the reduced density
 250 of the landslide ($\rho_a - \rho_w$) is used where the landslide is underwater, with density ρ_a being used
 251 above the water. This reduces the driving forces and thus the velocity of the submarine flow.
 252 The second effect is related to \mathbf{T}_{aw} , the drag exerted by the water on the landslide. It is
 253 considered by some of the previous authors [e.g. *Tinti et al.*, 2006a] to depend on the surface
 254 of the landslide in contact with the water and on the square of the relative velocity of the
 255 landslide with respect to the fluid. For use in equations 1 and 2, the equations of *Tinti et al.*
 256 [2006a] have been rewritten as follows:

$$257 \quad \mathbf{T}_{aw} = -\frac{1}{2} \rho \left(\tan \beta_m C_f + \frac{1}{\cos \beta_n} C_s \right) \|\mathbf{u} - \mathbf{v}\| (\mathbf{u} - \mathbf{v}) \quad (10)$$

258 where β_n is the angle formed by the intersections of both the surface of the landslide and the
 259 surface of the bathymetry with a plane normal to the displacement. The angle β_m is the slope
 260 of the landslide surface in the direction of the relative displacement and is given by:

$$261 \quad \tan \beta_m = -\nabla h_a \frac{\mathbf{u} - \mathbf{v}}{\|\mathbf{u} - \mathbf{v}\|} \quad (11)$$

262 The coefficients C_f and C_s fix the drag on the surface of the landslide respectively
 263 normal and parallel to the displacement. C_f and C_s both equal 0 outside the water.
 264 Underwater, C_s and C_f are greater than 0 where the scalar product of the relative velocity $\mathbf{u} - \mathbf{v}$
 265 by the outward normal vector \mathbf{I} of the landslide surface is positive (i.e. where the landslide
 266 faces the direction of propagation), and is fixed to 0 elsewhere [*Tinti et al.*, 2006a]. Following
 267 previous studies [e.g. *Ward and Day*, 2001; *Tinti et al.*, 2006a; *Jiang and Leblond*, 1992], we
 268 assume that the water depth has no influence on the underlying landslide dynamics.

269 The water is displaced by the landslide in two ways. It can be accelerated by the
 270 displacement of the landslide (equations (6) and (7)). \mathbf{R} thus equals $-\mathbf{T}_{aw}$ (equations (1) and
 271 (2)). This allows the landslide to “push” the water which is close to the shore. The transfer of
 272 momentum has a small effect on the velocity of the water at depth, where the mass of the
 273 landslide is small relative to the mass of the surrounding ocean. The second effect is due to
 274 the elevation of the base of the water by the landslide, which is expressed by a change of the
 275 basal slope β in equations (6) and (7). A direct combination of the two sets of equations,
 276 however, overestimates the amplitude of the waves generated. At a given point, a
 277 displacement of the landslide along the ocean floor induces a variation of its thickness h_a and
 278 thus a vertical displacement of the base of the water. This would induce the same variation of
 279 the sea level z_w , $\frac{\partial z_w}{\partial t} = \frac{\partial h_a}{\partial t}$, because an elevation of the base from equation (3) does not act
 280 directly on the water thickness of equations (6–8) but only lifts the water column (strictly
 281 speaking, it changes the basal slope, which has an equivalent effect). This is far from what is
 282 observed in reality. If, for example, a solid is introduced into a tank of water, the overall water
 283 surface is lifted by less than the height of the solid, and over a large surrounding area rather
 284 than just above the solid. This elevation is not related to a rapid flow of water initially lifted
 285 above the solid but is an immediate consequence of the onset of the impact.

286 This problem has already been discussed by several authors [e.g. *Sander and Hutter*,
 287 1996; *Heinrich et al.*, 1998], and this is why *Heinrich et al.* [1998] used a full 3D calculation
 288 for where the landslide impacts the water. Other authors used an attenuation coefficient, $0 < \chi$
 289 < 1 , which depends on a characteristic length of the slide and reduces the wave amplitude
 290 (e.g. *Tinti et al.* [2000]). The elevation of the sea surface is then calculated by:

$$\frac{\partial z_w}{\partial t} = \chi \frac{\partial h_a}{\partial t} \tag{12}$$

292 However, if the characteristic length can be defined for a landslide when it is considered as a
 293 non-deformable block, it is much more difficult to define if this landslide spreads with time,
 294 changes in shape and presents strong velocity variations. Another problem is that
 295 equation (12) implies that the water column thickness is artificially reduced and that mass
 296 conservation is not respected. Finally, for a rigid block, the water is only lifted above it and
 297 not over a large area surrounding the impact.

298 To address this problem, we have chosen to calculate the surface elevation induced by
 299 a sudden displacement at the ground using a 3D model. Then we have determined the 2D
 300 mathematical expression of this surface elevation by fitting to the 3D results. This avoids the
 301 prohibitive computational time of a 3D approach along the 50 km-long interaction between
 302 the water and the landslide.

303 In the 3D model, the water is considered as being incompressible and surface elevation
 304 is calculated by mass conservation:

$$305 \quad \nabla \mathbf{v} = 0 \quad (13)$$

306 Here only, the water velocity is defined in 3D: $\mathbf{v} = (v_x, v_y, v_z)$. This 3D-model reproduces a
 307 sudden elevation of the water all around a basal displacement rather than just above it (Figure
 308 2).

309 If the bottom is a horizontal plane, the sudden elevation of the water calculated by
 310 solving equation (13) is fitted by:

$$311 \quad \Delta z = c \times \frac{V}{d^2} \times e^{-\ln(\pi) \times d / h_w} \quad (14)$$

312 where V is the volume displaced vertically at the bottom, c is a parameter that allows mass
 313 conservation in order that $\int_{x=-\infty}^{\infty} \int_{y=-\infty}^{\infty} \Delta z dx dy = V$, and $d = \sqrt{x^2 + y^2 + h_w^2}$ is the distance
 314 between a given point (x, y, h_w) of the water surface and the point at the bottom $(x = 0, y = 0, z$
 315 $= 0)$ where volume change occurs. Δz is assumed to equal zero where there is no water. Figure

316 2a indicates cross-cut profiles of the elevation obtained by 3D-simulations and by equation
317 (14) for a bottom located at $h_w = 25, 50$ and 100 m beneath the sea surface. The uplift is 1 m
318 and affects a 1 m^2 surface (volume displaced is 1 m^3).

319 Equation 14 fits exactly for a horizontal base and is thus well suited to a landslide on
320 the ocean floor. It is less good in the vicinity of steep slopes and close to the shore, but still
321 fits correctly (Figure 3b). It should be noted, therefore, that without correction the uplift of the
322 base would affect 1 m^2 of the water surface and would lift it 1 m in amplitude. Also note that
323 the 45° slope used in the simulation is an extreme case as the underwater slopes around
324 Réunion Island are less than 20° .

325 For a change of volume locally, the difference between the direct coupling and
326 correction appears to be very great (4 to 5 orders of magnitude, Figure 2). However, this
327 effect is much more limited for a large landslide and where the interactions are long term
328 because stacking all the surface elevations generated by each point of the landslide may give a
329 similar thickness at the centre of the landslide to that with no correction.

330

331 **3.4 Numerical resolution of water / landslide interactions**

332 Numerically, at each time step dt , the displacement of the landslide is first computed
333 (equations (1-3)), taking into account the water velocity of the previous time step, which is
334 chosen to be small enough to consider velocity variations during the time step as negligible ($<$
335 0.1 s). The effect of each variation of the landslide thickness, dh_a , on the water surface
336 elevation is then calculated using equation (14) to reduce wave amplitude taking more
337 accurately into account the 3D effects. Lastly, the water dynamics are computed by equations
338 (6- 8) using, if needed, the acceleration caused by the stress of the landslide and computed by
339 equation (10).

340

341 3.5 Tests of sensitivity

342 The rheology of the landslide and the stress caused by the water are not accurately
343 constrained. To test the sensitivity of results on assumption done, we have performed
344 simulations varying the following parameters (Table 2).

345 Simulations were done with C_f and C_s fixed to 2 and 0.01 respectively, following *Tinti*
346 *et al.* [2006a]. Other simulations were done with the end member case where the water does
347 not exert any stress on the landslide (C_f and C_s both fixed to 0, the reduced density only
348 affecting the landslide velocity). We also simulated cases where coefficients C_f and C_s were
349 fixed to 1 and 0.005 respectively. Depending on the values chosen, a mean value of $T_{ag} = 20$
350 kPa, 50 kPa and 35 kPa respectively allowed the landslide runouts to be reproduced using a
351 constant retarding stress rheology.

352 We also performed simulations with the commonly-used Mohr-Coulomb rheology.
353 The best-fit value of the basal friction angle, φ_{bed} , obtained by reproducing past events, is
354 about 5° if C_f and C_s both equal 0, and 3° if they equal 2 and 0.01 respectively. Since the
355 internal angle has a minor influence on the simulations, we only present here results obtained
356 with internal isotropic stresses (*i.e.* no internal friction angle, $k_{act/pass} = 1$, equations (1-2)).

357 Finally simulations were performed in which the energy lost by the landslide is
358 entirely transferred, as momentum, to the water: $\mathbf{R} = -\mathbf{T}$. The stress \mathbf{R} has also been
359 artificially fixed to 0 to take into account that all the mechanical energy is transformed into
360 heat in the water (50% to nearly 100% can be lost according to *Ruff* [2003]).

361 Other variations related to specific scenarios are discussed below.

362

363

364

365

366 **4. Scenarios envisaged**

367 **4.1. Landslide from the active edifice**

368 We first envisage a landslide on the eastern flank of the Piton de la Fournaise volcano
369 (Figure 4). Following previous studies [Labazuy, 1991; Merle and Lénat, 2003] the geometry
370 of the sliding zone has been defined from morphological evidence: ramparts and headwalls of
371 the *Grand Brûlé* caldera to the north and south, with an underwater break in slope to the east.
372 The base of the sliding zone has been defined from a geothermal borehole that shows the
373 existence of gliding interfaces [Rançon, 1990; Labazuy, 1991]. Two landslide volumes were
374 tested, the western boundary of the collapse being defined respectively by (1) the break in
375 slope of the *Grandes Pentes* and (2) the summit crater. The volumes of these areas are
376 respectively 10 km^3 and 25 km^3 , which is in the order of magnitude of the more recent debris
377 avalanche deposits mapped by Oehler *et al.* [2007]. For each case the landslide was simulated
378 both as a single event and as three retrogressive landslides of the same volume (3.3 km^3 and
379 8.3 km^3 , each landslide being separated by one minute).

380 Height scenarios are presented in Table 2 for the landslide of the active edifice. The
381 varying parameters are the volume of the landslide, the type of landslide (single event,
382 retrogressive), the rheological model of the landslide (frictional, constant), the value of the
383 rheological parameters, the value of the drag of the water and whether or not the energy lost
384 by the landslide through water drag is dissipated as heat or fully transferred to the water.

385

386 **4.2. Submarine landslide of the coastal shelf**

387 In the second scenario, we envisage what would occur in the case of a landslide of the
388 coastal shelf, corresponding to the transition between subaerial and submarine environments.
389 The shelf is well developed in the northwestern region, adjacent to the St–Paul (Figure 1)
390 area, where it is bounded by 250 m–high cliffs. Here the coastal shelf is composed of a coral

391 reef plateau built on old, unstable landslide deposits and river fan sediments. Its boundaries
392 probably correspond to a paleocoastline related to eustatic sea level variations [Oehler *et al.*,
393 2007]. Large landslides of the shelf, several cubic kilometers in volume, were mapped by
394 Oehler *et al.* [2007]. Smaller landslides probably occurred too, but, because of their small
395 volumes, they are easily eroded and/or covered by other deposits, and both their detection and
396 estimation of recurrence times are difficult since the imagery data available (sonar, seismic)
397 are not accurate enough to observe their form in detail. It is thus difficult to check if the
398 rheology obtained for larger landslides is suitable for the simulation of smaller events (<1
399 km^3), but we assume here that their rheologies are similar. However, as for landslides of the
400 active edifice, other rheologies were tested.

401 We tested three examples of landslides, one with a large volume of 2 km^3 to the west of the
402 shelf, and two with smaller volumes of 0.5 km^3 and 0.1 km^3 to the north.

403

404 **4.3. Bathymetry and topography used**

405 The digital elevation model (DEM) was obtained by combining our data of the local
406 bathymetry, ETOPO2 data for the regional bathymetry and Shuttle Radar Topography
407 Mission (STRM) data for the aerial topography. The resolution is $200 \text{ m} \times 200 \text{ m}$, the regional
408 simulations being performed on a $400 \text{ m} \times 400 \text{ m}$ -resolution DEM in order to limit
409 calculation time.

410

411 **5. Results**

412 **5.1. Landslide from the active edifice – scenario 1**

413 Numerical results presented here were calculated using a volume of 10 km^3 , in a single
414 event landslide, values of $C_s = 0.01$ and $C_f = 2$ and a constant retarding stress rheology of 20
415 kPa (scenario 1, Table 2). Other results are presented in the following section.

416 The simulated landslide of scenario 1 spreads eastwards and then splits up into two major
417 lobes due to a topographic high facing the scar (Figure 5a). The northern lobe then divides
418 into three lobes that follow the bathymetric depressions. The landslide reaches a maximum
419 distance of ~45 km to the northeast at a mean velocity of ~45 m s⁻¹. Each lobe of the deposit
420 has a mean thickness of between 10 to 20 m, the thickness increasing downstream from 10 m
421 at the scar to 60 m close to the front.

422 Where the landslide enters the sea, it pushes and lifts the water surface 150 m above
423 the initial sea level. A giant wave then propagates, hugging the shoreline of Réunion Island
424 (Figure 6). It severely affects the east coast, with wave amplitudes that could exceed 100 m.
425 The amplitude (Figure 7) remains high (> 50 m) along the northeast and southeast coasts of
426 the island, within sight of the location of the wave formation, locally reaching 100 m where
427 waves reflected by the bathymetry superimpose themselves. Highest water amplitudes and
428 penetration of seawater inland occurs locally where the coast is perpendicular to the direction
429 of propagation, allowing the wave to strike the island frontally. The low area of Saint-André,
430 on the northeastern part of the island, is in this configuration and the water runs several km
431 inland.

432 The amplitude decreases rapidly around to the southern and northern shores, the shape
433 of the island protecting these areas from waves arriving normal to the coast. The area of St
434 Pierre, to the south, is affected by a > 10-m wave approximately 10 minutes after the
435 landslide (Figures 6a and 8a, Table 3-4). A second wave of ~30 m, formed by the reflux of
436 the sea into the landslide scar, reaches the area five minutes later. The first wave reaches the
437 main city of the island, Saint-Denis, 12 minutes after the onset of the landslide with an
438 amplitude of nearly 10 m and the second wave, > 25 m in amplitude, after 18 minutes (Figure
439 8a, Table 3-4). Le Port, which is located to the northwest, on the opposite side of the island to
440 the landslide, is one of the last places affected by the tsunami, after 15 minutes. This

441 northwestern coast is protected by the shape of the island and is affected by waves less than
442 5–m in amplitude (Figure 8a). However, waves are amplified by the superposition of the two
443 groups of waves encircling the island, one coming from the south, the other from the north
444 (Figure 6b).

445 To the east, the tsunami propagates out into the deep ocean and its amplitude
446 decreases due to the radial dissipation of the energy (Fig. 7). But, 150 km to the northeast of
447 the impact, the water depth decreases around Mauritius: the tsunami slows down and,
448 consequently, increases in amplitude. Waves of more than 40 m hit the southern part of the
449 island 18 minutes after the tsunami genesis (Figures 6b, 8b). Locally, due to the shape of the
450 island, reflections produce amplitudes that can exceed 100–m. The capital, Port–Louis, in the
451 northwest, and the airport, in the southeast, are affected by waves greater than 20 m in
452 amplitude. Waves of less than 10 m (except scenario 7, 18.5 m, 25 km³) are recorded in the
453 northeast of Mauritius. The inland penetration is also further (~ 5 km) for Mauritius than for
454 Réunion Island because of the low–lying topography of the island. About 10–15% of the
455 island would be inundated by water.

456 The waves reflected off the Mauritius coast move back to Réunion Island. According
457 to the model, these waves hit the northeast coast of Réunion Island frontally, reaching an
458 amplitude higher than those of the first waves. They reach St Denis about 45 minutes after the
459 landslide (at 2700 s in Figure 8a).

460 In the Indian Ocean, the amplitude of the waves decreases exponentially away from
461 the island (Figure 7). The highest amplitudes are recorded to the east of the landslide, still
462 reaching 40–m at 100 km (Figure 7). To the west, the amplitudes are very low, less than 5 m
463 at some kilometers from the coast (Figures 7 and 8c).

464

465

466 **5.2. Landslide from the active edifice – other scenarios**

467 The transmission of the momentum lost by the avalanche to the water has minor
468 consequences on the results obtained (scenarios 1 and 2, Table 2). It only increases the
469 velocity and the wave amplitude close to the shore but its effect is small compared to the
470 uplift of the water. The effect of momentum transmission is difficult to predict a priori. It
471 increases the velocity of the water where the landslide enters the sea and thus the wave
472 amplitude in the ocean facing the landslide, but it also changes the wavelength. Along the
473 coast, where the wave amplitudes increase together with a shortening of the wavelengths, and
474 where wave interactions are high due to reflections, the waves are sometimes higher,
475 sometimes lower than if no transmission of the momentum were calculated. The feedback
476 effect on the landslide is negligible, the mass of the landslide not being sufficient to
477 significantly accelerate the huge mass of surrounding water.

478 The effect of C_s and C_f (scenarios 1, 3 and 4) is to reduce the velocity of the landslide
479 when it is underwater, the front being strongly affected by C_f . The mass of the landslide then
480 accumulates behind the front, forming a flow thick enough to overflow into depressions
481 bordering the main channel. Lowering this value accelerates and thins the landslide, resulting
482 in the deposits being more channelized. In the extreme case, where C_s and C_f are both
483 considered as 0, the deposits are mainly concentrated in 2 lobes (Figure 5b). They are
484 bordered by 20 to 40 m thick levées and are thicker at the front. This morphology appears
485 closer to natural deposits than with high values of C_s and C_f . The very high mean velocity of
486 80 m.s^{-1} , with a maximal velocity of more than 100 m.s^{-1} , forms deposits within sight of the
487 scar, and which are less spread out.

488 If the landslide is considered as frictional, with $C_f = 2$ and $C_s = 0.01$, a basal friction of
489 3° is needed to fit the runout of past events (scenario 6). The landslide deposits are spread out
490 (Figure 5c), have very thin edges, a thick mass locally and do not show any levées or a well

491 marked front. If C_s and C_f both equal 0, the best fit friction angle is 5° (scenario 5). Deposits
492 formed are widely dispersed (Figure 5), covering an area of about 2000 km². Simulated
493 deposits with the frictional model have less of a resemblance to the deposits mapped by
494 *Oehler et al.* [2007] than those produced with the constant retarding stress model.

495 Although different in the near field, the overall times of arrival and tsunami kinematics
496 obtained for all scenarios with the same volume of 10 km³ released in a single episode are
497 close to those described in the previous section (Table 3–4). The initial wave amplitude may
498 change but the same volume of water is displaced over a similar period of time. For example,
499 with the frictional model (scenario 5), the wider spread landslide generates smaller wave
500 amplitudes (Figure 9b) but with larger wavelength. Where the tsunami reaches the coast,
501 wavelengths decrease and amplitudes increase to reach amplitudes of more than 50 m (about
502 100 m locally), the order of magnitude of waves obtained with the constant retarding stress
503 (Figure 9a, Table 3).

504 Wave amplitude obviously depends on the way the mass slides and the volume that
505 impinges on the sea. Should the same landslide volume of 10 km³ move by retrogressive
506 failures, or by slow sliding, waves 3 times smaller would be formed (however, deposits
507 formed by scenarios 1 and 8 are very similar). In a more catastrophic scenario, which
508 envisages that all of the Grand Brulé scar (between the summit and the sea, Figure 4) slides
509 rapidly as a single mass (25 km³), waves could reach 2–3 times the amplitude previously
510 shown for the 10 km³ case (scenario 7, Table 2–4).

511

512 **5.3. Submarine landslide of the coastal platform**

513 The larger landslide in the west (Figure 10a) induces waves of about 20–30 m in
514 amplitude that affect about 40 km of the neighboring shore. Waves of more than 10 m in
515 amplitude form locally along about 50 km of the shoreline, but the amplitude decreases

516 rapidly, reaching less than 2 m 30–40 km from the landslide. The 0.5 km³ landslide to the
517 northeast (Figure 10b) affects the adjacent 10 km of shoreline with waves higher than 20 m
518 (40 m locally). However, the zone affected by smaller waves is more limited than in the
519 previous case. For both larger landslides, the sea water penetrates more than 2 km inland, into
520 the flat-lying area of Saint-Paul. In the case of the ~ 0.1 km³ volume landslide (Figure 10c),
521 the resulting waves are only about 3 m-high along 20 km of the proximal coast. Their effects
522 are negligible (<0.2 m) at 30 km from the landslide and they are unable to penetrate inland.
523 The wave is positive in all areas facing the landslide. Behind the landslide, the first wave is
524 negative: the water level decreases for about 2 minutes before the arrival of the first positive
525 wave. Due to the proximity of the potential landslide area (less than 10 km from the
526 shoreline), waves reach the coast in less than 2 minutes.

527

528 **6. Discussion**

529 The occurrence of landslides of several cubic kilometers only occur at Réunion Island
530 on a geological timescale, and are very scarce on a human timescale. This sparsity of events
531 explains why it is very difficult to validate any numerical model of these exceptional
532 phenomena using field data due to the lack of direct observations. It is also impossible to
533 measure the rheology and to quantify accurately interactions between the landslide and water.
534 This problem of validation, however, also highlights the purpose of numerical simulations,
535 which give an idea of the wave amplitude that such landslides could cause. Of course,
536 uncertainties remain, due to the assumptions and simplifications implicit in the model and in
537 the rheological behaviors chosen. In addition, the rheology we have chosen through the
538 simulation of past events is not fully understood. However, this law seems to be able to
539 capture the first order behavior of this kind of complex flow and to form numerical deposits
540 with levées, lobes, and thicknesses which appear to be in good accordance with the

541 morphological features of the older deposits mapped by *Oehler et al.* [2007]. Note that the
542 value used for the retarding stress, 20 kPa, with $C_f = 2$ and $C_s = 0.01$ (50 kPa if $C_f = 0$ and C_s
543 $= 0$), is approximately half of the ~50 kPa mean value of *Dade and Huppert* [1998], and of
544 the stress obtained by *Kelfoun and Druitt* [2005] for the subaerial Socompa avalanche. The
545 main part of the emplacement being underwater, the same ratio is observed between the
546 relative density used underwater (1000 kg m^{-3}) and subaerial density (2000 kg m^{-3}). The value
547 of the constant retarding stress might then be implicitly related to the density of the landslide
548 and thus to the internal stresses that are related to its weight.

549 Overall, the greatest uncertainties are linked to the scenario chosen: how does the mass slide?
550 What is the destabilized volume? This is why our aim is not to forecast the effect of a
551 hypothetical landslide on Réunion Island, but to estimate the magnitude of the waves that
552 could be produced, to determine the time before wave arrival and to characterize the dynamics
553 of the tsunami, should a landslide occur here. It is also why we have simulated landslides
554 which differ in volume (0.5, 1, 2, 10, 25 km^3), rheology, drag of water, landslide location and
555 way of collapsing (in one go or by retrogressive failures).

556 Simulations of the landslide from the active edifice show that waves as high as 100 m
557 in amplitude could affect the coasts of Réunion Island and Mauritius if volumes greater than
558 10 km^3 are involved. It also enables the kinematics of such an event to be predicted, and the
559 effects of the topography / bathymetry on the wave amplitude and dynamics to be quantified.
560 For example, for all scenarios envisaged, the southwestern coast of Mauritius Island, located
561 at 175 km from the impact, is more affected by the tsunamis than the Réunion coastline itself
562 due to the dynamics explained in the results section.

563 In the deep ocean, the amplitude of the waves decreases progressively eastwards,
564 reaching about 20 m at 250 km from the impact (east boundary of the calculation grid, Figure
565 7). Extrapolation of the wave amplitude further out into the deep ocean to the east gives < 1

566 mm waves at 2 000 km from the impact whatever the type of extrapolation chosen. Even
567 though wave amplitude increases as the water depth decreases, the effect on the Australian
568 coasts, the first land encountered by the tsunami, more than 5500 km from the impact, appears
569 to be negligible.

570 To the west, the wave amplitude becomes negligible closer to the island, because the
571 latter protects this sector from the initial wave (Figure 8c). Madagascar, 750 km to the west of
572 Réunion Island, would thus be little affected by a landslide from the Piton de la Fournaise.
573 Waves generated by a 2 km³ landslide of the coastal shelf (Figure 10 a–b) are smaller than for
574 a landslide of the volcano itself because of the smaller volume involved, but also because of
575 the slow velocities and small runout of the landslide. The driving forces are reduced by the
576 effect of the water in a submarine environment and the submarine slides do not experience
577 subaerial acceleration. The less steep geometry of the coastal shelf also generates lower
578 velocities and smaller runout. Increasing the velocity and runout of the landslide, by changing
579 the rheological model or lowering the value of the constant retarding stress, would generate
580 slightly higher waves, but their amplitude is always <40 m and the effect is local (covering 50
581 km of the coastline), the bathymetry playing a fundamental role in the dynamics. The waves
582 are also restricted to a limited portion of the shore due to the form of the bay facing the
583 coastal shelf that protects the more distant shores from direct impact of the tsunami.

584 The tsunami hazard associated with a landslide event on Réunion Island would thus be
585 dramatic on a local scale (proximal shore for a landslide of the shelf, shores of Réunion Island
586 and Mauritius for a large landslide of the active part of the volcano), but small on a regional
587 scale. This is mainly because the wave generation is localized to a relatively small area of
588 several tens of square kilometers and because the energy dissipates rapidly in a radial manner.

589 If wave amplitude is the main parameter, the evacuation time should also really be
590 taken into account for hazard assessment. This evacuation time is long enough for the case of

591 a tsunami triggered by huge seismic shock occurring at the opposite side of the Indian Ocean
592 (as in the 26 December 2004 case). It would, however, be very short for Réunion coasts in the
593 case of a landslide on or around the island: less than 2 minutes to reach the nearest coast for a
594 coastal landslide, 10 to 20 minutes depending on the landslide volume for the wave to encircle
595 the island, 10 to 30 minutes to reach Mauritius Island.

596 The amplitudes of 100 m for the large landslide may intuitively appear huge but they
597 are, however, compatible with the enormous volumes (10 km^3) chosen to slide. Waves are
598 ~10 times higher than that generated following the collapse of Stromboli in December 2002: a
599 10 m-high wave was formed [Maramai *et al.*, 2005], but the landslide was only $17 \cdot 10^6 \text{ m}^3$,
600 500 times smaller than the volume tested in our simulation. The wave generated by the Lituya
601 bay landslide (volume of $30 \cdot 10^6 \text{ m}^3$; 300 times smaller than our volume), in Alaska in 1958
602 [Miller, 1960; Fritz *et al.*, 2001] propagated into the bay, reaching 500 m close to the impact,
603 60 m laterally at 6 km from the collapse and 30 m at 12 km. Even if we cannot make a direct
604 comparison between the case of Lituya Bay, in which water was channeled by the bay, and
605 our case in which waves propagate in the open sea, this example also supports the fact that
606 our amplitudes and times are realistic. In Hawaii, waves as high as 300 m, originating from
607 debris avalanches, are believed to have affected the islands in the past [e.g. Moore and Moore,
608 1984, 1988].

609

610 **7. Conclusion**

611 Our simulations use a rheological behavior for the landslide which is compatible with
612 real deposits and allows for the estimation of wave amplitudes, times of wave arrival and
613 inland penetration with the limitation of the approach used. They give a new insight into the
614 risk assessment at Réunion Island and Mauritius. On a geological timescale, these islands may
615 be hit by huge tsunamis which could cause disaster for superstructures and inhabited areas

616 located on or near the destabilized areas, not to mention the possibility of the direct impact on
617 the shorelines, where hundreds of thousands of people live, and on the main social
618 infrastructures. For example, Réunion Island airport is close to the sea, at an elevation of 5 m,
619 and the main road is located between 5 and 10 m above sea level.

620 However, to our present knowledge, the frequency of large landslides at Réunion
621 Island is approximately 1 every 40000 years on average. The magnitude of such events would
622 be catastrophic, but hazard (magnitude \times occurrence) is very low because of the very low
623 recurrence time.

624 On a human timescale, the most pertinent events are the small-volume landslides.
625 These landslides are smaller but more frequent. Their effect would only be local but could
626 cause damage and fatalities and could be very devastating for harbor infrastructures. Due to
627 their small size, small event deposits ($<1 \text{ km}^3$) are difficult to detect, are easily eroded and
628 rapidly covered by more recent deposits, resulting in the underestimation of their recurrence.
629 An effort to carry out high-resolution underwater mapping should be made to estimate more
630 accurately the frequency of such landslides. The results presented here also reinforce the
631 necessity to set up a local alert network (wave amplitude, deformation, seismic) to forecast
632 such events. However the evacuation time would be very short for Réunion coasts in the case
633 of a landslide around the island. Forecast strategies for subaerial and submarine landslides
634 thus need to be developed on Réunion Island, but also on most other oceanic islands that show
635 huge landslide deposits, such as the Canary Islands [Ablay and Hürlimann 2000; Krastel et al.
636 2001; Ward and Day, 2001; Masson et al. 2002] or the Hawaiian Islands [Moore et al., 1989,
637 1994].

638

639 **Acknowledgements**

640 Those studies have been funded by the French *Centre national de la recherche scientifique* (CNRS) and
641 by the *Institut de Recherche pour le Développement* (IRD). We thank Ariel Provost for his help in the

642 formulation of the equations. The paper was improved by Fran van Wyk de Vries and by the very useful
643 comments of three anonymous reviewers and the Editors.

644 **References**

- 645
646 Ablay, G., and M. Hürlimann (2000), Evolution of the north flank of Tenerife by recurrent giant landslides, *J.*
647 *Volcanol. Geotherm. Res.*, *103*, 135–159.
648
649 Bachelery, P., and P. Mairine (1990), Evolution volcano–structurale du Piton de la Fournaise depuis 0.53 M.a.,
650 in *Le volcanisme de la Réunion, monographie*, edited by J.–F. Lénat, pp. 213–242, Clermont–Ferrand.
651
652 Boussinesq, J. (1872), Théorie des ondes et des remous qui se propagent le long d’un canal rectangulaire
653 horizontal, en communiquant au liquide contenu dans ce canal des vitesses sensiblement pareilles de la surface
654 au fond, *J. Math. Pures Appl.*, *17*, 55–108.
655
656 Camoin, G., L. Montaggioni, and C. Braithwaite (2004), Late glacial to post glacial sea levels in the Western
657 Indian Ocean, *Mar. Geol.*, *206*, 119–146.
658
659 Dade, W. B., and H. E. Huppert (1998), Long–runout rockfalls, *Geology*, *26*, 803–806.
660
661 de Saint–Venant, A. J. C. (1871), Théorie du mouvement non–permanent des eaux, avec application aux crues
662 des rivières et à l’introduction des marées dans leur lit, *C. R. Acad. Sc. Paris*, *73*, 147–154.
663
664 Dutykh, D., and F. Dias (2007), Dissipative Boussinesq equations, *C.R. Mecanique*, *335*, 559–583. Special issue
665 dedicated to J. V. Boussinesq, doi: 10.1016/j.crme.2007.08.003.
666
667 Fritz, H. M., W. H. Hager, and H. E. Minor (2001), Lituya Bay case: rockslide impact and wave run–up, *Sci.*
668 *Tsunami Hazards*, *19*(1), 3–22.
669
670 Fritz, H. M., N. Kalligeris, J. C. Borrero, P. Broncano, and E. Ortega (2008), The 15 August 2007 Peru tsunami
671 runup observations and modeling, *Geophys. Res. Lett.*, *35*, L10604, doi:10.1029/2008GL033494.
672
673 Geist, E.L., J. L. Patrick, D. C. Jason (2009), Hydrodynamic modeling of tsunamis from the Currituck landslide,
674 *Marine Geology* *264* (2009) 41–52, doi:10.1016/j.margeo.2008.09.005.
675
676 Harbitz, C.B., F. Løvholt, G. Pedersen, and D.G. Masson (2006), Mechanisms of tsunami generation by
677 submarine landslides: a short review, *Norweg. J. Geol.*, *86*, 255–264.
678
679 Haugen, K. B., F. Lovholt, and C.B. Harbitz (2005), Fundamental mechanisms for tsunami generation by
680 submarine flows in idealised geometries, *Mar. Petr. Geol.*, *22*, 209–217.
681
682 Heinrich, P., A. Mangeney, S. Guibourg, and R. Roche (1998), Simulation of water waves generated by a
683 potential debris avalanche in Montserrat, Lesser Antilles, *Geophys. Res. Lett.*, *25*, 3697–3700.
684
685 Hoblitt, R. P., C. D. Miller., and W. E. Scott (1987), Volcanic Hazards with Regard to Siting Nuclear–Power
686 Plants in the Pacific Northwest, *USGS Open–File Report*, 87–297.
687
688 Holcomb, R. T., and R. C. Searle (1991), Large landslides from oceanic volcanoes, *Mar. Geotech.*, *10*, 19–32.
689
690 Ioualalen, M., B. Pelletier, P. Watts, and M. Regnier (2006), Numerical modeling of the 26 November 1999
691 Vanuatu tsunami, *J. Geophys. Res.*, *111*, C06030, doi:10.1029/2005JC003249.
692
693 Iverson, R. M., and R. P. Denlinger (2001), Flow of variably fluidized granular masses across three–dimensional
694 terrain: 1. Coulomb mixture theory, *J. Geophys. Res.*, *106*, 537–552.
695
696 Jiang, L., and P.H. LeBlond (1992), The Coupling of a Submarine Slide and the Surface Waves which it
697 Generates, *J. Geophys. Res.* *97* (C8), 12,731–12,744.
698

699 Keating, B. H., and W.J. McGuire (2000), Island Edifice Failures and Associated Tsunami Hazards, *Pure appl.*
700 *geophys.* 157, 899–955.
701
702 Kelfoun, K., and T.H. Druitt (2005), Numerical modelling of the emplacement of Socompa rock avalanche,
703 Chile, *J. Geophys. Res.*, 110, B12202.
704
705 Kelfoun K., T.H. Druitt, B. van Wyk de Vries, and M.–N. Guilbaud (2008), Topographic reflection of Socompa
706 debris avalanche, Chile, *Bulletin of Volcanology*, 71 (9), 1057–1075. DOI: 10.1007/s00445–008–0201–6.
707
708 Krastel, S., H. U. Schmincke, C. L. Jacobs, R. Rihm, T.M. Le Bas, and B. Alibés (2001), Submarine landslides
709 around the Canary Islands, *J. Geophys. Res.*, 106, 3977–3997.
710
711 Labazuy, P. (1991), Instabilités au cours de l'évolution d'un édifice volcanique en domaine intraplaque
712 océanique : Le Piton de la Fournaise (Ile de Réunion Island), PhD thesis, 260 pp, Univ. Blaise Pascal,
713 Clermont–Ferrand, 11 July.
714
715 Labazuy, P. (1996), Recurrent landslides events on the submarine flank of Piton de la Fournaise volcano
716 (Reunion Island), *Geol. Soc. London*, 110, 293–305.
717
718 Lénat, J.–F., and P. Labazuy (1990), Morphologies et structures sous–marines de la Réunion, in *Le volcanisme*
719 *de la Réunion, monographie*, edited by J.–F. Lénat, pp. 43–74, Clermont–Ferrand.
720
721 Maramai, A., L. Graziani, G. Alessio, P. Burrato, L. Colini, L. Cucci, R. Nappi, A. Nardi, and G. Vilardo (2005)
722 Near– and far–field survey report of the 30 December 2002 Stromboli (Southern Italy) tsunami, *Mar. Geol.*,
723 215, 93–106.
724
725 Masson, D. G., A. B. Watts, M. J. R. Gee, R. Urgeles, N. C. Mitchell, T. P. Le Bas, and M. Canals (2002), Slope
726 failures on the flanks of the western Canary Islands, *Earth Sc. Rev.*, 57, 1–35.
727
728 McMurtry, G. M., P. Watts, G. J. Fryer, J. R. Smith, F. Imamura (2004), Giant landslides, mega–tsunamis, and
729 paleo–sea level in the Hawaiian Islands, *Mar. Geol.*, 203, 219–233, doi:10.1016/S0025–3227(03)00306–2.
730
731 Merle, O., and J.–F. Lénat (2003), Hybrid collapse mechanism at Piton de la Fournaise volcano, Réunion Island,
732 Indian Ocean, *J. Geophys. Res.*, 108(B3), 2166, doi:10.1029/2002JB002014.
733
734 Michon, L., and F. Saint–Ange (2008), Morphology of Piton de la Fournaise basaltic shield volcano (La
735 Réunion Island): Characterization and implication in the volcano evolution, *J. Geophys. Res.*, 113, B03203,
736 doi:10.1029/2005JB004118.
737
738 Miller, D. J. (1960), The Alaska earthquake of July 10, 1958: Giant wave in Lituya Bay, *Bull. Seism. Soc. Am.*,
739 50 (2), 253–266.
740
741 Moore, J. G., and G. W. Moore (1984), Deposit from a giant wave on the island of Lanai, Hawaii, *Science*, 226,
742 1312–1315.
743
744 Moore, G. W., and J. G. Moore (1988), Large–scale bedforms in boulder gravel produced by giant waves in
745 Hawaii. in *Sedimentologic consequences of convulsive geologic events*. Sp. Pap. Geol. Soc. Am., 229:101–110.
746
747 Moore, J. G., D. A. Clague, R. T. Holcomb, P. W. Lipman, W. R. Normark, and M. E. Torresan (1989),
748 Prodigious submarine landslides on the Hawaiian Ridge, *J. Geophys. Res.*, 94, 17465–17484.
749
750 Moore, J. G., W. B. Bryan, K. R. Ludwig (1994), Chaotic deposition by giant wave, Molokai, Hawaii, *Geol. Soc.*
751 *Am. Bull.*, 106, 962–967.
752
753 Normark, W. R., J. G. Moore, and M. E. Torresan (1993), Giant volcano–related landslides and the development
754 of the Hawaiian Islands. in *US Geol. Surv. Bull.* 2002, edited by W. C. Schwab, H. J. Lee, and D.C. Twichell,
755 184–196.
756
757 Oehler, J.–F., P. Labazuy, and J.–F. Lénat (2004), Recurrence of major flank landslides during the last
758 2–Ma–history of Réunion Island, *Bull. Volcanol.*, 66, 585–598.

759
760 Oehler, J.-F., J. -F. Lénat, P. Labazuy (2007), Growth and collapse of the Réunion Island volcanoes, *Bull.*
761 *Volcanol.*, 70(6), 717–742, DOI 10.1007/s00445–007–0163–0.
762
763 Okal, E. A. and C. E. Synolakis (2003), A theoretical comparison of tsunamis from dislocations and landslides
764 (2003), *Pure appl. geophys.*, 160, 2177–2188, DOI 10.1007/s00024–003–2425–x.
765
766 Rançon, J. P. (1990), Lithostratigraphie du forage du Grand Brûlé. Implications volcanologiques. in *Le*
767 *volcanisme de La Réunion*, edited by J.F. Lénat, pp 187–200, CRV, Clermont–Ferrand.
768
769 Ruff, L. J. (2003), Some aspects of energy balance and tsunami generation by earthquakes and landslides, *Pure*
770 *Appl. Geoph.*, 160, 2155–2176.
771
772 Sander, J., and K. Hutter (1996), Experimental and computational study of channelized water waves generated
773 by a porous body, *Acta Mech.*, 91, 119–155.
774
775 Synolakis, C. E., E. N. Bernard, V. V. Titov, U. Kanoglu, and F. I. Gonzalez (2008), Validation and verification
776 of tsunami numerical models, *Pure Appl. Geophys.*, 165, 2197–2228, doi:10.1007/s00024–004–0427–y.
777
778 Tinti, S., E. Bortolucci, and C. Romagnoli (1999), Modelling a possible holocene landslide–induced tsunami at
779 Stromboli volcano, Italy, *Phys. Chem. Earth*, 24, 423–429.
780
781 Tinti, S., E. Bortolucci, and C. Romagnoli, (2000), Computer simulations of tsunamis due to sector collapse at
782 Stromboli, Italy. *J. Volcanol. Geotherm. Res.*, 96, 103–128.
783
784 Tinti, S., G. Pagnoni, and F. Zaniboni (2006a), The landslides and tsunamis of the 30th of December 2002 in
785 Stromboli analysed through numerical simulations. *Bull. Volcanol.*, 68, 462–479.
786
787 Tinti, S., A. Armigliato, A. Manucci, G. Pagnoni, F. Zaniboni, A. C. Yalçiner, Y. Altinok (2006b), The
788 generating mechanism of the August 17, 1999 İzmit Bay (Turkey) tsunami: Regional (tectonic) and local (mass
789 instabilities) causes, *Marine Geology*, 225, 311–330.
790
791 Ward, S. N. (2001), Landslide tsunami, *J. Geophys. Res.*, 106 (6), 11,201–11,215.
792
793 Ward, S. N., and S. Day (2001), Cumbre Vieja Volcano – potential collapse and tsunami at La Palma, Canary
794 Islands, *Geophys. Res. Lett.*, 28, 3397–3400.
795
796 Watts, P., Imamura F., and Grilli S.T. (2000), Comparing model simulations of three benchmark tsunami
797 generation cases, *Sci. Tsu. Haz.*, 18 (2), 107–123.
798
799 Waythomas, C. F., and P. Watts (2003), Numerical simulation of tsunami generation by pyroclastic flow at
800 Aniakchak Volcano, Alaska, *Geophys. Res. Lett.*, 30 (14), 1751–1755, doi:10.1029/2003GL017220.
801
802 Waythomas, C. F., Watts, P., and J. S. Walder (2006), Numerical simulation of tsunami generation by cold
803 volcanic mass flows at Augustine Volcano, Alaska, *Nat. Haz. Earth Syst. Sci.*, 6, 671–685.
804
805 Waythomas, C. F., P. Watts, F. Shi, J. T. Kirby (2009), Pacific Basin tsunami hazards associated with mass
806 flows in the Aleutian arc of Alaska *Quat. Sci. Rev.*, 28 (11–12), 1006–1019. doi:
807 10.1016/j.quascirev.2009.02.019.
808
809 Wei, G., J. T. Kirby, S. T. Grilli, R. Subramanya (1995), A fully nonlinear Boussinesq model for surface waves.
810 Part 1. Highly nonlinear unsteady waves. *J. Fluid Mech.*, 294, 71–92.
811
812

813 **Figure Captions**

814

815 **Figure 1.** (a) Map of debris avalanche deposits around Réunion Island (after Oehler et *al.*,
816 2007). Black circles indicate densely populated regions: SD = St Denis, LP = Le Port, Pa = St
817 Paul, ES = Etang Salé, Pi = St Pierre, Ph = St Philippe, SR = Ste Rose, SB = St Benoît, SA =
818 St André. Frames locate Figures 4 and 10. The coast is marked by the black line and the
819 coastal shelf is the pale gray zone, encircled by a line, between the island and the avalanche
820 deposits. (b) and (c) are 3D views focused on the frames that show the steep bathymetry of
821 the island.

822

823 **Figure 2.** (a) Solid lines: 3D calculation of the elevation of water surface induced by a sudden
824 displacement at the bottom for a flat topography. The volume displaced is 1 m^3 and water
825 depth is respectively 25 m, 50 m and 100 m (the colored surface corresponds to the elevations
826 obtained in Figure 2b). Points are calculated by equation (14). (b) 2D vertical slice of the 3D
827 displacements. The water depth is 100 m. Arrow lengths are constant to allow visualization of
828 small movements. Without 3D calculation, a displaced volume of 1 m^3 with the $1\text{m}\times 1\text{m}$ mesh
829 size used would induce a very localized surface elevation of 1m (out of the graphic, central
830 black line). (c) 3D-view of the surface elevation.

831

832 **Figure 3.** (a) Surface elevation obtained by 3D modeling (line) and equation (14) (points) for
833 a volume of 1 m^3 displaced at the foot of a 45° talus (b). The water depth is 20 m. Fit is not
834 exact but is clearly better than the 1m column obtained without correction. c) 3D-view of the
835 surface elevation.

836

837 **Figure 4.** (a) Location of the simulated 10 km^3 and 25 km^3 landslides (the 25 km^3 landslide
838 includes all the 10 km^3 area). The location of the figure is represented on Figure 1. (b)
839 East/west outcrop showing the location of the geothermal drilling (* on Figure 4a). The
840 numbers identify the 3 blocks used for a retrogressive scenario.

841

842 **Figure 5.** Thickness of computed landslide deposits obtained for scenarios 1 (a), 4 (b), 5 (c)
843 and 6 (d). The pure constant retarding stress rheology (b) forms levées and well defined fronts
844 as observed by Oehler et *al.* (2005) on natural deposits. The frictional rheology forms very
845 spread out deposits with material accumulated as piles. Adding a water drag (a and d)
846 conserves the characteristics of both rheologies even if the differences are less.

847

848 **Figure 6.** Water amplitude (m) generated by a 10 km^3 landslide at (a) $t = 500 \text{ s}$ (8.33 min), (b)
849 1000 s (16.66 min) and (c) 2500 s (41.66 min). Landslide deposits appear in dark.

850

851 **Figure 7.** Maximum water amplitude (m) generated by a 10 km^3 landslide (scenario 1). Note
852 the amplitude increase over the ridge of the Mauritius Fracture Zone ($x = 300, y = 100$) and
853 close to the shore. Axes are distances in km. The black contour indicates the shoreline. The
854 white contour along the coasts indicates the area inundated by the tsunami. The curve draws
855 the maximum water amplitude recorded along the west/east line. The circles locate the tide
856 gauges of Figure 8.

857

858 **Figure 8.** Tide gauges of the numerical simulation (for a 10 km^3 landslide, scenario 1): (a) at
859 Réunion Island, (b) at Mauritius and (c) in the ocean. The measurement for (a) and (b) is
860 made off the coast (1 km distance) to avoid complex effects that may arise at the shore and
861 that would not be taken into account by our depth-average approach. At the shore, the waves

862 slow down and, consequently, their amplitudes are higher than presented. See location in
863 Figure 7.

864

865 **Figure 9.** (a) Maximum water amplitude generated by a landslide with a frictional behavior
866 ($\phi_{\text{bed}} = 5^\circ$, $V = 10 \text{ km}^3$, scenario 5). The submarine internal white contours indicate deposits
867 thicker than 10 m. (b) Wave amplitudes at $t = 500 \text{ s}$. The deposit simulated is the darker area,
868 to the east of the island.

869

870 **Figure 10.** Waves generated by a submarine landslide of coastal platform a) west sliding, 2
871 km^3 , b) northeast sliding, 0.5 km^3 and c) north sliding, 0.1 km^3 . $T = 20 \text{ kPa}$, $C_f = 2$, $C_s = 0.01$,
872 no momentum transfer to water, resolution 200 m. The scale of amplitude of (a), (b) and (c) is
873 different.

874 The graphics show the maximal wave amplitude along the shore (numbers indicate the
875 distance in km from the bottom of the simulation domain)

876

877

878

879 **Tables**

880

881 **Table 1.** Main variables used

882

883 **Table 2.** Scenarios used for the simulation of the landslide from the active edifice

884

885 **Table 3.** Maximal wave amplitude (m) at different locations for various scenarios. Values in
886 brackets indicate the amplitude of the first wave if it is not the highest wave. Locations are
887 represented on Figure 7

888

889 **Table 4.** Time of arrival (in seconds) of the crest of the first wave at different locations for
890 various scenarios. Locations are represented on Figure 7. Values in brackets indicate the
891 duration of the sea level elevation preceding the crest

Table 1.

symbol	variable	unit
C_f	frontal drag coefficient	dimensionless
C_s	surface drag coefficient	dimensionless
g	gravity	m s^{-2}
h_a	landslide thickness	m
h_w	water depth	m
$k_{act/pass}$	earth pressure coefficient	dimensionless
z	fixed topography elevation	m
z_w	water surface elevation	m
Δz	variation of water surface elevation	m
$\mathbf{R} = (R_x, R_y)$	stress exerted by the landslide on the water	Pa
$\mathbf{T} = (T_x, T_y)$	retarding stress of the landslide	Pa
$\mathbf{u} = (u_x, u_y)$	landslide velocity	m s^{-1}
$\mathbf{v} = (v_x, v_y)$	water velocity	m s^{-1}
V	volume	m^3
α	slope of the fixed topography	degrees
β	slope of the ocean bottom (fixed topography + landslide)	degrees
μ_w	water dynamic viscosity	Pa s
ρ_a	landslide density	kg m^{-3}
ρ_w	water density	kg m^{-3}
ρ	relative density of the landslide, $\rho = \rho_a - \rho_w$	kg m^{-3}
χ	attenuation coefficient	dimensionless

Table 2.

Scenario	Volume (km^3)	type of collapse	Model	Value	C_s	C_f	momentum transfer to water
1	10	single	constant stress	20 kPa	0.01	2	no
2	10	single	constant stress	20 kPa	0.01	2	yes
3	10	single	constant stress	35 kPa	0.005	1	no
4	10	single	constant stress	50 kPa	0	0	no
5	10	single	frictional	5°	0	0	no
6	10	single	frictional	3°	0.01	2	no
7	25	single	constant stress	20 kPa	0.01	2	no
8	10	retrogressive	constant stress	20 kPa	0.01	2	no

51 **Table 3.**

Scenario	SW of Mauritius point 1	NE of Mauritius point 2	St Denis point 3	Le Port point 4	St Pierre point 5	Ocean–W point 6	Ocean–E point 7
1	85 (38)	5	31 (11)	5.5 (5)	42 (14)	2.7	30
2	75 (60)	7.5 (7)	28 (15)	9 (7)	36 (18)	3.8	46
3	76	12	31	5.5	40	2.8	35
4	70 (65)	9 (6)	30 (10)	6 (5)	56 (12)	2.7	49
5	88 (30)	3.5	36 (10)	4 (3)	14	1.7	19
6	62 (37)	11 (5)	27 (13)	7 (5.5)	39 (15)	2.7	30
7	128	18 (14)	34 (23)	16	41 (29)	11	113
8	30 (18)	5 (2)	19 (4.5)	5.5 (1.6)	37 (4)	1.5 (1.0)	25 (15)

63

64

65 **Table 4.**

Scenario	SW of Mauritius point 1	NE of Mauritius point 2	St Denis point 3	Le Port point 4	St Pierre point 5	Ocean–W point 6	Ocean–E point 7
1	1120 (30)	1920 (60)	860 (120)	975 (75)	635 (75)	1270 (50)	680 (30)
2	1110 (30)	1905 (25)	845 (95)	975 (75)	635 (75)	1260 (30)	670 (25)
3	1115 (55)	1910 (60)	845 (125)	975 (70)	635 (85)	1265 (50)	675 (35)
4	1100 (25)	1890 (50)	810 (60)	965 (65)	635 (85)	1260 (50)	665 (40)
5	1125 (60)	1910 (95)	810 (95)	985 (100)	1005 (85)	1275 (60)	685 (70)
6	1120 (40)	1915 (50)	860 (110)	975 (75)	635 (70)	1275 (60)	680 (40)
7	1100 (20)	1895 (45)	790 (50)	970 (60)	620 (55)	1260 (140)	670 (30)
8	1120 (45)	1915 (50)	810 (70)	960 (60)	620 (70)	1255 (50)	685 (50)

77

78

79