
ARTICLE

Submarine landslide megablocks show half of Anak
Krakatau island failed on December 22nd, 2018
J. E. Hunt 1✉, D. R. Tappin 2,3, S. F. L. Watt 4, S. Susilohadi5, A. Novellino 2, S. K. Ebmeier6,

M. Cassidy 7, S. L. Engwell2, S. T. Grilli 8, M. Hanif 9, W. S. Priyanto 9, M. A. Clare1,

M. Abdurrachman10 & U. Udrekh11

As demonstrated at Anak Krakatau on December 22nd, 2018, tsunamis generated by volcanic

flank collapse are incompletely understood and can be devastating. Here, we present the first

high-resolution characterisation of both subaerial and submarine components of the collapse.

Combined Synthetic Aperture Radar data and aerial photographs reveal an extensive sub-

aerial failure that bounds pre-event deformation and volcanic products. To the southwest of

the volcano, bathymetric and seismic reflection data reveal a blocky landslide deposit (0.214

± 0.036 km3) emplaced over 1.5 km into the adjacent basin. Our findings are consistent with

en-masse lateral collapse with a volume ≥0.175 km3, resolving several ambiguities in previous

reconstructions. Post-collapse eruptions produced an additional ~0.3 km3 of tephra, burying

the scar and landslide deposit. The event provides a model for lateral collapse scenarios at

other arc-volcanic islands showing that rapid island growth can lead to large-scale failure and

that even faster rebuilding can obscure pre-existing collapse.

https://doi.org/10.1038/s41467-021-22610-5 OPEN

1 National Oceanography Centre, Southampton, UK. 2 British Geological Survey (BGS), Nottingham, UK. 3 University College London (UCL), London, UK.
4 School of Geography, Earth and Environmental Sciences, University of Birmingham, Birmingham, UK. 5Marine Geological Institute, Bandung, Indonesia.
6 School of Earth and Environment, University of Leeds, Leeds, UK. 7 Department of Earth Sciences, University of Oxford, Oxford, UK. 8 Department of Ocean
Engineering, University of Rhode Island (URI), Narragansett, RI, USA. 9 Research Center for Geotechnology, Indonesian Institute of Sciences (LIPI),
Bandung, Indonesia. 10 Department of Geological Engineering, Institut Teknologi Bandung, Bandung, Indonesia. 11 Badan Pengkajian dan Penerapan Teknologi,
PTRRB-TPSA, DKI Jakarta, Java, Jakarta, Indonesia. ✉email: James.Hunt@noc.ac.uk

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 1

12
34

56
78

9
0
()
:,;

http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-22610-5&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-22610-5&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-22610-5&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-22610-5&domain=pdf
http://orcid.org/0000-0001-9852-6200
http://orcid.org/0000-0001-9852-6200
http://orcid.org/0000-0001-9852-6200
http://orcid.org/0000-0001-9852-6200
http://orcid.org/0000-0001-9852-6200
http://orcid.org/0000-0003-3186-8403
http://orcid.org/0000-0003-3186-8403
http://orcid.org/0000-0003-3186-8403
http://orcid.org/0000-0003-3186-8403
http://orcid.org/0000-0003-3186-8403
http://orcid.org/0000-0001-9734-4210
http://orcid.org/0000-0001-9734-4210
http://orcid.org/0000-0001-9734-4210
http://orcid.org/0000-0001-9734-4210
http://orcid.org/0000-0001-9734-4210
http://orcid.org/0000-0001-9682-9056
http://orcid.org/0000-0001-9682-9056
http://orcid.org/0000-0001-9682-9056
http://orcid.org/0000-0001-9682-9056
http://orcid.org/0000-0001-9682-9056
http://orcid.org/0000-0002-0658-2641
http://orcid.org/0000-0002-0658-2641
http://orcid.org/0000-0002-0658-2641
http://orcid.org/0000-0002-0658-2641
http://orcid.org/0000-0002-0658-2641
http://orcid.org/0000-0001-8615-4585
http://orcid.org/0000-0001-8615-4585
http://orcid.org/0000-0001-8615-4585
http://orcid.org/0000-0001-8615-4585
http://orcid.org/0000-0001-8615-4585
http://orcid.org/0000-0003-3702-6995
http://orcid.org/0000-0003-3702-6995
http://orcid.org/0000-0003-3702-6995
http://orcid.org/0000-0003-3702-6995
http://orcid.org/0000-0003-3702-6995
http://orcid.org/0000-0002-5756-6078
http://orcid.org/0000-0002-5756-6078
http://orcid.org/0000-0002-5756-6078
http://orcid.org/0000-0002-5756-6078
http://orcid.org/0000-0002-5756-6078
mailto:James.Hunt@noc.ac.uk
www.nature.com/naturecommunications
www.nature.com/naturecommunications

F lank collapses at volcanic islands and their associated tsu-
namis are significant natural hazards1–6, but the factors
governing volcanic-edifice instability and landslide-

emplacement remain incompletely understood. Detailed flank
collapse reconstructions are key to understanding their
mechanisms, timing and associated tsunami generation, which
are essential to better identify the factors controlling failure and
improving global monitoring of volcano instability hazards.
Although characterising volcanic island flank collapses in the
geological record (often 10 s kyr old) and numerically modelling
their tsunamis have provided valuable insights into
tsunamigenesis7,8, there are uncertainties towards determining
pre-event bathymetry, precise volumes, failure and emplacement
processes, island geometry and tsunami magnitudes are all subject
to uncertainties4. As a result, forecasting collapses and mitigating
their associated cascading hazards are a major challenge5. The
December 22nd, 2018 flank collapse and tsunami at Anak Kra-
katau (Fig. 1A), in the Sunda Strait, Indonesia is arguably the
best-observed island-arc volcanic flank collapse. Although island-
arc volcanoes are smaller than their counterparts at intraplate
ocean-islands2,3, they dominate the historical record of tsuna-
migenic flank collapses, and Anak Krakatau provides a valuable
generally applicable analogue. Accurately determining parameters
and emplacement of the 2018 Anak Krakatau flank collapse
provides greater understanding of this event, and will enable
improved numerical tsunami modelling, helping elucidate similar
processes in contemporary island-arc settings.

The rapidly constructed Anak Krakatau volcano developed in
the NE of the caldera basin formed by the 1883 Krakatau caldera
eruption9–12. It emerged above sea level in 1927, rapidly growing
to an eventual pre-collapse height of 333 m9,12,13. From June
2018, Strombolian volcanism built up the SW flank of the volcano
with an estimated 54 million tons of lava and ejecta5. At 20:55:495

local time on December 22nd, 2018, following days of explosive
eruptions the SW flank of the volcano collapsed, reducing the
island height by over 50% and generating a tsunami
(Supplementary 5)5,13,14. Within the caldera, on the adjacent
islands of Sertung and Rakata, tsunami runup heights were over
80 m while on the coasts of Sumatra and Java they were up to 13
m14–18. The tsunami caused 437 fatalities, 14,059 injuries and
displaced 33,719 people19. History shows, however, that
landslide-tsunamis are not an isolated events, with comparable
examples at Oshima-Oshima, Japan in 1741, Mount Unzen,
Japan in 1792, and Ritter Island, Papua New Guinea in 1888,
which also resulted in hundreds-to-thousands of fatalities20–23.

The wealth of data now available on the 2018 Anak Krakatau
event (Supplementary 2) provides a unique benchmark for testing
models and hazard assessments of tsunamis from these volcanic
island flank collapse13. Despite this array of observations, the
collapse volume, the failure style and landslide headwall geometry
all remain ambiguous5,6,24–27. Vigorous explosive volcanism fol-
lowed the collapse, hindered satellite observations and obscured
the failure plane by the rapid accumulation of post-collapse
ejecta. The submarine components of the failure also remain
undetermined. It is important to resolve these ambiguities to
generate an accurate numerical model of the landslide for testing
and improving numerical tsunami models, and to determine how
and where the edifice failed, which can identify the controlling
parameters of edifice failure and improve monitoring of flank
instabilities. Submarine datasets hold the key to a more accurate
understanding of the Anak Krakatau failure, since observations of
the landslide deposit provide an independent means of measuring
the failure volume and investigating landslide emplacement
mechanisms. Here, we present comprehensive submarine obser-
vations of the event, and, for the first time, combine these with
new subaerial imagery and satellite data that clarifies uncertainties

of the subaerial failure dimensions. The Anak Krakatau event,
therefore, is a unique opportunity to fully parameterize a flank
collapse, providing the necessary benchmark for accurately test-
ing tsunami modelling solutions.

Previous tsunamigenic flank collapses (e.g. Ritter Island, 1888),
lack accurate pre-collapse edifice and seafloor data, and have only
limited tsunami observations, which restricts the resolution of
numerical tsunami models4. The December 22nd, 2018 Anak
Krakatau flank collapse and tsunami is the only major island-arc
collapse event recorded by modern instrumentation, satellite
technology, high-resolution seabed mapping and detailed obser-
vations of tsunami impact.

Here, we first provide new evidence of processes that pre-
conditioned the 2018 failure. Using comprehensive, time series of
satellite Synthetic Aperture Radar (SAR) images, field observa-
tions and aerial photographs we then define a new geometry of
the subaerial component of the collapse scar. This is applied to a
digital elevation model (DEM) of a pre-slide Anak Krakatau to
provide a more accurate volume calculation of the subaerial
landslide. We then present results from a new high-resolution
seafloor and sub-seafloor hydroacoustic survey offshore Anak
Krakatau, completed in August 2019, which provides a compre-
hensive view of the submarine landslide deposits. We compare
these data to pre-event hydroacoustic data to resolve a total
landslide volume, and insights into the submarine landslide
emplacement dynamics.

Results
Failure preconditioning. Sentinel-2 false-colour images of Anak
Krakatau from June 2018 until the flank collapse show that lava
flow accumulation during this period was restricted to the S flank
(Fig. 1B; Supplementary 4 and 7)5. Strombolian ejecta were dis-
tributed equally on all flanks of the pyroclastic cone, but restricted
to within the confines of the mapped failure area (Fig. 1C; Sup-
plementary 4 and 7)5. The boundary between the pyroclastic cone
and older structures from pre-1960 phreatomagmatic growth
phase appears to have been a major control on the failure geo-
metry. Landsat-8 and Sentinel-2 true-colour images of the crater
at the summit of the pyroclastic cone between July and August
2018 show a reduction in crater size with a migration to the S,
followed by enlargement towards NNW later in
October–November 2018 (Fig. 1D; Supplementary 3 and 7). On
07/07/18 a NW-SE-striking fissure breached the surface on the N
flank of the crater extending progressively SE as the cone built
upward (Fig. 1E; Supplementary 3 and 7). Extensional faulting
prior to collapse supports the previous determination of defor-
mation of the entire SW sector of the island5. From 27/07/18, pale
surficial deposits from fumarole activity are identified (Fig. 1E;
Supplementary 3 and 7). These deposits align with the newly
interpreted failure and imply active fluid flow and deformation
over the eventual failure plane during the months before the flank
collapse.

The location and extent of the 2018 failure was also potentially
controlled by the underlying structure of the caldera margin,
internal structural discontinuities, and location of previous
instabilities. Near-annual topographic surveys by the former
Geological Survey of Dutch East Indies, recorded an earlier
landslide between 1941 and 1950 (Fig. 2A, B)28–30 along a similar
alignment, which written bulletins date to June 194931. An aerial
photograph in 1950 shows the extent of this failure (Fig. 2C),
which resulted in a steep-sided, crescent-shaped, crater wall very
similar to the 2019 landslide geometry (Fig. 2D). Past marine
soundings also show that the volcano built atop and outwards
from the steep 1883 caldera wall (Fig. 2E), likely creating
gravitational instability.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5

2 NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

The subaerial failure. Volcanic plume and cloud cover prevented
optical satellite observations of Anak Krakatau (e.g. Sentinel-2)
during the period of flank collapse. However, a near-daily time
series of constellation SAR images (Sentinel-1, ALOS-2, Terra-
SAR-X, RADARSAT-2 and COSMO-SkyMed (CSK)) captures
the major topographic changes at Anak Krakatau (Supplemen-
tary 9). These allow us to assess the position of the failure scar
and aerial extent of the subaerial collapse, from which we
determines the subaerial volume when applied to a 2018 DEM13.

Combined high-resolution CSK images (Fig. 3B) with aerial
photographs (Fig. 3C–F), further support our re-interpretation of
the landslide scar (Fig. 3A, B).

The top of the collapse headwall on the high-resolution (pixel
dimensions 0.3 × 0.7 m of range × azimuth, respectively) CSK
SAR image from December 23rd, 2018, is a bright, curvilinear
feature and is consistent with a 0.18 km2 subaerial failure area
bounded by a NW-SE aligned scar (feature 5, Fig. 3B)14. This
feature is also apparent in the lower spatial resolution Sentinel-1

Fig. 1 Maps of the study area location. A Map of the Sunda Trench, showing the position of Anak Krakatau at an inflection point in the subduction of the
Indo-Australian plate beneath Eurasia. B Sentinel-2 true-colour image (15/05/2018) of Anak Krakatau pre-collapse overlain with the distribution of effusive
lavas between June 09/06/2018 and the flank collapse, based upon Sentinel-2 false-colour images5 (Supplementary 4). New lavas exclusively
accumulated on the SW flank within the limits of the new redefined failure plane. C Sentinel-2 true-colour image (15/05/2018) of Anak Krakatau pre-
collapse overlain with distributions of Strombolian ejecta between 09/06/2018 and the flank collapse, based upon Sentinel-2 false-colour images5.
Strombolian ejecta are restricted to within the limits of the failure plane. D Sentinel-2 true-colour image (15/05/2018) of Anak Krakatau pre-collapse
overlain movement of the crater from 2008 until the flank collapse, based upon Landsat-8 and Sentinel-2 true-colour images5 (Supplementary 3). The
summit began as two vents in 2008, migrated to a northern location by 2011 where it remained until migrating southwards from July 2018. Location of (D)
from inset on (B). E Sentinel-2 true-colour image (15/05/2018) of Anak Krakatau pre-collapse overlain with (i) position of faulting on the northern flank
noticed from 07/07/2018 until the flank collapse and (ii) potential fumarole activity in this time, based upon Sentinel-2 true-colour images5

(Supplementary 3). Numbered faults dated: (1) 07/07/18; (2) 09/07/18; (3) 01/08/18; (4) 18/08/8; (5) 12/10/18; (6) 06/11/18; (7) 16/11/18; and (8)
26/11/18. Faults appeared on the northern flank of Anak Krakatau from 07/07/2018 with fumarole deposits appearing from 27/07/2018 and aligning to
the eventual trace of the failure plain. Location of (E) from inset on (C). B–E show the failure plane interpretations from previous published works (e.g. fine-
dashed line, Williams et al., 2019; coarse-dashed line, Walter et al., 2019) and this study (solid line).

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 3

www.nature.com/naturecommunications
www.nature.com/naturecommunications

SAR image from December 22nd, 2018 (feature 5, Fig. 3A) and
later SAR images (Supplementary 9). This 2 km-long failure plane
incorporates the active cone and followed the crater wall of the
tuff cone constructed between 1927 and the 1960s (feature 4,
Fig. 3B; Supplementary 7 and 9). Our interpretation is supported
by post-collapse aerial photographs (Fig. 3C–F), which show
where the pre-collapse shoreline has been cut by the failure plane.
It is possible to identify this boundary precisely in photographs
using the distinctive coastal lava deltas (features 1–4, Fig. 3A–F).
We interpret a diffuse, sub-circular feature SW of the collapse
scar as part of a co-eruptive plume similar to those observed in
aerial photographs (feature 6, Fig. 3A–F). The co-eruptive plume
likely had both subaerial and marine components and had diffuse
boundaries and no clear internal features. Both ash-rich subaerial
plumes and suspended volcaniclastic sediments at the ocean
surface were well-documented during the eruption (Fig. 3C–F).
The location of our defined collapse scar implies that the active
volcanic conduit was cut beneath sea level, consistent with the
observed transition to Surtseyan explosive activity immediately
after the collapse due to magma-seawater interaction14.

Comparison of the newly-mapped subaerial failure area with a
pre-collapse 2018 DEM13 gives a subaerial failure volume of
0.098 ± 0.019 km3. There is some uncertainty in the subaerial
gradient of the failure plane, which from the CSK imagery is
estimated at 30–40°, although up to 61° has been suggested5. The
subaerial volume estimate is similar to other interpretations (e.g.
0.094 km3) that extend the failure plane east of the pre-collapse
cone13, but between two and twenty-two times larger than
estimates where the failure plane limit is interpreted further to the
west25,29.

Submarine landslide deposit architecture and dynamics
Pre-collapse data—1990, 2017. Bathymetry from 199011 has a
lower (100 m) resolution than the 2019 post-event survey (5 m).
From it we interpret a simple, steep-sided pre-collapse caldera
basin, with the steepest slopes adjacent to the SW flank of Anak
Krakatau. There are no landslide blocks on the seafloor SW of the
volcano (Fig. 4A). The only features in the caldera floor are an
eroded channel in the SW, an old block adjacent to Sertung Island
and a probable, older, landslide deposit immediately N of Rakata
Island. Across the pre-collapse caldera basin, seismic reflection
profiles from 2017 support our interpretations of the 1990
bathymetry (Fig. 5A–C). Basin morphology is characterised by a
faulted caldera basement infilled with 34–42 m of horizontally
and regularly layered sediment, with a flat, near-featureless sea-
floor. The sedimentary fill is interpreted as pyroclastic deposits
that accumulated between 1883 and 2017.

Post-collapse data—2019. By contrast, the 2019 bathymetry shows
a deposit dominated by large, angular blocks that cover 7.2 km2 of
the caldera floor immediately SW of Anak Krakatau (Figs. 4B, C
and 6A–C). These blocks are up to 1.5 km from the base of the
SW flank (Fig. 6A–C) in 3–4 block ‘trains’, orientated N-to-S.
Individual blocks are hundreds of meters in length (185–520 m)
and width (300–500 m), and tower over 70 m above the sur-
rounding seafloor (Figs. 4B, C, 6A–C). The angularity of the
blocks and absence of gullying is consistent with their young age
and lack of exposure to erosion. At the same time, the pre-
servation of such large blocks suggests limited disaggregation and
block interaction within the landslide mass during failure,
translation and emplacement on the seafloor. The blocky land-
slide and intervening debris terminate at a well-defined ridge that
rises 2–5 m above the current seafloor (Figs. 4B, C and 6A–C).
There is no evidence of flank failures in the basin NE of Anak
Krakatau.

Fig. 2 Evidence of past flank failures at Anak Krakatau and the influence
of landsliding on the submarine slopes. A Pre-collapse topographic
contour map (10m contours) of Anak Krakatau in 1941 (based upon Seibold
& Seibold, 1996). The 1941 pre-collapse topography is overlain by the
projected 1949 failure plane based upon the cliff top of the post-collapse
island topography (Fig. 9B) and 1950 aerial photographs (Fig. 9C). B
Topographic contour map (10m contours) of Anak Krakatau in 1950
(based upon Decker and Hadikusumo, 1960). C Aerial photograph of Anak
Krakatau taken in 1950 following a May 1949 collapse of the SW flank
(Image credit: Militaire Luchtvaart and Royal Netherlands Air Force (1950)
provided courtesy of pilot Ben Huiskamp); D Aerial still-image taken from
drone footage of Anak Kraktau on 26/05/2019 after the 2018 flank
collapse (Image credit: Indonesian Nature Film Society). The figure shows
the similar failure geometry between collapses in 2018 and 1949, and the
similar post-collapse recoveries. E Slope profiles of the SW flank of Anak
Krakatau comparing our proposed shallow failure scenario with new 2019
post-collapse bathymetry, pre-collapse 1990 bathymetry and older slope
profiles. These profiles show the recession in the slope at a water depth of
−100 to −120m resulting from the 2018 flank collapse. Failure aligns to the
position of the position of the past Anak Krakatau tuff ring crater and the
scarp of the 1883 caldera margin; suggesting the pre-existing caldera wall
may provide a structure to influence flank failures.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5

4 NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

Post-collapse seismic reflection profiles show the blocky
morphology of the 2018 landslide deposits (Fig. 7A–C and
8A–C), which contrasts with the featureless caldera floor on the
pre-collapse seismic profiles (Fig. 5A–C). Seismic reflection
profiles SKC-01 to SKC-03 show a progressive decrease in block
elevation, from up to 70 m in the NE near the Anak Krakatau
scarp, to 20–30 m in the SW (Fig. 7A and C). There is internal
layering within the blocks, with minor deformation except at their
leading edges (Figs. 7A–C and 8A–C). Deformation at the leading
edges of the blocks is represented by folding and (frontal) thrust
faults, caused as the landslide mass experienced compression as it
moved across and incised the seafloor (Fig. 7A–C). We suggest
that the blocks represent fragments of the subaerial island and
potentially parts of the submarine flank, and interpret the internal
layering as interbedded pyroclastic deposits and lavas. Erosion of
the seafloor (based on projections of the seafloor in adjacent
undisturbed caldera sediments) is greatest beneath the largest
blocks, as in line SKC-02 (e.g. 10–15 m, Fig. 7B, C), but generally
<5–10 m (e.g. Figs. 7A and 8A–C). The incision reduces at the
deposit margins with a stepped morphology at the contact

between the base of the landslide and the underlying strata
(Fig. 7B, C).

On seismic reflection profiles SW of the leading block margin,
two further units are identified that extend from the blocky area
into the basin (Fig. 7A–C). The 8–10 m-thick lower unit is planar,
with sub-parallel boundaries, tapering towards its SW periphery.
There is no evidence that this unit eroded into underlying
sediment (Fig. 7A–C). We interpret the lower unit as a debris
flow that was contemporaneous with, or immediately followed,
landslide block emplacement. It comprises a mix of chaotic and
acoustically transparent facies, including rotated blocks individu-
ally 5–10 m in size (Figs. 7, 8; Supplementary 11). The debris flow
deposit was likely generated from materials eroded from the
seafloor during landslide emplacement. Within the vertical
resolution of the available data, it is not possible to discern if a
contemporaneous turbidite extends further into the basin,
associated with the landslide and debris flow. The upper unit
(7–14 m mean thickness, up to 25 m) is composed of low
amplitude, parallel reflections. It overlies the lower unit SW of the
landslide blocks but is also present between the blocks and onlaps

Fig. 3 Satellite images showing the resultant landslide following the eruption shown in the photographs. Comparison of Sentinel-1 SAR image of Anak
Krakatau post-collapse on December 22nd, 2018 at 22.33 local time (A), with COSMO-SkyMed (CSK) SAR image of Anak Krakatau post-collapse on
December 23rd, 2018 at 10.28 local time (B). Aerial photographs show Anak Krakatau erupting post collapse on morning of December 23rd, 2018. These
photographs are used to validate the interpretations of the slide scar in the Sentinel-1 and CSK SAR images, and are used with permission of the
photographers. C is credited to Didik Heriyanto taken at 17:01 on December 23rd, 2018; D–F are credited to Nurul Nidayat taken between 08:08 and 08:12
on December 23rd, 2018. Numbered markers are discrete tie points present in Fig. 2A–F. Yellow dashed line in Fig. 2A, B is the interpreted tip-line (cliff
top) of the failure plane. Yellow dotted line in Fig. 2A, B is the interpreted cliff base (new coastline) where the failure plane projects underwater. Yellow dot-
dashed line in Fig. 2A, B denotes the outline of the vertical plume emitted from the submarine vent following flank collapse. Orange arrows in Fig. 2A, B
indicate the line of sight of the satellites. Publicly available Sentinel-1 SAR data is downloaded from the Copernicus Sentinel Hub portal. CSK SAR image is
courtesy of the Committee on Earth Observation Satellite’s Earth Observation (CEOS)’s Volcano Demonstrator.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 5

www.nature.com/naturecommunications
www.nature.com/naturecommunications

onto the SW Anak Krakatau slope, indicating that this unit is the
result of post-collapse sedimentation.

Defining the submarine extent of the landslide scar. Burial of
the submarine failure plane means that its interpretation is

uncertain, but a minimum (shallow) and maximum (deeper-
seated) failure scenario can be constrained (Supplementary 12)
and compared with the independently derived deposit volume.
Identifying the NE extent of the submarine landslide scar is

Fig. 4 Pre- and post-collapse bathymetric maps of the seafloor
surrounding Anak Krakatau. A Raster surface of the pre-collapse
bathymetry collected in 19909, showing the location of seismic reflection
profiles collected pre-collapse in 2017. B Raster surface of the post-collapse
bathymetry collected in 2019 showing the presence of a large landslide
mass extending up to 1.5 km into the caldera basin. Also shown in Fig. 3B
are the seismic reflection profiles collected post-collapse in 2019. C 3D
rendering of 2019 bathymetry raster with hill-shade showing the large,
blocky landslide deposit at the base of slope of Anak Krakatau’s SW flank.
Numbered arrows indicate similar features between the datasets: (1) base
of SW flank, no landslide debris in 1990 (Fig. 3A), but a blocky landslide
deposit in 2019 (Fig. 3B); (2) older block or intrusion adjacent to Sertung
Island; (3) older landslide blocks N of Rakata Island showing burial and
gullying from erosion; (4) erosional channel cutting the SW corner of the
1883 Krakatau caldera.

Fig. 5 Seismic reflection SPARKER profiles across the Krakatau caldera
basin collected in 2017, before the flank collapse, showing the simple
basin geometry and lack of landslide debris at the surface. Seismic
reflection profiles SS-11C (A), SS-11D (B), and SS-5B (C) show 25–42m
(average 34m) deposition between 1883 and 1990 within the caldera basin
within three regular packages. There is no evidence of mass movements
apart from minor, old, buried debris flows (represented by thin-bedded
acoustically chaotic facies). Sediments likely from Anak Krakatau initially
onlap basement caldera faults and infill irregularities in the basement
topography. Basin stratigraphy above an initial sediment package is
represented by horizontal planar reflectors.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5

6 NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

compromised by a data gap in the pre- and post-collapse marine
surveys and rapid post-collapse deposition on the slope. However,
on the SW submarine flank of Anak Krakatau, there is a recession
in the 2019 slope at around −120 m water depth that cuts back by
20–50 m relative to the 1990 bathymetry (Fig. 2E). This recession
in the slope corresponds with a subtle slope parallel feature at this

depth (Figs. 4C and 6B). This feature may represent the position
where the 2018 failure plane cut the pre-collapse submarine flank,
and the shallower slope gradient formed from subsequent infill.
These observations allow us to define a minimum extent of the
submarine failure surface. Alternatively, at around −160m water
depth there is a block-feature on the central slope (beyond the NE

Fig. 6 Post-collapse bathymetry of the seafloor surrounding Anak Krakatau collected in August 2019. A Bathymetry of the SW and NE flanks of Anak
Krakatau showing the clear evidence of a large landslide deposit in the caldera basin adjacent to the SW flank and no landslide materials in the shallow-
water NE basin. B Magnified image of the bathymetry of the SW slope of Anak Krakatau transitioning into the landslide debris and blocks. C Magnified
image of the bathymetry of the 2018 landslide blocks in the caldera basin adjacent to the SW flank of Anak Krakatau. DMagnified image of the bathymetry
of the older identified landslide blocks immediately south of Anak Krakatau, which show greater degradation and gullying from exposure to submarine
currents.

Fig. 7 Downslope seismic reflection SPARKER profiles collected post-collapse in August 2019. Profiles SKC-03 (A), SKC-02 (B) and SKC-01 (C) show
the emplacement of a large landslide mass on the seafloor and its incision into the seafloor. Also shown is the presence of a secondary debris flow
projecting into the basin from the toe of the landslide, which has been subsequently buried by excessive post-collapse sedimentation of eruptive materials.
Also shown is the projected two-way travel-time-converted level of the 1990 seafloor (based on Deplus et al.11 bathymetry) to demark the sedimentation in
the basin since that time. The green horizon represents the seafloor; pale blue represents the top of the landslide blocks; dark blue represents the base of
the landslide blocks; pale and dark brown represents the top and base of the buried debris flows, respectively; pale and dark grey represents the top and
base of older buried debris flows; and red represents potential faults. Insets represent magnified images of the toe of the landslide and debris flow and are
represented in Supplementary Fig. 11.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 7

www.nature.com/naturecommunications
www.nature.com/naturecommunications

limit of line SKC-03) and further breaks in slopes at ridges on the
eastern and western lateral extents of the SW flank (Fig. 6B).
These lateral ridges align with the offshore projection of the
subaerial landslide scar and could be interpreted as sidewalls of a
deeper and more laterally extensive failure plane.

Landslide geometry and volumetrics. From the available marine
data we suggest two possible scenarios for the failure geometry of
either: (1) a shallow failure propagating to a maximum −100 to
−120 m water depth, which is limited to the depth of the intra-

island shelf and slope parallel features on the SW flank (Sup-
plementary 12); or (2) a deep-seated failure propagating to the
base of slope with a maximum water depth of −230 m and
limited laterally to the ridges described above (Supplemen-
tary 12). Scenarios between these are possible, but have no basis
in terms of any identifiable flank morphological features. Burial of
the submarine failure plane means that its precise boundaries and
basal gradient are uncertain.

For each geometry, the failure surface shape was further
constrained by the subaerial headwall slope and by a requirement
for the plane to cut the active vent at a depth of −25 m (estimated
from the observation of Surtseyan activity14). Subtraction of the
failure surface from a combined 1990 bathymetry and 2018 DEM
topography yielded a shallow landslide volume of around 0.175 ±
0.015 km3 (shallow failure scenario) and 0.313 ± 0.043 km3 (deep-
seated failure scenario) (Supplementary 12).

Our submarine datasets allow independent calculations of the
landslide deposit volume, which can be compared with the scar
volume estimates above. To do this, the pre-collapse 1990
bathymetry is first subtracted from the post-collapse 2019
bathymetry over the area of the proximal landslide blocks and
debris (Fig. 9A). Individual blocks have volumes of 0.002–0.035
km3, with a collective estimated volume of 0.064 km3 (Fig. 9B).

A number of considerations and uncertainties influence the
final deposit volume estimate and volume uncertainty (Table 1),
which are detailed more extensively in the methods. Firstly, we
account for differences in the resolutions of the 1990 and 2019
MBES data and the tidal and directionality artefacts in the 2019
MBES survey that cannot be fully corrected (Table 1). Applying
accurate velocity modules in volcaniclastic sediments is challen-
ging, thus uncertainty also arises during depth-conversion of the
seismic reflection profiles4 (Table 1). The initial deposit volume
estimate is also subject to some uncertainties distinguishing the
primary landslide mass from post-collapse sedimentation, pre-
2018 sedimentation, and incorporated seafloor sediments
(Table 1). The final volume must also account for marine
sediment deposition between the 1990 baseline and December
2018 landslide. Another consideration countering the two
uncertainties above is the possibility of erosion by the 2018
landslide extending deeper than the level of 1990 baseline
seafloor. The 2019 seismic reflection profiles show up to 15m
erosion beneath the landslide blocks into pre-existing strata
(Figs. 7, 8), which rapidly reduces to <5 m towards the landslide
periphery, implying a total erosive volume of 0.025 ± 0.01 km3

(Fig. 9C). To resolve these uncertainties, we apply several
approaches (Table 1, methods). However, there are aspects of
uncertainty that cannot be quantified where expert judgement is
instead utilised, such as the trajectory of the failure plain beneath
sea level.

Subtracting the post-collapse blocky deposit surface from the
1990 bathymetry gives a volume of 0.236 km3 but taking account
of the above uncertainties and based upon our initial estimate, we
revise the volume of the landslide deposit to be 0.214 ± 0.036 km3.
We calculated (above) that 0.098 ± 0.019 km3 of this volume was
from the subaerial edifice. This means that the subaerial edifice
contributed at least 45% of the landslide volume, with the
remainder sourced from the submarine flank as well as bulking by
incorporating seafloor material and expansion during transport.

In addition to the blocky landslide deposit, there is the debris
flow to the SW (lower unit), buried beneath the post-collapse
sediments observed on seismic reflection profiles (Figs. 7A–C and
8A). We interpolate the depths of the upper and lower boundaries
of the debris flow deposit from the seismic reflection profiles and
subtract them to provide a volume of 0.022 ± 0.006 km3 (Fig. 9D).
We suggest that the buried debris flow comprises eroded clasts of
the pre-existing seafloor removed by the landslide blocks, rather

Fig. 8 Slope-parallel seismic reflection SPARKER profiles collected post-
collapse in August 2019. Profiles SKS-01 (A), SKS-02 (B) and SKS-04 (C)
also show the emplacement of a large landslide mass on the seafloor and
its incision into the seafloor. Profile SKS-01 (A) shows the emplaced and
buried debris flow found distally from the main landslide body. Profiles SKS-
02 and SKS-04 (B and C, respectively) show the more proximal landslide
deposits as large blocks that incise the seafloor, Also shown is the
projected time-converted level of the 1990 seafloor (based on Deplus
et al.11 bathymetry) to demark the sedimentation in the basin since that
time. All horizons are marked in the same way as Fig. 7. Insets represent
magnified images of the debris flow and are represented in Supplementary
Fig. 11.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5

8 NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

than representing materials failed from the island flank. We also
note that the estimated volume of the debris flow is very similar
to our estimate of basal erosion by the blocky landslide.
Therefore, the debris flow is excluded from our volume estimate
of the primary landslide deposit.

Past flank collapses. On the 2019 bathymetry there is an older,
blocky deposit N of Rakata Island not related to the recent
landslide. The landslide blocks are similar in dimensions to those
of 2018, but show extensive gullying, assumed to be from erosion
by strong bottom currents, known to be present in the caldera.
They contrast with the ‘fresh’ appearance of the 2018 landslide
blocks (Fig. 5C). These blocks are not aligned to the failure
direction from the SW flank of Anak Krakatau, so are more likely
to be from N Rakata.

Post-event deposition. The acoustically transparent or chaotic
2018 debris flow deposit in the caldera basin (lower unit) is
blanketed by a parallel-bedded (upper) unit, similar in seismic
character to the pre-collapse caldera infill. We interpret this
upper unit to be volcanic sediment generated between the failure
in December 2018 and the survey in August 2019 by the vigorous
post-collapse activity (Fig. 2C–F). However, we suggest this basin
fill was more specifically generated in ~4-week period immedi-
ately following the collapse, when deposits from vigorous Surt-
seyan activity extensively modified the island’s morphology
during the main phase of post-collapse regrowth completed31,32.
Although the 2018 flank collapse reduced the area of Anak
Krakatau from 3.19 km2 to 1.7 km2, volcaniclastic deposits from
the Surtseyan post-collapse eruptions led to the island exceeding
its pre-collapse area within weeks, reaching 3.27 km2 32,33. An
interpolated submarine thickness (average 14 m, from seismic
reflection data) of post-collapse eruptive deposits across the cal-
dera basin gives a deposit volume of 0.154 ± 0.023 km3. Post-
collapse submarine deposits must also have infilled much of the
scar on Anak Krakatau’s submarine flank, enabling the subaerial
island to extend west of the collapse scar during the regrowth
period, eventually enclosing the vent, and also resulting in the
submarine failure scar being largely obscured, as described above.

Thus, from the volume of landslide deposit, less the subaerial
collapse component, we estimate that the submarine scar volume
(and thus the infilling sediment volume) is ~0.116 ± 0.025 km3. In
a previous study, the subaerial volume of post-collapse pyroclastic
materials deposited on the island was calculated at ~0.029 km3 13.
From these volumes, we estimate a present total post-collapse
eruptive volume of 0.299 ± 0.05 km3.

Discussion
Interpretations of satellite SAR backscatter for Anak Krakatau
have implications for positioning the 2018 failure plane, deter-
mining the failure plane geometry, and calculating the subaerial
landslide volume. During the event, eruption plumes (Fig. 2C–F)
made discrimination between the sea-surface potentially rich in
suspended debris, subaerial eruptive plumes, and the land, chal-
lenging on the 22/12/2018 Sentinel-1 SAR image (Fig. 2A). Later
SAR images, from ALOS-2 (from 24/12/2018), Sentinel-1 (later
from 25/12/2018), RADARSAT-2 (from 26/12/2018), TerraSAR-
X (from 28/12/2018) (Supplementary 9), but most importantly
CSK (from 23/12/2018; Fig. 2B), together with important aerial
photography (afternoon 23/12/2018; Fig. 2C–F), allow accurately
identification of the morphology of the southern part of the
landslide scar for the first time.

From our two end-member failure plane geometries, the deep-
seated scenario (0.313 ± 0.043 km3, Supplementary 12) implies a
landslide volume greater than that measured in the deposit
(although it is possible that some material remained within the
collapse scar and is thus not included in our deposit calculations).
From this, therefore, we consider the shallow failure scenario
(0.175 ± 0.015 km3, Supplementary 12) is most likely, an inter-
pretation supported by evidence from the bathymetry, although
larger failure volumes cannot be fully excluded. This implies that
the failure plane cut the seafloor on the slope at around −100 to
−120 m water depth (Supplementary 12). This results in an initial
volume close to 0.175 km3 (subject to uncertainties in basal gra-
dient and lateral boundaries), that bulked by sediment erosion
and expansion during transport to form a deposit volume of
0.214 ± 0.036 km3. Because elements of submarine failure geo-
metry cannot be constrained, it is out deposit volume that

Fig. 9 Landslide volumetric distributions. A Difference map between 1990 bathymetry and new 2019 bathymetry over the landslide area; B Isolated
difference maps of the four numbered landslide block trains (combined block trains 3 and 4); C Interpolated depth of erosion beneath the landslide block
area based upon new 2019 seismic reflection profiles; and D Interpolated thickness of the buried debris flow beyond the proximal landslide blocks based
upon new 2019 seismic reflection profiles.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 9

www.nature.com/naturecommunications
www.nature.com/naturecommunications

T
ab

le
1
U
nc
er
ta
in
ti
es

to
w
ar
ds

vo
lu
m
e
es
ti
m
at
es
.

V
ol
um

e
ty
pe

A
sp
ec
t

of
vo

lu
m
e

D
et
ai
ls

V
ol
um

e
U
nc
er
ta
in
ty

V
ol
um

e
un

ce
rt
ai
nt
y

Su
ba
er
ia
l
la
nd

sl
id
e
vo
lu
m
e

Su
ba
er
ia
l
fa
ilu
re

pl
an
e
gr
ad
ie
nt

fr
om

C
SK

im
ag
er
y
es
tim

at
ed

30
–4

0
°,

m
ax
im

um
6
1°
5 .
Fa
ilu
re

pl
an
e
gr
ad
ie
nt

va
ri
at
io
ns

m
ay

ac
co
un

t
fo
r
un

ce
rt
ai
nt
y
in

vo
lu
m
e
ar
ou

nd
10
%

of
0
.0
9
8
km

3 .
T
he

ba
se

D
EM

ha
s
a
2
m

pe
r
pi
xe
l

re
so
lu
tio

n.
T
he

ve
rt
ic
al

ac
cu
ra
cy

of
th
e
Ja
nu

ar
y
20

18
D
EM

w
as

3.
7
m

an
d
th
e

st
an
da
rd

er
ro
r
at

2.
2
m
.
T
he

ne
w

D
EM

ac
co
un

tin
g
fo
r
20

19
ed

ifi
ce

gr
ow

th
pr
ov
id
es

ad
di
tio

na
l
un

ce
rt
ai
nt
y
in
cr
ea
si
ng

fr
om

10
%

up
to

20
%
.

0
.0
9
8
km

3
20

%
(u
p
to

30
%
)

±0
.0
19

km
3

(±
0
.0
28

km
3)

In
iti
al

su
bm

ar
in
e

la
nd

sl
id
e
de

po
si
t

vo
lu
m
e
es
tim

at
e

Ba
th
ym

et
ry

re
so
lu
tio

n
T
he

sp
at
ia
l
re
so
lu
tio

n
of

th
e
19
9
0
ba
th
ym

et
ry

is
10
0
m

an
d
5
m

in
th
e
20

19
ba
th
ym

et
ry
.T

he
bl
oc
k
S
of

Se
rt
un

g
is
re
so
lv
ed

in
bo

th
su
rv
ey
s
an
d
is
lo
ca
te
d
in

pr
ec
is
el
y
th
e
sa
m
e
lo
ca
tio

n;
w
hi
le

ed
ge
s
of

th
e
bl
oc
k
in

19
9
0
ba
th
ym

et
ry

ar
e

sm
oo

th
ed

du
e
to

lo
w

re
so
lu
tio

n.
H
ei
gh

t
of

th
e
sa
m
e
ce
nt
ra
l
lo
ca
tio

n
on

th
e

bl
oc
k
is
−
18
2
m

in
gr
id
de

d
19
9
0
da
ta

an
d
−
16
3
m

in
th
e
20

19
da
ta
;h

ow
ev
er
,

th
er
e
is
14

m
s
T
W

T
(1
1.
9
±
0
.7
m
)
of

dr
ap
e
in
20

17
se
is
m
ic
re
fl
ec
tio

n
da
ta

(l
in
e

SS
-1
1C
).
T
hi
s
dr
ap
e
es
tim

at
e
is
co
ns
is
te
nt

w
ith

es
tim

at
ed

5–
10

m
of

ac
cu
m
ul
at
io
n
in

th
e
ba
si
n
be

tw
ee
n
19
9
0
an
d
20

19
.T

he
bl
oc
k
he

ig
ht

in
20

19
is

cl
os
er

to
−
17
5
m
,i
m
pl
yi
ng

th
e
re
so
lu
tio

n
di
ff
er
en

ce
in

th
e
da
ta

ca
us
e
ve
rt
ic
al

er
ro
rs

of
up

to
10

m
.
O
th
er

co
m
pa
ra
tiv

e
po

in
ts

of
lo
w
er

co
m
pl
ex
ity

on
th
e

ba
si
n
m
ar
gi
ns

in
di
ca
te

ve
rt
ic
al

di
ff
er
en

ce
s
of

<
5
m
.

0
.2
36

km
3

~2
0
%

co
ns
er
va
tiv

el
y

(~
15
%

re
al
is
tic

al
ly
)

±0
.0
5
km

3

(±
0
.0
36

km
3)

Ba
th
ym

et
ry

of
fs
et
s
in

20
19

da
ta

T
he

fu
ll
ef
fe
ct
s
of

tid
es

an
d
di
re
ct
io
na
lit
y
of

th
e
20

19
ba
th
ym

et
ri
c
su
rv
ey

ca
nn

ot
be

fu
lly

co
rr
ec
te
d
be

tw
ee
n
su
rv
ey

lin
es
.V

er
tic

al
di
ff
er
en

ce
s
be

tw
ee
n

su
rv
ey

lin
es

of
up

to
8
.2
m

ar
e
m
ea
su
re
d
on

th
e
hi
gh

gr
ad
ie
nt
,p
ro
xi
m
al
sl
op

es
,

1.
9
m

ov
er

th
e
la
nd

sl
id
e
bl
oc
ks

an
d
0
.8
m

ov
er

th
e
ba
si
n.

~2
.7
%

to
ta
l
(~
4
%

ov
er

sl
op

e
ar
ea

~2
%

ov
er

sl
id
e
ar
ea
)

±0
.0
13

km
3

(±
0
.0
0
8
km

3

on
sl
op

e
±0

.0
0
5

km
3
ov
er

sl
id
e)

La
nd

sl
id
e
vo
lu
m
e

ad
ju
st
m
en

t
Po

st
-e
ve
nt

se
di
m
en
t

in
cl
us
io
n

Ba
ck
fi
lle
d
se
di
m
en

t
ac
cu
m
ul
at
io
n
la
nd

w
ar
d
of

th
e
la
nd

sl
id
e
bl
oc
ks

on
av
er
ag
e

14
m

ov
er

a
sl
op

e
ar
ea

of
0
.8
2
km

2 .
T
hi
s
ac
co
un

ts
fo
r
0
.0
12

km
3 ,
w
ith

a
lik
el
y

ra
ng

e
0
.0
0
8
–0

.0
16

km
3 .

0
.0
0
8
–0

.0
16

km
3

U
p
to

25
%

±0
.0
0
4
km

3

Pr
e-
ev
en

t
se
di
m
en
t

in
cl
us
io
n

T
he

in
iti
al

la
nd

sl
id
e
de

po
si
t
vo
lu
m
e
m
ay

in
cl
ud

e
m
ar
in
e
se
di
m
en

t
de

po
si
tio

n
be

tw
ee
n
th
e
19
9
0
ba
se
lin
e
an
d
D
ec
em

be
r
20

18
la
nd

sl
id
e.
Se
ve
ra
lm

et
ho

ds
ar
e

us
ed

to
re
so
lv
e
th
at

0
.0
35

±
0
.0
0
7
km

3
of

th
e
in
iti
al

vo
lu
m
e
m
ay

ne
ed

to
be

re
m
ov
ed

:
1)

C
om

pa
re

pu
bl
is
he

d
lo
w
-r
es
ol
ut
io
n
M
BE

S
su
rv
ey
s
in

20
16

(p
re
-c
ol
la
ps
e)

an
d

20
18

12
(p
os
t-
co
lla
ps
e)

to
th
e
19
9
0
pr
e-
co
lla
ps
e
m
ul
tib

ea
m

ba
th
ym

et
ry

9
an
d

ne
w
20

19
hi
gh

-r
es
ol
ut
io
n
po

st
-c
ol
la
ps
e
m
ul
tib

ea
m

ba
th
ym

et
ry
.N

eg
lig
ib
le
-t
o-
5

m
ac
cu
m
ul
at
io
n
im

pl
yi
ng

up
to

0
.0
36

km
3 ,
bu

t
lik
el
y
le
ss
,
un

ce
rt
ai
nt
y
fr
om

co
m
pa
ri
ng

ba
th
ym

et
ri
es

of
di
ff
er
en

t
re
so
lu
tio

ns
(S
up

pl
em

en
ta
ry

12
);

2)
C
om

pa
re

th
e
ba
si
n
fl
oo

r
in

20
17

fr
om

pr
e-
co
lla
ps
e
se
is
m
ic

re
fl
ec
tio

n
pr
ofi

le
s
to

ba
si
n
fl
oo

r
ba
th
ym

et
ry

in
19
9
0
an
d
20

19
.N

eg
lig
ib
le
-t
o-
8
m

ac
cu
m
ul
at
io
n
im

pl
yi
ng

up
to

0
.0
58

km
3
vo
lu
m
e
(F
ig
s.
7,

8
),
w
ith

un
ce
rt
ai
nt
y

fr
om

ve
lo
ci
ty

m
od

el
us
ed

ca
us
in
g
±1

m
un

ce
rt
ai
nt
y;

3)
Es
tim

at
e
se
di
m
en

ta
tio

n
ra
te

fr
om

pr
e-
co
lla
ps
e
20

17
se
is
m
ic
re
fl
ec
tio

n
da
ta

to
pr
oj
ec
t
lik
el
y
19
9
0
–2
0
18

se
di
m
en

ta
tio

n.
T
hi
s
eq

ua
te
s
up

to
8
–1
0
m

ac
cu
m
ul
at
io
n
of

0
.0
72

km
3 ,
w
ith

un
ce
rt
ai
nt
y
fr
om

ve
lo
ci
ty

m
od

el
us
ed

ca
us
in
g

±1
m

un
ce
rt
ai
nt
y;

4
)
C
om

pa
re

tw
o-
w
ay

tr
av
el

tim
e-
co
nv
er
te
d
19
9
0
ba
th
ym

et
ry

to
ou

r
20

17
an
d

20
19

se
is
m
ic
re
fl
ec
tio

n
pr
ofi

le
s
(F
ig
s.
7,

8
).
T
hi
s
eq

ua
te
s
<
5
m

ac
cu
m
ul
at
io
n
of

0
.0
36

km
3 ,
w
ith

un
ce
rt
ai
nt
y
fr
om

ve
lo
ci
ty

m
od

el
us
ed

ca
us
in
g
±1

m
un

ce
rt
ai
nt
y.

0
.0
36

–0
.0
72

km
3

1)
20

%
2)

~1
2%

3)
~1
0
%

4
)
20

%

1)
0
.0
0
7
km

3

2)
0
.0
0
7
km

3

3)
0
.0
0
7
km

3

4
)
0
.0
0
7
km

3

0
.0
25

km
~1
5%

0
.0
0
4
km

3

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5

10 NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

provides the best guide to the total collapse volume, with the
lowest uncertainties.

Ye et al. (2019) calculated the landslide volume independently
from seismic wave inversion methods to be up to 0.2 km3, which
is within 10% of our calculation. Grilli et al. (2019) modelled a
range of landslide volumes (0.22–0.3 km3) for the Anak Krakatau
flank collapse and found that a 0.27 km3 source volume was most
consistent with the recorded tsunami on the surrounding islands
and coasts. Based on a finer-resolution grid simulation, these
authors showed that the tsunami observations could also be
explained by a shallower failure surface and a 0.22 km3 collapse
volume31. Our new volume calculation is close to the lowest end
of this volume range, similar to the authors’ revised model. The
landslide volume presented here is also supported by tsunami
modelling estimates in other studies24–27,34–37; thus, indicating
that our mapped landslide volume can explain the recorded
tsunami without the need to invoke any additional source
mechanisms.

The submarine and satellite observations illuminate the land-
slide emplacement processes and make the 2018 Anak Krakatau
flank collapse dataset the most complete volcanic landslide-
tsunami yet studied. Previous volcanic island flank collapses
display a variety of mechanisms and emplacement dynamics.
That of Ritter Island, 1888, resulted in a highly disintegrative
mass, that transformed into debris flows running out for 70
km4,38,39. This 2.4–4.2 km3 volcanic collapse was highly erosive,
with the distal deposits dominated by remobilized seafloor
sediment4,38,39. Other volcanic island flank collapses, such as the
165 ka Icod landslide on Tenerife2,3,40, disintegrate much less
rapidly, forming block-rich deposits with strong elements of
cohesive flow. Here, the collapse formed tongue-shaped debris
lobes with large blocks rafted towards its periphery2,38,39. Alter-
natively, as at the 15 ka El Golfo landslide on El Hierro2,41,42,
even less block interaction and disintegration formed of randomly
scattered large blocks spread across a broad, fan-shaped, debris
apron. Finally, slides, such as Nu’uanu and Wailau on Oahu and
Molokai islands, Hawaii, comprise much larger, kilometer-sized,
blocks that did not disintegrate or scatter, but fractured and
translated directly downslope, forming coherent block trains43,44.

The 2018 Anak Krakatau landslide deposit is dominated by
large (relative to the total collapse dimensions) angular blocks,
distributed in distinctive block trains. These blocks travelled only
1.5 km into the basin with limited erosion (Figs. 3B, C and 5A, B),
and yet it is clear that emplacement was sufficiently rapid to form
an efficient tsunami source. An estimated slide duration5 of 90 s
implies emplacement velocities of at least 16.5 m s−1; this is
consistent with modelled slide velocities that range from 12 to 45
m s−1 26,45. The Anak Krakatau deposit has morphological
similarities with the (albeit much larger) Nu’uanu and Wailau
landslides, with two important implications. First, that deposits
are dominated by coherent, large blocks, with almost purely
translational transport and relatively short travel distances into
the adjacent basin, can originate via rapid en-masse failure and
emplacement, and are an efficient tsunami mechanism. Second,
that the style of fragmentation and transport may be difficult to
predict and, at island-arc volcanoes, are just as varied as those
observed in ocean-island settings, albeit on a smaller scale.

Here, we propose a dichotomy between translational slides,
represented by the event at Anak Krakatau, and disintergrative
and long-runout landslides, such as at Ritter in 1888. In many
respects, the Anak Krakatau edifice is comparable to Ritter, being
dominated by well-bedded mafic volcaniclastic deposits with
interbedded lavas. At Ritter, however, this clastic failure mass
appears to have been relatively weak and disintegrated rapidly,
forming a highly mobile flow35,45. Although a superficially similar
edifice, the pattern of disintegration at Anak Krakatau is in strongT

ab
le

1
(c
on

ti
nu

ed
)

V
ol
um

e
ty
pe

A
sp
ec
t

of
vo

lu
m
e

D
et
ai
ls

V
ol
um

e
U
nc
er
ta
in
ty

V
ol
um

e
un

ce
rt
ai
nt
y

Er
os
io
n
in
to

ol
de

r
st
ra
ta

Er
os
io
n
in
to

th
e
pr
e-
co
lla
ps
e
st
ra
tig

ra
ph

y
is
up

to
15

m
be

ne
at
h
th
e
la
rg
es
t

la
nd

sl
id
e
bl
oc
ks
,w

hi
ch

de
cr
ea
se
s
to

<
5
m

to
w
ar
ds

pe
ri
ph

er
y.

T
hi
s
eq

ua
te
s

0
.0
25

km
3
(F
ig
.9

C
),
w
ith

un
ce
rt
ai
nt
y
ba
se
d
on

ve
lo
ci
ty

m
od

el
us
ed

to
co
ve
rt

se
is
m
ic
re
fl
ec
tio

n
da
ta

eq
ua
tin

g
±2

m
un

ce
rt
ai
nt
y.
In
te
rp
ol
at
io
n
ac
ro
ss

th
e
ar
ea

pr
es
en

ts
an

ad
di
tio

na
l
bu

t
un

qu
an
tifi

ed
un

ce
rt
ai
nt
y.

D
eb

ri
s
fl
ow

In
te
rp
ol
at
io
ns

ha
ve

a
po

te
nt
ia
l
er
ro
r
ba
se
d
up

on
th
e
ve
lo
ci
ty

m
od

el
us
ed

to
de

pt
h
co
nv
er
t
th
e
se
is
m
ic
re
fl
ec
tio

n
da
ta
.T

hi
s
is
es
tim

at
ed

to
be

1–
2
m

of
th
e

5–
10

m
th
ic
kn
es
s
us
ed

to
ca
lc
ul
at
e
th
e
0
.0
22

km
3
vo
lu
m
e.

0
.0
22

km
3

~2
5%

0
.0
0
6
km

3

Po
st
-e
ve
nt

fi
ll

T
id
al

ve
rt
ic
al

of
fs
et

in
ba
th
ym

et
ry

su
rv
ey

lin
es

is
0
.8
m
,
eq

ua
tin

g
a
po

te
nt
ia
l

er
ro
r
of

up
to

0
.0
0
4
km

3 .
U
nc
er
ta
in
ty

in
a
16
0
0
–1
8
0
0
m
/s

ve
lo
ci
ty

m
od

el
fo
r

de
pt
h
co
nv
er
tin

g
su
rf
ac
es

fr
om

se
is
m
ic
re
fl
ec
tio

n
pr
ofi

le
s
pr
ov
id
es

un
ce
rt
ai
nt
y

up
to

2
m
.

0
.0
23

km
3

~1
5%

0
.0
0
4
km

3

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 11

www.nature.com/naturecommunications
www.nature.com/naturecommunications

contrast to Ritter, suggesting that the bulk properties, fragmen-
tation and pre-collapse pattern of deformation preconditioning
failure, may not be easily predictable. Nevertheless, for Anak
Krakatau, assuming either a simple dense Newtonian fluid or
homogeneous granular slide rheology, numerical models can
reproduce, the near- and far-field tsunami observations from our
estimated failure volume14,24–27,33–37,45,46. While translational
subaerial landslides are reported at other volcanic island sites, the
detailed pre- and post-event surveys at Anak Krakatau and direct
monitoring of the tsunami makes this an important
benchmark event.

The Anak Krakatau landslide also resulted in an associated
(now buried) debris flow (Figs. 7, 8), which we interpret as the
result of the landslide blocks eroding the caldera floor. The debris
flow, therefore, is a secondary effect of the original slide causing
seafloor erosion or destabilization. Secondary failures are
observed in collapse deposits offshore other volcanic islands, such
as at El Hierro, Montserrat and Ritter2,38,39,41,42,47. While the
Anak Krakatau debris flow unlikely contributed to the
tsunami48,49,50, it illustrates the potential for disruption of the
seafloor beyond the termination of the primary landslide.

The collapse of Anak Krakatau occurred several months into a
relatively intense phase of eruptive activity5, and our observations
suggest that this activity preconditioned failure by loading the SW
flank with lavas and Strombolian ejecta (Fig. 1C). This area shows
cumulative south-westward edifice deformation during this
period5. As we also show, this deformation was accompanied by
surficial fissures N of the crater 6 months prior to the failure
(Fig. 1E), when the crater itself was migrating in the same
direction (Fig. 1D). In addition, there was evidence of fluid flow
above the location of the E boundary of the failure (Fig. 1E).
Collectively, these observations suggest the incipient failure plane
had at least partially formed during the months prior to collapse.
The plane was also likely controlled by much longer-lived dis-
continuities within the edifice; the mapped failure is similar in
geometry to a previous flank collapse in 1949 and follows the rim
of the pre-1960 tuff cone. This suggests that the 2018 landslide
scar location was controlled by the previous growth and failure
history of Anak, which in turn was controlled by the underlying
caldera basin wall (Fig. 2E).

We identify volcanism, fumaroles and faulting that preceded,
and could have preconditioned, the flank collapse, which high-
lights processes that could be monitored at this and other islands
to indicate potential future events. Our identification of the scale,
geometry and emplacement of the 2018 Anak Krakatau flank
collapse is important to understanding flank collapses at other
volcanic islands, thereby underpinning improved numerical tsu-
nami modelling14,51. We provide a well-validated landslide
volume (0.214 ± 0.036 km3) using high-resolution marine survey
and satellite data. This is the first event volume estimated from
the deposit, rather than from the projected failure plane, which is
subject to greater uncertainties. Our landslide volume includes
0.098 km3 (45%) from the subaerial failed edifice, and thus
implies 0.116 km3 (55%) is derived from the submarine flank.
This favours a relatively shallow failure plane that cuts the sub-
marine flank at −110 to −120 m water depth.

The landslide triggered a period of intense volcanism that
generated a greater volume of material than was lost during the
flank collapse, but that 90% of those materials were deposited
offshore. Furthermore, the active modification of the seafloor
during this time highlights that major volcanic environments can
remain highly dynamic months after a flank collapse and illus-
trating the potential for collapse to initiate vigorous eruptive
activity, which then rapidly obscures evidence of the collapse
itself. This has implications for how easily we may identify, or
not, evidence of prehistoric volcanic collapses in general.

The May 18th, 1980 Mt St Helens flank collapse and eruption
resulted in a step-change understanding of explosive lateral blasts,
edifice collapse and debris-avalanche emplacement processes52.
The flank collapse of Anak Krakatau is the first recent volcanic
island lateral-collapse tsunami observed by modern instru-
mentation, in particular, from a post-caldera collapse cone. It is
also the first event to be studied by state-of-the-art, multiple
disciplines, at high-resolution (temporal and spatial). It therefore
provides another event, like Mt St Helens, that can form the basis
for a similar step-change in understanding the mechanisms and
hazards from rapid volcanic-island growth and destruction.

Methods
Analysis of past volcanic activity. Sentinel-2 true and false-colour images were
used to determine how volcanism from June to December 2018 may have pre-
conditioned the SW flank of Anak Krakatau to fail5,53,54. True-colour (bands 4, 3
and 2) images showed the addition of lavas and outbuilding of the island, as well as
the presence of steam venting and ash clouds (Supplementary 3) with the collapsed
headwall already buried by new pyroclastic deposits on January 13th, 2019 so that
details of the immediate post-collapse topography were no longer visible. False-
colour images (bands 12, 11 and 4) also allow identification of hot surficial masses
from background surfaces and can therefore show the addition of new lavas to the
surface, whereby red-to-yellow-white colours represented new lavas of varying
temperature (Supplementary 4). Repeated images of every Sentinel-2 pass of Anak
Krakatau not obscured by cloud cover were mapped for the extent of new lavas.
These maps were overlain to produce a density map of volcanic activity in the pre-
collapse period (Fig. 1C).

Determining the geometry of the subaerial failure scar. Radiometrically cor-
rected and geocoded SAR data from multiple satellite platforms were interpreted
visually to map the changes to Anak Krakatau during the December 22nd flank
collapse. We constructed backscatter images from Sentinel-1 (S-1), ALOS-2,
TerraSar-X and Cosmo-SkyMed (CSK) acquisitions spanning the collapse. We
geocoded the images using a DTM clipped to the new island shoreline found from
satellite imagery. SAR backscatter depends on (1) local slope angle relative to the
satellite look direction, (2) roughness of the reflecting surface with respect to the
incident radar wavelength and (3) dielectric constant of the surface (Arnold et al.
2018). It is therefore sensitive to both major changes in topography and surface
cover. The CSK SAR image was acquired in Spotlight mode on December 23rd,
2018 (10:28 UTC) with a descending geometry at pixel spacing of 0.3 m in range
direction and 0.7 m in azimuth direction (Fig. 3B). This image clearly shows a
~2 km long scar running NW to SE that reduced the area from 2.83 km2 of the
November 16th, 2018 to ~1.7 km2 on the December 23rd, 201832.

The flank failure on December 22nd, 2018 left a steep cliff with a summit that
has a high backscatter contrast associated with a change in local slope (Fig. 3A, B).
The failure plane itself has numerous slope parallel features in backscatter; as these
appear in both radar geometry we are confident that they are not geocoding
artefacts. The coastline can be identified as an abrupt change in reflectivity, while
eruptive plumes (subaerial and at the ocean surface) appear as more diffuse
features that cross the coastline at some points (e.g. at the label for feature 5 on
Fig. 3A).

The NW side of the collapse scar correlates with the part of the scar that we can
see in the oblique aerial photos (Fig. 3C–F) and video from the afternoon of the
23rd (4 PM local time; therefore, several hours before this radar image). We
interpret the arc-shaped backscatter features west of the vent as ocean surface wave
surfaces moving away from the satellite look direction (~288 degrees). Ocean
surface plumes of suspended volcaniclastic sediments seen in photographs correlate
with diffuse features in the central part of the image.

Aerial photographs during the eruptions that followed the December 22nd,
2018 flank collapse on Anak Krakatau allow us to validate our interpretations of the
SAR data by identifying distinctive physical features to act as tie points (Fig. 3A–C).
These points include parts of the lava deltas formed in 1970–2000 on the N and SE
of the island. We are then able to compare the curvilinear failure scar in the
photographs and SAR images.

We constrain the slope angle of the subaerial failure plane from combining
observations from satellite imagery and DTMs. The main scar surface has been
reconstructed by creating a post-collapse DTM whose shorelines have been
identified on the CSK image and whose elevations have been taken from the pre-
collapse topography reconstructed in Gouhrier and Paris (2019). We estimate the
slope of the collapse scar by interpolating between sea level at the new shoreline
and the updated summit of the scar (max 150 m a.s.l.). The resulting sliding plane
for the subaerial failure has a slope angle up to 60 degrees with median value of 35
degrees, comparable to alternative estimates (e.g. Walter et al.5).

Bathymetry. The pre-event bathymetry originates from a 1990 survey (Mentawai
Cruise) of the Krakatau caldera basin by the R/V Baruna Jaya III (Supplementary
8A). A narrow-beam echosounder was deployed to map the seafloor. Navigation

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5

12 NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

for the data collection was recorded using uplinks to GPS and TRANSIT navigation
satellites9. This data was previously compiled with past bathymetric data to gen-
erate a comprehensive map of the seafloor. Deplus et al.11 applied a numerical
model to combine bathymetric and topographic data of the Krakatau islands. Here,
we georeferenced and digitised the bathymetric data from the 1900 survey9. The
contours were then gridded at a 10 m resolution to provide a new pre-event
bathymetric surface. This method has been applied in previous tsunami modeling
studies to provide a pre-event bathymetric surface12,48.

The post-event bathymetry of the Krakatau islands, including the Krakatau
caldera basin was collected 12–19th August 2019 as part of a NERC-funded
Urgency Grant (Supplementary 7B). Water levels and tidal measurements were
recorded at a base station on Sebesi island (556793 E, 9343815 S, UTM Zone 48 S),
which were used to calibrate both the bathymetric and seismic reflection survey
data. A wooden vessel Fortuna was equipped with a Teledyne Reson T20-P
multibeam echosounder (10–160° swaths) and R2Sonic 2026 bottom detection
range finder (6 mm resolution). A Teledyne TSS-DMS 05 motion sensor was
mounted on the multibeam echosounder transducers for post-processing
corrections of vessel heave. Navigation was recorded from a Trimble SPS 462 GPS
and data logger in a Hydropro data format. Track line artefacts were removed or
smoothed in CARIS software. Digital data was analysed using ESRI ArcGIS
software.

Seismic reflection. The same method for seismic reflection surveying was applied
to both the pre-event 2017 and post-event 2019 surveys of the Krakatau caldera
basin (Supplementary 9). The pre-event 2017 dataset was collected by a colla-
boration between the Indonesian Institute of Sciences and Marine Geological
Research and Development Centre. The post-event 2019 dataset was collected by
collaboration between the National Oceanography Centre, Southampton, the
British Geological Survey, the Indonesian Institute of Sciences and Marine Geo-
logical Research and Development Centre.

The 2019 seismic reflection survey of the Anak Krakatau landslide deposits was
completed from 20th August to 3rd September 2019. Here, a high-resolution
Sparker methodology was applied. Acoustic pulses were generated by a multi-
electrode Sparker using an EG & G power supply (model 230) and EG & G
triggered capacitor bank (model 231). The system operated with a 1200 Kva power
source and fired at a 500-millisecond rate with a 250-millisecond sweep rate. The
system released energy in 400–600 Ws−1 pulses with a frequency range of
300–10000 Hz. A neutrally buoyant streamer (EG & G eight-element hydrophone)
was deployed 5 m from the acoustic source and 23–28 m behind the vessel. Signals
received by the streamer were channeled to a Khron Hite 3700 band pass filter
(30–3000 Hz) and then recorded using Chesapeake SonarWiz Shuttle with
SonarWiz 4.0 recording software. SEG-Y data was analysed in Petrel software. The
2017 seismic reflection survey was collected under the same parameters but with a
360-millisecond sampling rate. The vertical resolution is <10 m, in the range 4–6 m
with the working frequency towards the lower end of the range. The lateral
resolution is 2 m based upon shots every 500 ms and a boat speed of no more than
4 knots. Lateral resolution away from the central track line suggests than features as
great as 80 m away may influence the seismic reflection profile, potentially imaged
as sideswipes.

Volumetric analysis. The new extent of the subaerial tip-line of the failure plane
was applied to an existing pre-collapse 2018 DEM of Anak Krakatau to delineate
the volume of the subaerial slide. The slope angle of the failure plane was limited by
the new post-collapse coastline (slope angles 30–40°) and from calculations of the
dip-angle of the shear failure (~60°)5. The 2018 DEM was combined with the
existing 1990 bathymetric survey to provide a pre-collapse surface from which two
subaerial-submarine geometries were modeled. These scenarios were limited lat-
erally by ridges to the W and SE and then (1) slope features at −100 to −120 m,
and (2) base of slope at −230 m. Failure surfaces were then contoured to provide
appropriate concave spline fits between a steep and shallow end-member for each
scenario.

With a pre-event (1990) and post-event (2019) bathymetric dataset it is possible
to perform a volumetric analysis of the submarine landslide deposits in the caldera
basin. There are resolution differences between the 1990 and 2019 bathymetric
surveys that are considered (Table 1). The initial landslide deposit volume may
include marine sediment deposition between the 1990 baseline and December 2018
landslide. Several methods are used to resolve this volume and the uncertainties are
summarised in Table 1.

The landslide eroded down into the pre-collapse stratigraphy by up to 15 m
beneath the largest landslide blocks and decreasing to <5 m towards the periphery.
The level of erosion in seismic profiles is interpolated across the area of the slide.
Interpolation across the area presents an additional but unquantified uncertainty.
The seismic reflection surveys show that whilst the blocks have been erosive this is
not aerially extensive and on an order of 10–15 m. Depth conversion of the seismic
reflection profiles has uncertainty based upon the velocity model (Table 1).

Seismic reflection depth conversion. Thicknesses of landslide deposits and
depths to particular horizons are estimated by converting two-way travel time
(TWT) to depth. Modern deposits represented by those in the caldera basin,

especially volcaniclastic sediments, likely have varied consolidation and may have
equally varied seismic P-wave velocities. Furthermore, the landslide blocks are
intact and comprise older volcanic strata that may have much higher seismic P-
wave velocities compared to unconsolidated sediments. Measurements of P-wave
velocities in materials from the accretionary toe in the Nankai trough, which may
be comparable to the compressive nature of deposits here range from 1600 to 2000
m/s55,56. Here, we use a conservative P-wave velocity of 1700 m/s attributed to
unconsolidated but water-saturated sands. P-wave velocities of unconsolidated
sands under varied vertical effective stress applied in a laboratory setting ranged
from 1700 to 1800 m/s56. Thus, we used a P-wave velocity of 1700 m/s to depth
convert seismic horizons to make estimates of deposit thickness and erosive depths.
This is supported by common use of velocities of between 1600 and 1800 m/s to
estimate the thicknesses of volcanic debris avalanches5,37,55,56. The challenge of
applying an accurate velocity model in debris avalanches creates uncertainty
summarised in Table 1.

To convert the 1990 bathymetry to TWT, in order to compare profiles of the
bathymetry to the seismic reflection profiles required depth to be converted only
using the P-wave of seawater between 1440 and 1570 m s−1 (average 1500 m s−1).
This horizon was compared to seismic reflection profiles to estimate the amount of
sedimentation between 1990 and 2018. This method was also applied to convert the
TWT of the first reflector in the 2017 seismic reflection profiles to depth to provide
estimates of pre-event basin depths.

Historical island topographic analyses. Topographic survey data was collated
from publications of the Bulletin of the East Indian Volcanological Survey
(Supplementary 6)7,8 and regional reviews and report summaries29,31,57. These
were georeferenced and digitised to generation new DEMs of Anak Krakatau for
the available past surveys. Archived photographs were also collated for Anak
Krakatau, including several from the National Gallery of Australia that show evi-
dence of past mass wasting on the island. Topographic maps (Fig. 8A, B) show a
potential landslide between 1941 and 1950. There is a report of a major recession of
the SW crater wall in June 1949 (Supplementary 6), whereby, “The southwest wall
of the crater was annihilated by wave-erosion and thus the crater lake has a
crescent shape”29. While attributed to wave action at the time, the scale of the
topographic change and reduced awareness of flank collapses in 1949 may mean
that this event should have been attributed to a landslide. Photographs of Anak
Krakatau in 1950 (Fig. 2C) show similarities to the post-landslide island in 2019
following the 2018 flank collapse (Fig. 2D), which provides additional support for
this 1949 event to be attributed to flank collapse.

Data availability
Figures 4–8 have accessible data that can be obtained in a raw format. Swath bathymetry
and seismic reflection profiles obtained during the 2019 survey at Anak Krakatau will be
made accessible to the public via the British Oceanographic Data Centre. These data will
also be available upon request from the lead author J.E.H. from the time of publication.
Swath bathymetry and seismic reflection profiles obtained during the 2019 survey at
Anak Krakatau will be made accessible to the public via the British Oceanographic Data
Centre. These data will also be available upon request from the lead author J.E.H. at the
time of publication. Pre-event survey data from 1990 is already in the public domain,
while pre-event seismic reflection data is held with co-authors S.S. and W.S.P.
Photographs of the post-event eruptions have been published with permission of the
photographers recognised. Additional photographs of Anak Krakatau in
the supplementary information have been published with permission of the
photographers recognised. Satellite data from COSMO-SkyMed is held privately;
however, all other satellite data is publicly available. In particular, Sentinel-1 and −2 data
can be accessed via Sentinel Hub.

Received: 1 May 2020; Accepted: 1 March 2021;

References
1. McGuire, W. J. Lateral collapse and tsunamigenic potential of marine

volcanoes. Geol. Soc. Lond. 269, 121–140 (2006).
2. Masson, D. G. et al. Slope failures on the flanks of the western Canary Islands.

Earth-Sci. Revs 57, 1–35 (2002).
3. Masson, D. G. et al. Submarine landslides: processes, triggers and hazard

prediction. Philos. Trans. R. Soc. A: Math., Phys. Eng. Sci. 364, 2009–2039
(2006).

4. Day, S. et al. Submarine landslide deposits of the historical lateral collapse of
Ritter Island, Papua New Guinea. Mar. Petrol. Geol. 67, 419–438 (2015).

5. Walter, T. R. et al. Complex hazard cascade culminating in the Anak Krakatau
sector collapse. Nat. Comms 10, 1–11 (2019).

6. Paris, A. et al. The December 22, 2018 Anak Krakatau, Indonesia, Landslide
and Tsunami: preliminary Modeling Results. Pure Appl. Geophys. 177, 1–20
(2019).

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 13

www.nature.com/naturecommunications
www.nature.com/naturecommunications

7. Ramalho, R. S. et al. Hazard potential of volcanic flank collapses raised by new
megatsunami evidence. Sci. Adv. 1, e1500456 (2015).

8. Paris, R. et al. Explosive eruption, flank collapse and megatsunami at Tenerife
ca. 170 ka. Nat. Comms. 8, 15246 (2017).

9. Stehn, C. E. The geology and volcanism of the Krakatau group. In Guidebook
for the 4th Pacific Science Congress, pp. 1–55 (University of Michigan, Ann
Arbor, MI, USA, 1929).

10. Stehn, C. E. A new undersea volcano. Bull. Neth. East Indian Volcan. Surv. 27,
146–149 (1930).

11. Deplus, C. et al. Inner structure of the Krakatau volcanic complex (Indonesia)
from gravity and bathymetry data. J. Volcan. Geotherm. Res 64, 1–2 (1995).

12. Collot, J. Y. et al. The giant Ruatoria debris avalanche on the Northern
Hikurangi Margin, New Zealand: result of oblique seamount subduction. J.
Geophys. Res. 106, 19271–19297 (2001).

13. Gouhier, M. & Paris, R. SO2 and tephra emissions during the December 22,
2018 Anak Krakatau eruption. Volcanica 2, 91–103 (2019).

14. Grilli, S. et al. Modelling of the tsunami from the December 22, 2018 lateral
collapse of Anak Krakatau volcano in the Sunda Straits, Indonesia. Sci. Reps. 9,
1–13 (2019).

15. Borrero, J. et al. Field Survey and Numerical Modelling of the December 22,
2018 Anak Krakatau Tsunami. Pure Appl. Geophys. 177, 2457–2475 (2020).

16. Muhari, A. et al. The December 2018 Anak Krakatau Volcano tsunami as
inferred from post-tsunami field surveys and spectral analysis. Pure Appl.
Geophys. 176, 5219–5233 (2019).

17. Takabatake, T. et al. Field survey and evacuation behavior during the 2018
Sunda Strait tsunami. Coast. Eng. J. 61, 423–443 (2019).

18. Putra, P. S. et al. Field survey of the 2018 Sulawesi tsunami deposits. Pure
Appl. Geophys. 176, 2203–2213 (2019).

19. AHA Centre. Sunda Strait Tsunami. Flash Update 6 https://ahacentre.org/
flash-update/flash-update-no-06-sunda-strait-tsunami-01-january-2019/
(2019).

20. Ward, S. N. & Day, S. Ritter Island Volcano – lateral collapse and tsunami of
1888. Geophys. J. Int. 154, 891–902 (2003).

21. Kawamata, K. et al. Model of tsunami generation by collapse of volcanic
eruption. In: Tsunami, 79–96 (Springer, 2005).

22. Sassa, K. et al. A new A new landslide-induced tsunami simulation model and
its application to the 1792 Unzen-Mayuyama landslide-and-tsunami disaster.
Landslides 13, 1405–1419 (2016).

23. Paris, R. et al. Volcanic tsunami: a review of source mechanisms, past events
and hazards in Southeast Asia (Indonesia, Philippines, Papua New Guinea).
Nat. Hazards 70, 447–470 (2014).

24. Ye, L. et al. The 22 December 2018 tsunami from flank collapse of Anak
Krakatau volcano during eruption. Sci. Adv. 6, eaaz1377 (2020).

25. Syamsidik, I. R. et al. The 22 December 2018 Mount Anak Krakatau
volcanogenic tsunami on Sunda Strait coasts, Indonesia: tsunami and damage
characteristics. Nat. Hazards Earth Syst. Sci. 20, 549–565 (2020).

26. Heidarzadeh, M. et al. Numerical modeling of the subaerial landslide source of
the 22 December 2018 Anak Krakatoa volcanic tsunami, Indonesia. Ocean
Eng. 195, 106733 (2020).

27. Williams, R. et al. Reconstructing the Anak Krakatau flank collapse that
caused the December 2018 Indonesian tsunami. Geology 47, 973–976 (2019).

28. Decker, R. W. & Hadikusumo, D. Results of the 1960 Expedition to Krakatau.
J. Geophys. Res. 66, 3497–3511 (1961).

29. Zen, M. T. Growth and state of Anak Krakatau in September 1968. Bull.
Volcan. 34, 2015–2215 (1970).

30. Seibold, I. & Seibold, E. Charles Edgar Stehn: Der Ausbruch des Anak
Krakatau im Mai 1933. Geol. Rundsch. 85, 615–618 (1996).

31. Hedervari, P. Catalog of submarine volcanoes and hydrological phenomena
associated with volcanic events. World Data Centre A for Solid Earth
Geophysics, Report SE-42 1 (National Geophysical Datacenter, USA, 1984).

32. Novellino, A. et al. Mapping recent shoreline changes spanning the lateral
collapse of Anak Krakatau Volcano, Indonesia. Appl. Sci. 10, 536 (2019).

33. Grilli, S. T. et al. Modeling of the slide and tsunami generation from the 12/22/
18 lateral collapse of Anak Krakatau volcano (Sunda Straits, Indonesia):
comparison with recent field surveys of slide deposits and tsunami impact.
AGUFM 2019, NH31A-05 (American Geophysical Union, USA, 2019).

34. Mulia, I. E. et al. Simulation of the 2018 tsunami due to the flank failure of
Anak Krakatau volcano and implication for future observing systems.
Geophys. Res. Letts 47, 14 (2020).

35. Ren, Z. et al. Numerical study of the triggering mechanism of the 2018 Anak
Krakatau tsunami: eruption or collapsed landslide? Nat. Hazards: J. Int. Soc.
Prev. Mitig. Nat. Hazards 102, 1–13 (2020).

36. Pakoksung, K. et al. Global optimization of a numerical two-layer model using
observed data: a case study of the 2018 Sunda Strait tsunami. Geosci. Lett. 7,
1–20 (2020).

37. Kongko, W. & Karima, S. The Tsunami Model of Mount Anak Krakatau
Landslide in 2018 and Its Future Potential Hazard to the Coastal
Infrastructures in Sunda Strait. J. Phys.: Conf. Ser. 1625, 1 (2020).

38. Karstens, J. et al. From gradual spreading to catastrophic collapse –
Reconstruction of the 1888 Ritter Island volcanic sector collapse from high-
resolution 3D seismic data. Earth Planet. Sci. Letts 517, 1–13 (2019).

39. Watt, S. F. et al. From catastrophic collapse to multi-phase deposition: flow
transformation, seafloor interaction and triggered eruption following a
volcanic-island landslide. Earth Planet. Sci. Letts. 517, 135–147 (2019).

40. Hunt, J. E. et al. Sedimentological and geochemical evidence for multistage
failure of volcanic island landslides: a case study from Icod landslide on north
Tenerife, Canary Islands. Geochem. Geophys. Geosys. 12, 12 (2011).

41. Urgeles, R. et al. The most recent megaslides on the Canary Islands: the El
Golfo debris avalanche and the Canary debris flow, west El Hierro Island. J.
Geophys. Res. 102, 20305–20323 (1997).

42. Masson, D. G. Catastrophic collapse of the volcanic island of El Hierro 15 ka
ago and the history of landslides in the Canary Islands. Geology 24, 231–234
(1996).

43. Moore, J. G. et al. Volcano growth and evolution of the island of Hawaii. Geol.
Soc. Am. Bull. 104, 1471–1484 (1992).

44. Moore, J. G. et al. Prodigious submarine landslides on the Hawaiian Ridge. J.
Geophys. Res. Solid Earth 94, 17465–17484 (1989).

45. Zengaffinen, T. et al. Modelling 2018 Anak Krakatoa flank collapse and
tsunami–effect of landslide failure mechanism and dynamics on tsunami
generation. Pure Appl. Geophys. 177, 2493–2516 (2020).

46. Omira, R. & Ramalho, I. Evidence-Calibrated Numerical Model of December
22, 2018, Anak Krakatau Flank Collapse and Tsunami. Pure Appl. Geophys.
177, 3059–3071 (2020).

47. Watt, S. F. L. et al. Widespread and progressive seafloor-sediment failure
following volcanic debris avalanche emplacement: Landslide dynamics and
timing offshore Montserrat, Lesser Antilles. Mar. Geol. 323-325, 69–94 (2012).

48. Si, P., Shi, H. & Yu, X. Development of a mathematical model for submarine
granular flows. Phys. Fluids 30, 083302 (2018).

49. Savage, S. B. & Hutter, K. The motion of a finite mass of granular material
down a rough incline. J. Fluid Mech. 199, 177–215 (1989).

50. Savage, S. B. et al. Modeling gravitational collapse of rectangular granular piles
in air and water. Mech. Res. Comms 56, 1–10 (2014).

51. Giachetti, T. et al. Tsunami hazard related to a flank collapse of Anak
Krakatau Volcano, Sunda Strait, Indonesia. Geol. Soc. Lond. Spec. Pub 361,
79–90 (2012).

52. Voight, B. et al. Nature and mechanics of the Mount St Helens rockslide-
avalanche of 18 May 1980. Geotechnique 33, 243–273 (1983).

53. Wadge, G., Saunders, S. & Itikarai, I. Pulsatory andesite lava flow at Bagana
Volcano. Geochem. Geophys. Geosys. 13, 11 (2012).

54. Arnold, D. W. et al. Lava flow morphology at an erupting andesitic
stratovolcano: a satellite perspective on El Reventador, Ecuador. J. Volcanol.
Geotherm. Res. 372, 34–47 (2019).

55. Schumann, K. et al. P and S wave velocity measurements of water‐rich
sediments from the Nankai Trough, Japan. J. Geophys. Res. Solid Earth 119,
787–805 (2014).

56. Kim, H.-S. et al. P-wave velocity estimation of unconsolidated sediments
containing CO2. Int. J. Greenh. Gas. Control 33, 18–25 (2015).

57. Neumann van Padang, M. History of the volcanology in the former
Netherlands East Indies. Scr. Geol. 71, 1–76 (1983).

Acknowledgements
The authors thank the crew and technicians from OC Enviro, led by Ahmad Safii Maarif,
for acquiring and processing the marine data. J.E.H. and M.A.C. recognise the National
Environmental Research Council (NERC) Urgency Grant NE/T002034/1 “Failure
mechanism and tsunamigenesis of the Anak Krakatau landslide on 22 December 2018”.
S.W., M.C., S.E. and M.A. acknowledge NERC Urgency Grant NE/T002026/1 “Interac-
tions between eruptive and sector collapse at Anak Krakatau, Indonesia”. D.R.T., S.D.,
S.E., A.N., S.G. and S.W. acknowledge NSFGEO-NERC Grant NE/S003509/1, “Tsunamis
from large volume eruptions,” that underpinned the Anak Krakatau research through its
geographic focus on the Krakatau caldera. S.G. acknowledges NSF-GEO project GEO-17-
56665 that has underpinned work on Krakatau and the Anak Krakatau landslide-
tsunami. S.K.E. acknowledges a NERC Independent Research Fellowship and is asso-
ciated to the NERC-BGS Centre for the Observation and Modelling of Earthquakes,
Volcanoes and Tectonics (COMET). COSMO-SkyMed (C.S.K.) data have been provided
by the Italian Space Agency through the Committee on Earth Observation Satellite’s
Earth Observation (CEOS)’s Volcano Demonstrator. Support from Institut Teknologi
Bandung, Grant P3MI 2020 is acknowledged by M.A. that funded contributions to the
marine and island surveys. The authors would like to acknowledge the funding to the
Indonesian Institute of Sciences (LIPI) to complete the 2017 seismic survey. The authors
would also like to thank: Professor Wahyoe Hantoro who led the 2017 seismic survey and
made the data available for this study; the panel at Kementerian Riset dan Teknologi/
Badan Riset dan Inovasi Nasional Republik Indonesia (RISTEK-BRIN) who advised on
our proposal towards obtaining research permits; Dr. Willem Huiskamp and the
Netherlands Institute of Military History for provision of the excellent photographs of
Anak Krakatau in 1949 taken during his father’s (Ben Huiskamp) flights as a military

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5

14 NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 | www.nature.com/naturecommunications

https://ahacentre.org/flash-update/flash-update-no-06-sunda-strait-tsunami-01-january-2019/
https://ahacentre.org/flash-update/flash-update-no-06-sunda-strait-tsunami-01-january-2019/
www.nature.com/naturecommunications

pilot in Indonesia with the Royal Netherlands Air Force; and Dr. Raphael Paris for
sharing topographic data. D.R.T., S.E. and A.N., publish with the permission of the CEO
of the British Geological Survey (United Kingdom Research and Innovation). The
authors would like to thank and acknowledge photographers Nurul Nidayat, Didik
Heriyanto, Dicky Adam Sidiq, Oystein Lund Andersen, James Reyonds and the Indo-
nesian Nature Film Society for provision of images for use within the study. The authors
would also like to acknowledge the input and discussions with Professor Simon Day.

Author contributions
J.E.H. was the lead author, developed the initial proposal, led the 2019 survey and
analysed the marine survey data. D.R.T. helped develop the initial proposed, led the
overarching field expedition to Krakatau in 2019 that enabled completion of the surveys
at Anak Krakatau and contributed to the content and direction of the paper. S.F.L.W. led
onshore field work at Anak Krakatau and the surrounding islands, helped analyse the
marine data and contributed to the content and direction of the paper. S.S. helped
present the original proposal to partners in Indonesia, provided 2017 pre-event survey
data, and provided input to interpretations and paper construction. A.N. provided
analysis of satellite data and inputs towards remote sensing interpretations in the paper.
S.K.W. provided access to satellite data, interpretations of satellite data and input towards
volcanological aspects of the paper. M.C. assisted in analysis of subaerial and submarine
datasets and provided input towards the paper direction and content. S.L.E. provided
data on historical development of Anak Krakatau, input towards interpreting remote
sensed data and content towards the framing and discussions of the paper. S.T.G. pro-
vided valuable guidance on tsunami modelling for which information from the paper will
be utilised and provided input towards the implications of study results. M.H. provided
technical expertise towards acquisition fo the geophysical data and interpretations. W.S.
P. provided expertise in processing of geophysical data, quality-controlled interpretations
and input towards written results. M.A.C. helped construct the original proposal, pro-
vided assistance with interpreting marine survey data, volumetric analyses and input
towards paper content. M.A. provided technical assistance and input towards methods.
U.U. provided technical assistance towards acquisition and processing of field data.

Competing interests
The authors declare no competing interests.

Additional information
Supplementary information The online version contains supplementary material
available at https://doi.org/10.1038/s41467-021-22610-5.

Correspondence and requests for materials should be addressed to J.E.H.

Peer review information Nature Communications thanks the anonymous reviewers for
their contribution to the peer review of this work. Peer reviewer reports are available.

Reprints and permission information is available at http://www.nature.com/reprints

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons
Attribution 4.0 International License, which permits use, sharing,

adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative
Commons license, and indicate if changes were made. The images or other third party
material in this article are included in the article’s Creative Commons license, unless
indicated otherwise in a credit line to the material. If material is not included in the
article’s Creative Commons license and your intended use is not permitted by statutory
regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder. To view a copy of this license, visit http://creativecommons.org/
licenses/by/4.0/.

© The Author(s) 2021

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-22610-5 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2827 | https://doi.org/10.1038/s41467-021-22610-5 |www.nature.com/naturecommunications 15

https://doi.org/10.1038/s41467-021-22610-5
http://www.nature.com/reprints
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
www.nature.com/naturecommunications
www.nature.com/naturecommunications

	Submarine landslide megablocks show half of Anak Krakatau island failed on December 22nd, 2018
	Results
	Failure preconditioning
	The subaerial failure
	Submarine landslide deposit architecture and dynamics
	Pre-collapse data—1990, 2017
	Post-collapse data—2019
	Defining the submarine extent of the landslide scar
	Landslide geometry and volumetrics
	Past flank collapses
	Post-event deposition

	Discussion
	Methods
	Analysis of past volcanic activity
	Determining the geometry of the subaerial failure scar
	Bathymetry
	Seismic reflection
	Volumetric analysis
	Seismic reflection depth conversion
	Historical island topographic analyses

	Data availability
	References
	Acknowledgements
	Author contributions
	Competing interests
	Additional information

