

Adrian E. Scheidegger

Theoretical Geomorphology

Third, Completely Revised Edition

With 117 Figures

Springer-Verlag
Berlin Heidelberg New York
London Paris Tokyo
Hong Kong Barcelona


Contents

1	Physical Geomorphology	1
1.1	Introduction	1
1.2	Development of Slopes	1
1.2.1	General Remarks	1
1.2.2	Quantitative Description of Slopes	2
1.2.3	Agents in Slope Formation	2
1.2.4	Patterns of Slope Development	3
1.2.5	Morphology of Mass Movements	4
1.3	Curved Lines in Geomorphology	5
1.3.1	General Remarks	5
1.3.2	The Length of Wiggly Lines	5
1.3.3	Spectrum of a Wiggly Line	6
1.3.4	Fractals	7
1.4	Fluvial Geomorphology	9
1.4.1	General Remarks	9
1.4.2	River Bed Processes	9
1.4.3	Total Material Transport	10
1.4.4	Sideways Erosion	12
1.4.5	Morphometry of Particles	13
1.4.6	Morphology of River Nets	14
1.5	Morphology of Landscape Systems	18
1.5.1	General Remarks	18
1.5.2	Principle of Antagonism	20
1.6	Aquatic Morphology	25
1.6.1	General Remarks	25
1.6.2	Aquatic Land Morphology	26
1.6.3	Shorelines and Coasts	29
1.6.4	Subaqueous Geomorphology	34
1.7	Glacial and Periglacial Morphology	37
1.7.1	Introduction	37
1.7.2	The Snow and Ice Cover	38
1.7.3	Geomorphological Effects of Glacier Motion	40
1.7.4	Glaciohydrological Effects	42
1.7.5	Ground Freezing Effects	44

1.8	Aeolian and Desert Morphology	46
1.8.1	Introduction	46
1.8.2	Occurrence of Effects Due to Wind	46
1.8.3	Further Specific Desert Features	50
1.8.4	Semidesert Features	51
	References Chapter I	52
2	Physical Background	61
2.1	Introduction	61
2.1.1	General Remarks	61
2.1.2	Hydrodynamics of Viscous Fluids	61
2.1.3	Rheology of Solids	62
2.2	Dynamics of Flowing Water	62
2.2.1	Introduction	62
2.2.2	Theory of Turbulence	63
2.2.3	Stratified Flows	67
2.2.4	Underground Flow	68
2.3	Geocryology	69
2.3.1	Introduction	69
2.3.2	Physics of Snow	70
2.3.3	Physics of Ice	71
2.3.4	Physics of Frozen Ground	73
2.4	Physics of the Atmosphere	75
2.4.1	Introduction	75
2.4.2	Statics of the Atmosphere	75
2.4.3	Dynamics of the Atmosphere	77
2.5	Problems of Climate	79
2.5.1	The Notion of Climate	79
2.5.2	Climate Change: Evidence	80
2.5.3	Climate Change: Theory	85
	References Chapter 2	89
3	Mechanics of Slope Formation	94
3.1	Principles	94
3.2	Reduction of Rocks	94
3.2.1	Basic Statements	94
3.2.2	Chemical Weathering	95
3.2.3	Physical Rock Reduction Processes	98
3.2.4	Biological Effects	103
3.3	Spontaneous Mass Movements on Slopes	103
3.3.1	Taxonomy of Movements	103

3.3.2	Rheology of Slope Materials	104
3.3.3	Stability of Slopes	106
3.3.4	Rapid Mass Movements on Slopes	110
3.3.5	Slow Spontaneous Mass Movements	113
3.4	External Transporting Agents	118
3.4.1	Basic Statements	118
3.4.2	Mud Flows	118
3.4.3	Debris Flows	119
3.4.4	Slope Development by Free Flow of Water	120
3.5	Mathematical Models of Denudation	129
3.5.1	Introduction	129
3.5.2	Slopes with a Rocky Core	130
3.5.3	Variations of Exposure	135
3.5.4	Nonuniformly Exposed Slopes	142
3.5.5	Endogenic Effects in Slope Development	147
3.5.6	Conclusion of Slope Theory	149
	References Chapter 3	151
4	Theory of River Action	157
4.1	General Remarks	157
4.2	Linear Flow in Open Channels	157
4.2.1	General Principles	157
4.2.2	Empirical Formulas	159
4.2.3	Turbulent Flow in Rigid Channels	161
4.2.4	Nonuniform Flow	164
4.3	Three-Dimensional Flow in Open Channels	166
4.3.1	The Problem	166
4.3.2	Hydraulics in River Bends	166
4.3.3	Hydraulics of Junctions	173
4.4	Forces of Fluids on Particles	174
4.4.1	General Remarks	174
4.4.2	Gravity Force: Settling Velocity	174
4.4.3	Scouring Force	179
4.4.4	Lifting Force	182
4.5	Sediment Transportation	184
4.5.1	General Remarks	184
4.5.2	Suspended Sediment Transportation	185
4.5.3	The Transportation of Bottom Sediment	189
4.5.4	Total Sediment Transport	197
4.6	Mutual Interaction of Bed, Flow, and Sediment Transport	200
4.6.1	General Remarks	200

4.6.2	Longitudinal Instabilities	201
4.6.3	Mechanics of the Formation of Sedimentary Structures	204
4.6.4	Regime Theory	206
4.6.5	River Bed Profiles	208
4.6.6	Particle Size Profiles	213
4.6.7	Scaling of River Bed Processes	218
4.7	Planar Aspects of River Flow	220
4.7.1	Introduction	220
4.7.2	Hydraulic Geometry Theory	220
4.7.3	Mechanistic Theories of Meandering	221
4.7.4	Stochastic Theory of Meander Formation	224
4.7.5	Experimental Investigations	228
4.7.6	Junctions and Braids	228
4.7.7	Geomorphological Effects of River Motion in Plains	230
4.8	Valley Formation	230
4.8.1	Requirements of a Physical Theory	230
4.8.2	Mountain Valleys	231
4.8.3	Influence of the Earth's Rotation	234
	References Chapter 4	235
5	System Theory of Landscape Evolution	245
5.1	Introduction	245
5.2	Fundamental Principles of Landscape Evolution	245
5.2.1	General Remarks	245
5.2.2	Principle of Antagonism	245
5.2.3	Instability Principle	246
5.2.4	Catena Principle	246
5.2.5	Selection Principle	247
5.2.6	Principle of Tectonic Predesign	247
5.3	General System Theory	248
5.3.1	Introduction	248
5.3.2	Concept of a Geomorphic System	248
5.3.3	Equilibrium Theory	251
5.3.4	Nonequilibrium Theory	258
5.4	System Theory and Drainage Basins	264
5.4.1	General Remarks	264
5.4.2	Topological Aspects	264
5.4.3	Metric Aspects	272
5.4.4	Applications to Related Subjects	277
5.5	Simulations of Landscapes	278
5.5.1	General Remarks	278

5.5.2	The Stochastic Simulation of Landscapes	279
5.5.3	The Physical Simulation of Landscapes	282
	References Chapter 5	285
6	Theory of Aquatic Effects	291
6.1	General Remarks	291
6.2	Movements in Large Bodies of Water	291
6.2.1	Principles	291
6.2.2	Waves	292
6.2.3	Turbidity Currents	303
6.2.4	Tides	305
6.2.5	Ocean Currents	308
6.3	Aquatic Effects on Land	309
6.3.1	General Remarks	309
6.3.2	Theoretical Limnology	309
6.3.3	Theory of Solution and Deposition Effects	311
6.4	Theoretical Coastal Morphology	313
6.4.1	General Remarks	313
6.4.2	The Nearshore Circulation System	314
6.4.3	Theory of Beaches	318
6.4.4	Theory of Special Features on Shallow Coasts	327
6.4.5	Steep and Hard Rock Coasts	330
6.4.6	Large-Scale Features on Coasts	336
6.5	Dynamics of River Mouths	337
6.5.1	General Remarks	337
6.5.2	General Hydrodynamic Conditions in a River Mouth	338
6.5.3	River Estuaries	341
6.5.4	Theory of Delta Formation	345
6.5.5	Barred River Mouths	347
6.6	Theoretical Submarine Geomorphology	349
6.6.1	General Remarks	349
6.6.2	Shallow Regions	349
6.6.3	Submarine Slope Areas	350
6.6.4	Deep Sea Region	352
	References Chapter 6	354
7	Theory of Niveal, Glacial, and Periglacial Features ..	365
7.1	Introduction	365
7.2	Snow Problems	365
7.2.1	General Remarks	366
7.2.2	Snow as Material	366
7.2.3	Avalanches	366

7.3	Ice Problems	368
7.3.1	General Remarks	368
7.3.2	Mass Balance	369
7.3.3	Longitudinal Movement of Glaciers	370
7.3.4	Three-Dimensional Movement of Ice	381
7.3.5	Theory of Sea and Lake Ice	386
7.4	Theory of Glaciohydrological Effects	388
7.4.1	Introduction	388
7.4.2	Supraglacial Flow	389
7.4.3	Intraglacial and Subglacial Drainage	389
7.4.4	Periglacial Runoff	390
7.4.5	Glacial Lakes	390
7.5*	Theory of Geocryological Features	391
7.5.1	Introduction	391
7.5.2	Periglacial Patterned Ground	391
7.5.3	Slope Processes: Rock Glaciers	392
7.5.4	Frost Heave Phenomena	393
7.5.5	Ice-Thrust Features	395
	References Chapter 7	395
8	Theory of Aeolian and Desert Features	400
8.1	Introduction	400
8.2	Theory of Aeolian Features	400
8.2.1	The Significance of Wind Action	400
8.2.2	The Physics of Sand Movement	400
8.2.3	Geomorphological Effects of Blown Sand	404
8.2.4	Physics of Dust Movement	409
8.2.5	Wind Transport of Volcanic Materials	413
8.3	Specific Desert Features	415
8.3.1	Introduction	415
8.3.2	Small-Scale Features	415
8.3.3	Island Mounts	416
8.4	Semidesert Features	417
8.4.1	Introduction	417
8.4.2	Intermittent Water Flows	417
8.4.3	Badlands	417
	References Chapter 8	419
	Subject Index	423