

Global Geomorphology

**An introduction
to the study of landforms**

MICHAEL A SUMMERFIELD

Department of Geography, University of Edinburgh

Copublished in the United States with
John Wiley & Sons, Inc., New York

Detailed table of contents

<i>Preface</i>	xv	Part II Endogenic processes and landforms	31
<i>Guide to the reader</i>	xvi	Chapter 2 Global morphology and tectonics	33
<i>Acknowledgements</i>	xvii	2.1 Global morphology	33
<i>List of reviewers</i>	xx	2.1.1 The geoid	33
<i>Chapter heading plate captions</i>	xxi	2.1.2 Global hypsometry	34
		2.1.3 Major morphological features	34
Part I Introduction	1	2.2 Earth structure	36
Chapter 1 Approaches to geomorphology	3	2.2.1 Seismic evidence	36
1.1 The science of landforms	3	2.2.2 Mantle, asthenosphere, crust and lithosphere	36
1.2 The development of ideas	3	2.2.3 Gravity anomalies	37
1.2.1 The age of Hutton and Lyell	4	2.2.4 Isostasy	38
1.2.2 Developments in North America	5	2.2.5 Crustal structure	39
1.2.3 The modern era	5	2.3 Development of ideas on global tectonics	40
1.2.4 Future directions	5	2.3.1 Continental drift	41
1.3 Some key concepts	7	2.3.2 Palaeomagnetic evidence	42
1.3.1 Endogenic and exogenic processes	7	2.3.3 Global seismicity	44
1.3.2 Geomorphic systems	8	2.3.4 Sea-floor spreading	44
1.3.3 Magnitude and frequency	10	2.4 Plate tectonics	46
1.3.4 Equilibrium and evolution	11	2.4.1 Outline of the plate tectonics model	46
1.3.5 Scale in geomorphology	12	2.4.2 Classification of plate boundaries	47
1.3.5.1 Temporal scale	12	2.4.3 Plate motion	48
1.3.5.2 Spatial scale	12	2.4.4 Mechanisms of plate movement	51
1.3.5.3 Scale and causality	13	<i>Further reading</i>	54
1.3.6 Explanation in geomorphology	16	<i>References</i>	54
1.4 Methods of analysis	17	Chapter 3 Landforms and tectonics of plate margins	57
1.4.1 Direct observations	17	3.1 Convergent plate margins: general characteristics	57
1.4.2 Space-time substitution	17	3.1.1 Steady-state margins	57
1.4.3 Simulation	20	3.1.2 Collision margins	59
1.5 Endogenic and exogenic factors	21	3.2 Intra-oceanic island arcs	60
1.5.1 Sources of energy	21	3.2.1 General characteristics and formation	60
1.5.1.1 Internal energy	21	3.2.2 Morphological and structural elements	61
1.5.1.2 Solar radiation	22		
1.5.2 The hydrological cycle	22		
1.5.3 Climatic controls	23		
1.5.4 Human agency	24		
<i>Further reading</i>	27		
<i>References</i>	28		

x Detailed table of contents

3.3	Continental-margin orogens and continental-margin island arcs	62	5.2.2	Volcanic activity through time	110
3.3.1	The Andes	63	5.2.3	Products of volcanic activity	111
3.3.1.1	General characteristics	63	5.2.3.1	Lava forms	111
3.3.1.2	Evolution of the central Andes	64	5.2.3.2	Tephra	112
3.3.2	The Sunda arc	65	5.2.3.3	Pyroclastic flow deposits	113
3.4	Intercontinental collision orogens	66	5.2.3.4	Volcanic products associated with water	113
3.4.1	General sequence of development	66	5.3	Volcanoes	113
3.4.2	Pre-collision history and configuration of converging continental margins	70	5.3.1	Types of eruption	113
3.4.3	The Himalayas	70	5.3.2	Volcano morphology	115
3.4.3.1	Morphological and structural elements	70	5.3.3	Basalt domes and shield volcanoes	115
3.4.3.2	Models of development	71	5.3.4	Strato-volcanoes	117
3.4.4	The Tibetan Plateau	73	5.3.5	Calderas	118
3.4.4.1	Morphology and structure	73	5.4	Other extrusive igneous landforms	119
3.4.4.2	Models of development	73	5.5	Landforms associated with igneous intrusions	120
3.5	Oblique-slip margins	75	<i>Further reading</i>		124
3.5.1	The San Andreas Fault System	76	<i>References</i>		125
3.5.2	The Southern Alps	76	Part III Exogenic processes and landforms		127
3.6	Displaced terranes	77	Chapter 6 Weathering and associated landforms		129
3.7	Mesoscale and microscale landforms associated with faulting	79	6.1	The weathering system	129
<i>Further reading</i>		80	6.1.1	The nature of weathering	129
<i>References</i>		81	6.1.2	Water in rocks and soils	129
Chapter 4 Landforms and tectonics of plate interiors		85	6.2	Chemical weathering	130
4.1	Landscapes of plate interiors	85	6.2.1	Chemical characteristics of rock-forming minerals	130
4.2	Mechanisms of epeirogeny	86	6.2.2	Chemical reactions: thermodynamics and kinetics	131
4.2.1	Thermal models	86	6.2.3	Chemical weathering processes	132
4.2.1.1	Lithospheric vulnerability	89	6.2.3.1	Solution	132
4.2.1.2	Effects of hot-spot migration	90	6.2.3.2	Hydrolysis	133
4.2.2	Phase changes	90	6.2.3.3	Carbonation	133
4.2.3	Mechanical models	90	6.2.3.4	Oxidation and reduction	135
4.3	Continental rifts	92	6.2.3.5	Cation exchange	136
4.3.1	Rift structure and location	92	6.2.3.6	Organic processes	136
4.3.2	Rift formation	93	6.2.4	Products of chemical weathering	136
4.3.3	Rifting and uplift in Africa	94	6.2.4.1	The weathering mantle	136
4.4	Continental basins	95	6.2.4.2	Mineral stability and the formation of secondary minerals	137
4.4.1	Basin morphology	95	6.2.5	Factors influencing chemical weathering	141
4.4.2	Mechanisms of subsidence	95	6.3	Physical weathering	144
4.5	Passive continental margins	95	6.3.1	Volumetric changes of the rock mass	144
4.5.1	Active rifting	96	6.3.2	Volumetric changes within rock voids and fissures	146
4.5.2	Passive rifting	97	6.3.2.1	Frost weathering	146
4.5.3	Passive margins: a key research focus	101	6.3.2.2	Salt weathering	147
4.6	The break-up of supercontinents	102	6.4	Lithology and weathering forms	148
<i>Further reading</i>		102	6.4.1	Karst weathering forms	148
<i>References</i>		103	6.4.1.1	Minor forms	149
Chapter 5 Landforms associated with igneous activity		107	6.4.1.2	Major forms	150
5.1	Extrusive and intrusive igneous activity	107	6.4.2	Other weathering forms	151
5.2	Volcanism	108	6.5	Duricrusts	153
5.2.1	Distribution of volcanic activity	109	6.5.1	Models of duricrust formation	153

6.5.2 Environmental controls	154	<i>Further reading</i>	203
<i>Further reading</i>	157	<i>References</i>	203
<i>References</i>	158		
Chapter 7 Slope processes and forms	163	Chapter 9 Fluvial landforms	207
7.1 Properties and behaviour of slope materials	163	9.1 The fluvial system	207
7.1.1 Factors determining the strength of slope materials	163	9.2 The drainage basin	207
7.1.2 Rock properties	165	9.2.1 Channel network characteristics	208
7.1.3 Soil properties	166	9.2.2 Areal and relief characteristics	209
7.2 Mass movement	167	9.3 River channels	210
7.2.1 Slope stability	167	9.3.1 Alluvial channels: plan form	210
7.2.2 Mass movement processes	168	9.3.1.1 Meandering channels	212
7.2.2.1 Creep	168	9.3.1.2 Braided channels	215
7.2.2.2 Flow	170	9.3.1.3 Channel pattern change	215
7.2.2.3 Slide	172	9.3.2 Alluvial channels: hydraulic geometry	215
7.2.2.4 Heave	173	9.3.2.1 At-a-station adjustments	215
7.2.2.5 Fall	173	9.3.2.2 Downstream changes	216
7.2.2.6 Subsidence	174	9.3.3 Alluvial channels: longitudinal form	216
7.3 Gravity tectonics	174	9.3.4 The alluvial channel system	218
7.4 Water erosion and solute transport on slopes	175	9.3.5 Bedrock channels	219
7.4.1 Hillslope hydrology	175	9.3.5.1 Longitudinal profile	219
7.4.2 Rainsplash erosion	175	9.3.5.2 Incised meanders	219
7.4.3 Slope wash	176	9.4 Fluvial depositional landforms	220
7.4.4 Soil erosion	177	9.4.1 Floodplains	220
7.4.5 Solute transport	178	9.4.2 Alluvial fans	222
7.5 Rates of slope processes	178	9.4.3 River terraces	224
7.6 The slope system	179	9.5 Fluvial activity through time	225
7.6.1 Slope form	179	9.5.1 Geomorphic thresholds, complex response and episodic erosion	225
7.6.1.1 Rock slopes	182	9.5.2 Magnitude and frequency of fluvial activity	227
7.6.1.2 Soil-mantled slopes	183	9.6 Fluvial systems in limestone terrains	228
7.6.2 Slope evolution	184	9.6.1 Surface drainage	228
<i>Further reading</i>	186	9.6.2 Subsurface drainage	229
<i>References</i>	188	<i>Further reading</i>	231
		<i>References</i>	232
Chapter 8 Fluvial processes	191	Chapter 10 Aeolian processes and landforms	235
8.1 Drainage basin hydrology	191	10.1 Aeolian activity	235
8.1.1 Channel discharge	192	10.1.1 Global distribution of aeolian landforms	235
8.1.1.1 Spatial variations	192	10.1.2 Wind characteristics	236
8.1.1.2 Temporal variations	192	10.1.3 Effect of surface characteristics	237
8.1.2 Runoff generation	194	10.1.4 Sediment entrainment and transport	237
8.1.3 Channel initiation	195	10.2 Aeolian erosion	239
8.2 Open channel flow	195	10.2.1 Deflation and abrasion	239
8.2.1 Resistance to flow	196	10.2.2 Erosional landforms	239
8.2.2 Laminar and turbulent flow	196	10.2.2.1 Small-scale forms	240
8.2.3 Flow regimes	197	10.2.2.2 Intermediate-scale forms	240
8.2.4 Velocity of flow	197	10.2.2.3 Large-scale forms	242
8.3 Fluvial erosion and sediment entrainment	198	10.3 Depositional landforms	242
8.3.1 Erosion of bedrock channels	198	10.3.1 Basic depositional forms	242
8.3.2 Sediment entrainment	199	10.3.1.1 Ripples	243
8.4 Fluvial transport and deposition	200	10.3.1.2 Dunes	244
8.4.1 Modes of fluvial transport	200	10.3.2 Classification of dune morphology	246
8.4.2 Sediment transport	201	10.3.3 Classification of free dunes	246
8.4.3 Fluvial deposition	202	10.3.4 Global occurrence of free dune types	248

xii Detailed table of contents

10.3.5	Development of free dunes	248	12.2.1.3	Mass displacement	298
10.3.5.1	Transverse-type dunes	251	12.2.1.4	Frost cracking	298
10.3.5.2	Linear dunes	252	12.2.2	Chemical weathering	299
10.3.5.3	Other types of free dune	254	12.2.3	Mass movement	299
10.3.6	Development of impeded dunes	254	12.2.4	Nivation	299
10.3.7	Fine-grained deposits	256	12.2.5	Fluvial activity	300
<i>Further reading</i>		257	12.2.6	Aeolian activity	301
<i>References</i>		258	12.3	Periglacial landforms	301
Chapter 11	Glacial processes and landforms	261	12.3.1	Patterned ground	301
11.1	Glacier characteristics and dynamics	261	12.3.2	Ground-ice phenomena	302
11.1.1	Glacier distribution and classification	261	12.3.2.1	Ice wedges	302
11.1.2	Characteristics of glacier ice	263	12.3.2.2	Pingos	303
11.1.3	The glacier mass balance	263	12.3.2.3	Palsas	304
11.1.4	Glacier motion	264	12.3.2.4	Thermokarst	305
11.1.4.1	Mechanisms of ice movement	264	12.3.3	Depositional forms related to mass movement	307
11.1.4.2	Glacier flow	265	12.3.4	Asymmetric valleys	308
11.1.4.3	Short-term glacier fluctuations	267	12.3.5	Cryoplanation terraces and cryopediments	308
11.1.5	Glacier morphology	268	<i>Further reading</i>		309
11.1.5.1	Large-scale forms	268	<i>References</i>		310
11.1.5.2	Small-scale surface features	269	Chapter 13	Coastal processes and landforms	313
11.2	Glacial erosion	269	13.1	The coastal environment	313
11.2.1	Mechanisms of erosion	269	13.2	Waves, tides and currents	315
11.2.2	Debris entrainment and transport	271	13.2.1	Waves	315
11.2.3	Erosional landforms	272	13.2.1.1	Wind-generated waves	316
11.2.3.1	Forms associated with unconfined ice flow	273	13.2.1.2	Storm surges	320
11.2.3.2	Forms associated with channelled ice flow	273	13.2.1.3	Seismic sea waves	320
11.2.3.3	Forms associated with periglacial action	274	13.2.2	Tides	320
11.3	Glacial deposition	275	13.2.3	Currents	321
11.3.1	Mechanisms of deposition	276	13.3	Coastal processes	323
11.3.2	Depositional forms	277	13.3.1	Destructional processes	323
11.3.2.1	Forms parallel to the direction of ice flow	277	13.3.1.1	Shoreline weathering	323
11.3.2.2	Forms transverse to the direction of ice flow	280	13.3.1.2	Coastal erosion	323
11.3.2.3	Forms lacking consistent alignment	280	13.3.2	Constructional processes	324
11.4	Fluvioglacial erosion and deposition	281	13.3.2.1	Sediment movement and deposition	324
11.4.1	Glacial meltwater	281	13.3.2.2	Organic activity	325
11.4.2	Fluvioglacial denudation	282	13.4	Coastal landforms	325
11.4.3	Fluvioglacial deposition	284	13.4.1	Destructional forms	325
<i>Further reading</i>		287	13.4.1.1	Cliffs	325
<i>References</i>		288	13.4.1.2	Shore platforms	326
Chapter 12	Periglacial processes and landforms	293	13.4.2	Constructional forms	327
12.1	The periglacial environment	293	13.4.2.1	Beaches	327
12.1.1	Characteristics of permafrost	294	13.4.2.2	Barrier islands	330
12.1.2	Distribution of permafrost	294	13.4.2.3	Spits, baymouth bars and cusate forelands	331
12.2	Periglacial processes	296	13.4.2.4	Tidal flats	331
12.2.1	Frost action	296	13.4.2.5	Deltas	331
12.2.1.1	Frost weathering	297	13.4.2.6	Coastal dunes	336
12.2.1.2	Frost heaving and thrusting	297	13.4.2.7	Reefs	340
			<i>Further reading</i>		340
			<i>References</i>		341

Chapter 14	<i>Climate, climatic change and landform development</i>	345	Chapter 16	<i>Tectonics and drainage development</i>	405
14.1	Climate and landform development	345	16.1	Active and passive tectonic controls on drainage	405
14.2	The significance of climatic change	348	16.2	Passive tectonic controls	405
14.3	The record of climatic change	349	16.2.1	Drainage patterns	405
14.3.1	The Cretaceous to Neogene record	349	16.2.2	Fracture and joint control	409
14.3.2	The Quaternary record	350	16.2.3	River capture	410
14.4	Effects arising predominantly from temperature changes	353	16.2.4	Transverse drainage	411
14.4.1	Landscapes of deglaciation	353	16.3	Tectonics and drainage adjustment	412
14.4.1.1	Relict landscapes of glacial erosion	353	16.3.1	Effects of warping	412
14.4.1.2	Relict landscapes of glacial deposition	355	16.3.2	Effects of faulting	413
14.4.1.3	Glacio-isostasy	355	16.3.3	Drainage evolution in rift valleys	414
14.4.2	Relict periglacial landscapes	355	16.3.4	History of the Colorado River	414
14.5	Effects arising predominantly from precipitation changes	359	16.4	Active tectonics and channel adjustment	416
14.5.1	Change in fluvial systems	359	16.4.1	Field examples	416
14.5.1.1	Underfit streams	361	16.4.2	Experimental studies	417
14.5.1.2	Long-term river metamorphosis	361	16.5	Global tectonics and continental drainage	418
14.5.2	Aeolian systems	364	16.6	Drainage development in orogens	420
<i>Further reading</i>		365	16.6.1	Drainage of the Zagros Mountains	420
<i>References</i>		366	16.6.2	Drainage of the Himalayas	422
Part IV	Endogenic-exogenic interactions	369	16.7	Drainage development associated with passive margins	423
Chapter 15	<i>Rates of uplift and denudation</i>	371	16.7.1	Drainage history of the African continent	424
15.1	Tempo of geomorphic change	371	16.7.2	A model of passive margin drainage development	426
15.2	Rates of uplift	371	16.7.3	Variation in passive margin drainage evolution	426
15.2.1	Methods of measurement and estimation	372	<i>Further reading</i>		427
15.2.2	Spatial and temporal variations	375	<i>References</i>		430
15.2.2.1	Orogenic uplift	375	Chapter 17	<i>Sea-level change</i>	433
15.2.2.2	Epeirogenic uplift	378	17.1	Global and regional sea-level change	433
15.3	Present fluvial denudation rates	379	17.2	Evidence for sea-level change	434
15.3.1	Methods of measurement and estimation	379	17.2.1	Quaternary sea levels	434
15.3.1.1	Solid load	380	17.2.2	Pre-Quaternary sea levels	434
15.3.1.2	Solute load	382	17.2.2.1	Continental evidence	434
15.3.1.3	Estimation of volumetric changes	382	17.2.2.2	Seismic stratigraphy	435
15.3.2	Rates of mechanical and chemical denudation	383	17.3	The record of Quaternary sea-level change	437
15.3.3	Relative importance of mechanical and chemical denudation	386	17.4	The record of pre-Quaternary sea-level change	438
15.4	Long-term fluvial denudation rates	388	17.5	Mechanisms of global sea-level change	439
15.4.1	Methods of estimation	388	17.5.1	Changes in ocean water volume	439
15.4.1.1	Estimates from sediment volumes	388	17.5.2	Changes in ocean basin volume	440
15.4.1.2	Erosion of dated surfaces	389	17.5.2.1	Variations in the volume of mid-oceanic ridges	440
15.4.1.3	Fission track and radiometric techniques	389	17.5.2.2	Sediment accumulation on the ocean floor	441
15.4.2	Variations in rates	390	17.5.2.3	Effects of orogeny	442
15.5	Factors controlling fluvial denudation rates	392	17.5.2.4	Desiccation of small ocean basins	442
15.6	Rates of aeolian denudation	395	17.5.3	Geoidal effects	442
15.7	Rates of glacial denudation	397	17.5.4	Explaining the long-term record of global sea-level change	443
15.8	Comparison of rates of uplift and denudation	398			
<i>Further reading</i>		400			
<i>References</i>		401			

17.6	Sea-level change and landscape development	445	Part V Extraterrestrial landforms	481
17.6.1	Drainage basin response	445	Chapter 19 Planetary geomorphology	483
17.6.2	Coastal effects	449	19.1 Approaches to planetary geomorphology	483
17.6.3	Oceanic islands	450	19.2 The Moon	484
<i>Further reading</i>		453	19.2.1 Impact cratering	485
<i>References</i>		454	19.2.2 Volcanism and tectonics	485
			19.2.3 Surface materials and processes	486
			19.2.4 History of landscape development	487
Chapter 18 Long-term landscape development		457	19.3 Mars	488
18.1 Models of landscape evolution		457	19.3.1 Impact craters	489
18.1.1 The Davisian cycle of erosion: peneplanation		457	19.3.2 Volcanic and tectonic features	489
18.1.2 The Penck model: uplift and denudation related		460	19.3.3 Weathering	491
18.1.3 The King model: pediplanation		461	19.3.4 Slopes and mass movement	492
18.1.4 The Büdel model: etchplanation		462	19.3.5 Aeolian processes and landforms	492
18.1.5 Classic models of landscape evolution: summary and assessment		463	19.3.6 Periglacial processes and landforms	494
18.2 Landscape stability and change		464	19.3.7 Polar terrains	494
18.2.1 The Hack dynamic equilibrium model		464	19.3.8 Channels	495
18.2.2 The dynamic metastable equilibrium model		464	19.3.9 History of landscape development	497
18.2.3 Landscape sensitivity		465	19.4 Mercury	497
18.2.4 Time-dependent and time-independent landforms		466	19.5 Venus	498
18.3 Denudation chronology		468	19.6 The moons of the outer planets	500
18.3.1 Principles of denudation chronology		468	19.6.1 The Galilean moons of Jupiter	500
18.3.2 Continental denudation and the marine stratigraphic record		469	19.6.2 The moons of Saturn	501
18.3.3 Regional case studies		469	19.6.3 The moons of Uranus	503
18.3.3.1 South-east England		469	19.6.4 The moons of Neptune	504
18.3.3.2 The Appalachian region		471	19.7 Comparative planetary geomorphology	505
18.3.3.3 Southern Africa		472	19.8 Global geomorphology	506
18.3.3.4 The East Australian Highlands		473	<i>Further reading</i>	507
18.4 Tectonics, climate and landscape development		475	<i>References</i>	508
18.4.1 Continental drift and changing morphoclimatic regimes		475	Appendix A Units of measurement	511
18.4.2 Orogenesis and changing morphoclimatic regimes		475	Appendix B Dating techniques	513
18.4.3 Plate tectonics, climate and weathering		475	Relative dating	513
18.4.4 Tectonics, climate and landscape development: a summary		477	Geochronometric dating	513
<i>Further reading</i>		477	Radiometric dating	513
<i>References</i>		478	Fission track dating	514
			Palaeomagnetic dating	514
			Varve dating	515
			Dendrochronology	515
			Amino acid racemization dating	515
			Appendix C Geological time scale	517
			Appendix D Particle size	519
			Appendix E Behaviour of materials	521
			Appendix F Geological structures	523
			Faults	523
			Folding	524
			Index	525