

Contents

Part I Basic Perspectives

1	Introduction	3
1.1	Fluvial Geomorphology	3
1.1.1	An Overview	3
1.1.2	Distribution of Drylands	4
1.1.3	Drylands on Other Planets	10
1.2	Early Research in the American West	12
1.2.1	Newberry	13
1.2.2	King, Hayden, and Marvine	15
1.2.3	Powell	16
1.2.4	Dutton	17
1.2.5	Gilbert	18
1.3	Early Developments from Other Drylands	21
1.3.1	Africa	21
1.3.2	Asia	22
1.3.3	South America and Australia	23
2	Theoretical Perspectives	25
2.1	Scientific Methods	26
2.1.1	Logical Positivism	26
2.1.2	Falsification	29
2.1.3	Critical Rationalism	29
2.2	General Systems Concepts	30
2.3	Temporal Concepts	34
2.3.1	Uniformitarianism	34
2.3.2	Evolution	35
2.3.3	Equilibrium	36
2.3.4	Rate Laws	40
2.4	Spatial Concepts	43
2.4.1	Regions	43
2.4.2	Networks	45
2.4.3	Distance Decay	48
2.5	Integrative Concepts	49
2.5.1	Thresholds and Complex Responses	50
2.5.2	Scale	53
2.5.3	Magnitude and Frequency	56

2.5.4 Allometric Change	59
2.5.5 Entropy	61
2.5.6 Catastrophe Theory	63
Part II Processes and Forms	
3 Surface Water in Drylands	69
3.1 Dryland Precipitation	69
3.1.1 Mechanisms	69
3.1.2 Spatial and Temporal Characteristics	72
3.1.3 Data Availability	74
3.2 Runoff	75
3.2.1 Soil Conservation Service Method	75
3.2.2 Rational Method	79
3.2.3 Impact of Human Activities	82
3.3 Streamflow and Floods	83
3.3.1 Streamflow	84
3.3.2 Force, Stress, and Power	88
3.3.3 Types of Dryland Floods	89
3.3.4 Transmission Losses	94
3.3.5 Magnitude and Frequency	97
3.3.6 Significance of Various Flow Magnitudes	103
3.3.7 Sheetfloods	105
3.4 Paleohydrology	107
3.4.1 Paleohydrologic Evidence	107
3.4.2 Estimation of Paleoflow Parameters	108
3.4.3 Extension of the Flood Record	110
4 Fluvial Sediment in Dryland Rivers	113
4.1 Sediment Characteristics	113
4.1.1 Size, Sorting, and Shape	113
4.1.2 Fabric	117
4.1.3 Facies	117
4.2 Sediment Yield from Drainage Basins	120
4.2.1 Factors Controlling Erosion	121
4.2.2 Estimation of Erosion	126
4.2.3 Sediment Yield From Basins	131
4.2.4 Spatial Variation of Sediment Yield	134
4.3 Sediment Transport in Dryland Rivers	138
4.3.1 Sediment in Dryland Rivers	138
4.3.2 Suspended Sediment Transport	140
4.3.3 Bedload Sediment Transport	144
4.3.4 Total Load Estimations	149
4.3.5 Definitions and Dimensions	149
4.3.6 Movement of Sediment in Pulses	152

Contents	XIII
----------	------

4.4 Contaminants	160
4.4.1 Heavy Metals and Placers	161
4.4.2 Radionuclides	165
4.5 Dryland Perspectives	168
5 Process-Form Relationships	169
5.1 Badlands and Piping Processes	169
5.1.1 Badlands	170
5.1.2 Rates of Badland Erosion	175
5.1.3 Piping	175
5.2 Pediments	179
5.2.1 Definition, Description, and Distribution	180
5.2.2 Origin	181
5.2.3 Fluvial Processes on Pediments	183
5.2.4 Hazards	184
5.3 Alluvial Fans	185
5.3.1 Definition, Description, and Distribution	186
5.3.2 Materials	188
5.3.3 Origins	189
5.3.4 Modern Processes	190
5.3.5 Hazards on Alluvial Fans	192
5.4 Channels and Flood Plains	196
5.4.1 Channel Patterns and Controls	197
5.4.2 Channel Change and Recovery	206
5.4.3 Horizontal Instability	210
5.4.4 Flood Plains	214
5.4.5 Near-Channel Hazardous Environments	217
5.5 Entrenched Channels	218
5.5.1 Entrenchment Process	218
5.5.2 Causes of Entrenchment	220
5.5.3 Processes in Entrenched Channels	224
5.6 Valley Fills	228
5.7 Three Landscapes	230

Part III Modifications of Processes and Forms

6 Vegetation and Dryland Rivers	233
6.1 Upland Vegetation	233
6.1.1 Influences on Runoff	234
6.1.2 Influence on Sediment Yield	237
6.1.3 Influence on Channels	241
6.1.4 Impact of Fire	243
6.2 Riparian Vegetation	246
6.2.1 Hydrologic Connections	246
6.2.2 Impacts on Channels	250

6.2.3 Exotic Vegetation – Example of Tamarisk	253
6.3 Conclusions	258
7 Direct Human Impacts on Dryland Rivers	259
7.1 Upstream Impacts of Dams	259
7.1.1 Impacts on Processes	259
7.1.2 Reservoir Deposits	263
7.1.3 Reservoir Sediment Budgets	266
7.1.4 Impacts Upstream from Backwater	271
7.2 Downstream Impacts of Dams	274
7.2.1 Regime Changes by Dams	274
7.2.2 Degradation and Armoring	275
7.2.3 Width and Pattern Changes	279
7.2.4 Impacts on Non-Alluvial Channels	279
7.2.5 Impact of Dams on Riparian Vegetation	281
7.3 Impacts of Urban Development	283
7.3.1 Physical Changes Caused by Urbanization	284
7.3.2 Fluvial Responses to Urbanization	286
7.4 Impacts of Agricultural Development	289
7.5 Conclusions	292
8 Generalizations for Dryland Rivers	294
8.1 Toward an Integrated Theory	294
8.1.1 Fundamental Precepts	294
8.1.2 Processes and Forms	295
8.1.3 Modifications of Processes and Forms	297
8.2 Utility of Generalizations	298
8.2.1 Geomorphology as a Natural Science	298
8.2.2 Geomorphology and Engineering	299
8.2.3 Geomorphology and the Law	300
8.2.4 Geomorphology and Planning-Management	300
8.2.5 Geomorphology and the Nonprofessional	301
References	303
Subject Index	343