

Contents

1	The Nature and Importance of Aeolian Sand Research	1
1.1	Definitions	1
1.2	Previous Work	3
1.3	Future Research Requirements	6
2	The Nature of Airflow	9
2.1	Physical Properties of Air and the Earth's Atmosphere	9
2.1.1	The Nature of Air as a Gas	9
2.1.2	Composition of the Lower Atmosphere	10
2.1.3	Vertical Gradient of Temperature and Stability of the Atmosphere	11
2.2	Nature and Types of Air Motion	13
2.2.1	Horizontal Air Motion	13
2.2.2	The Global Atmospheric Circulation	15
2.3	Storm Types that Generate Sand-Transporting Winds	18
2.3.1	The Energy of Violent Storms	18
2.3.2	Atmospheric Stability and Instability in Subtropical Deserts	21
2.3.3	Dust Devils	23
2.3.4	Squalls	24
2.3.5	Wind Regimes in the World's Deserts	26
2.3.6	Coastal Wind Regimes	30
2.4	Flow in the Atmospheric Boundary Layer	32
2.4.1	Viscosity, Reynolds Number and Their Effect on the Airflow	32
2.4.2	Variation of Wind Velocity with Height	35
2.4.3	Continuity of Airflow: Bernoulli Equation and Separation of Flow	40
2.4.4	The Drag Force	43
2.4.5	Airflow over Isolated Hills and Complex Terrain	46

3	Characteristics of Windblown Sediments	51
3.1	General Properties of Sediment Grains	51
3.1.1	Concepts of Grain Size	51
3.1.2	Grain Size Scales	53
3.1.3	Grain Mass and Density	54
3.1.4	Graphical Presentation of Grain Size Data	56
3.1.5	Graphical Statistical Parameters	58
3.1.6	Moment Parameters	60
3.1.7	Bivariate Plots and Statistical Analysis of Grain Size Parameters	60
3.1.8	Log-Hyperbolic Parameters	61
3.2	Grain Shape	65
3.2.1	Grain Form	65
3.2.2	Grain Roundness	67
3.2.3	Grain Surface Texture	68
3.2.4	Two-Dimensional Analysis of Digitized Grain Outlines	68
3.2.5	Behavioural Indicators of Grain Shape	71
3.2.6	Controls on the Shape of Sand Grains	71
3.3	Porosity, Permeability, and Packing of Sands	72
3.4	Grain Size Characteristics of Aeolian Sediments	74
3.4.1	The Nature of Aeolian Sediments	74
3.4.2	Differentiation Between Aeolian Dune and Other Environments	77
3.4.3	Grain Size Variations Within Dune Fields and on Individual Dunes	80
3.5	Shape Characteristics of Aeolian Dune Sands	82
3.6	Surface Textures of Aeolian Sands	86
3.7	Porosity and Permeability of Aeolian Sands	89
3.8	Sources and Mineral Composition of Aeolian Dune Sand	89
3.8.1	Weathering and Erosion of Crustal Rocks	90
3.8.2	Formation of Sand-Size Particles in the Near-Surface Environment	92
3.8.2.1	Gypsum Sands	92
3.8.2.2	Clay Pellets	92
3.8.2.3	Volcaniclastic Sands	94
3.8.2.4	Carbonate Ooids and Peloids	95
3.8.3	Formation of Biogenic Carbonate Sand	96
4	Mechanics of Aeolian Sand Transport	99
4.1	Particle Entrainment	99
4.1.1	Forces Exerted on Static Grains by the Wind	99
4.1.2	Threshold of Grain Movement	101
4.1.3	Impact Threshold	106
4.1.4	Threshold Velocities for Poorly Sorted Sediments	108
4.1.5	Effect of Bed Slope on Threshold Velocity	109

4.1.6	Effect of Moisture Content and Cementing Agents on Threshold Velocity	110
4.1.7	Effects of Non-Erodible Roughness Elements and Vegetation on Particle Entrainment	113
4.2	Transport of Particles by the Wind	113
4.2.1	Aeolian Transport Modes	113
4.2.2	Suspension	116
4.2.3	Saltation	116
4.2.4	Wind Velocity Profile During Saltation	124
4.2.5	Contact Load (Surface Creep)	127
4.2.6	Sand Transport Rate	128
4.2.7	Avalanching of Sand on Dune Slip Faces	136
5	The Formation of Sand Seas and Dune Fields	141
5.1	Definition of Sand Seas and Dune Fields	141
5.2	Global Distribution of Sand Seas	141
5.3	Factors Controlling the Distribution and Magnitude of Sand Seas	147
5.3.1	Sand Sources and Dune Field Development	147
5.3.2	Relationship Between Sand Deposits and Climate	153
5.3.3	Time Required for the Development of Ergs and Dune Fields	155
5.4	Development of Sand Seas in Relation to Topography	156
5.5	Wind Regime and Regional Sand Flow Paths	159
5.6	Evolution of Ergs in Response to Climatic Changes	168
5.7	Effect of Sea-Level Changes on Coastal Dune Fields	170
5.8	Effect of Sea-Level Changes on Continental Dune Fields	172
6	Aeolian Bed Forms	175
6.1	Types of Aeolian Sand Accumulation and Bed Form Terminology ..	175
6.2	Ripples	176
6.2.1	The General Nature of Sand Ripples	176
6.2.2	Effect of Wind Velocity and Grain Size on Aeolian Ripple Development	178
6.2.3	Models of Ripple Formation	180
6.2.4	Adhesion Ripples	184
6.3	Sand Dunes	185
6.3.1	Classification of Sand Dunes and Other Aeolian Sand Accumulations	185
6.3.2	Dune Accumulation Influenced by Topographic Obstacles ..	190
6.3.2.1	Lee Dunes	190
6.3.2.2	Echo Dunes	192
6.3.2.3	Cliff-Top Dunes	195
6.3.3	Formation of Self-Accumulated Dunes	195
6.3.3.1	Dune Initiation	195

6.3.3.2	Development of a Steady-State Dune Profile	197
6.3.3.3	Flow Separation and the Development of a Dune Slip-Face	200
6.3.4	Simple Barchans and Transverse Barchanoid Ridges	201
6.3.5	Linear Dunes	206
6.3.5.1	Development of Seif Dunes	209
6.3.5.2	Oblique Dunes	216
6.3.6	Star Dunes	219
6.3.7	Dome Dunes	223
6.4	Vegetated Dunes	224
6.4.1	Hummock Dunes	225
6.4.2	Parabolic and Elongate Parabolic Dunes	229
6.4.3	Precipitation Ridges	237
6.4.4	Lunette Dunes	238
6.4.5	Vegetated Linear Dunes	239
6.5	Sand Sheets	245
6.5.1	Warm Climate Sand Sheets	245
6.5.2	Zibar	247
6.5.3	Cold Climate Sand Sheets	248
6.6	Summary of Factors Determining the Morphology of Aeolian Sand Accumulations	251
7	Internal Sedimentary Structures of Aeolian Sand Deposits	255
7.1	Introduction	255
7.2	Internal Structures of Sand Dunes	258
7.2.1	Primary Structural Features Common to Most Dune Types	258
7.2.2	Internal Structure of Barchans	262
7.2.3	Internal Structure of Transverse Dunes	266
7.2.4	Internal Structure of Seif Dunes	266
7.2.5	Internal Structure of Unvegetated Dome Dunes	270
7.2.6	Internal Structure of Reversing Dunes and Star Dunes	270
7.2.7	Internal Structures of Shadow Dunes	273
7.2.8	Internal Structures of Vegetated Coastal Dunes	275
7.2.9	Internal Structure of Parabolic Dunes	275
7.2.10	Nature and Origin of Bounding Surfaces	277
7.3	Secondary Sedimentary Structures in Dunes	280
7.4	Sedimentary Structures of Inter-dune Areas and Sand Sheets	284
7.4.1	Inter-dune Areas	284
7.4.2	Extra-Dune Sand Sheets	289
7.5	Niveo-Aeolian Deposits and Cryogenic Structures in Cold-Climate Dunes	290

8	Post-Depositional Modification of Dune Sands	293
8.1	Introduction	293
8.2	Denudation by Rain Splash, Surface Wash, Soil Creep, and Gullyng	294
8.3	Near-Surface Compaction	295
8.4	Addition of Allochthonous Components	295
8.5	Weathering and Pedogenesis of Siliceous Dune Sands	297
8.5.1	Leaching of Soluble Salts and Carbonates	297
8.5.2	Chemical Weathering of Silicates and Oxides	297
8.5.3	Heavy Minerals	298
8.5.3.1	Feldspars	298
8.5.3.2	Quartz	299
8.5.4	Physical Weathering Processes	301
8.5.5	Chemical Weathering and Reddening of Siliciclastic Dune Sands	301
8.5.6	Silica Coatings and Cementation	307
8.5.7	Formation of Soil Profiles in Dune Sands	309
8.5.8	Podsolization and Humate Cementation	309
8.6	Formation of Carbonate Aeolianites	316
8.6.1	Definition and Occurrence of Aeolianites	316
8.6.2	Controls on Carbonate Cementation in Aeolianites	318
8.6.2.1	Effects of Carbonate Mineralogy	318
8.6.2.2	Effects of Rainfall and Evaporation	322
8.6.2.3	Effects of Vegetation	324
8.6.3	Calcrete Horizons in Carbonate Dune Sands	325
8.6.4	Karstification of Aeolianites	327
8.6.5	Relationship Between Aeolianites and Red Soils	327
8.6.6	Regressive Diagenesis of Aeolianites	328
8.7	Early Diagenetic Cementation by Evaporite Minerals	328
9	Management and Human Use of Sand Dune Environments	329
9.1	Thermal Properties of Sand, Moisture Regime, and Vegetation Growth	329
9.1.1	Thermal Properties	329
9.1.2	Sand Moisture Regime	331
9.1.3	Other Factors Which Influence Dune Vegetation	336
9.2	Water Courses in Dune Areas	338
9.3	Control of Windblown Sand	340
9.3.1	Reduction of Sand Supply	340
9.3.1.1	Surface Stabilization by Mulches	341
9.3.1.2	Physical Barriers to Airflow	342
9.3.1.3	Restriction of Human Activity in Potential Sand Source Areas	342
9.3.2	Enhancement of Sand Transport	343
9.3.3	Diversion of Moving Sand	344

9.3.4	Enhancement of Sand Deposition	344
9.3.4.1	Sand Fences	344
9.3.4.2	Sand Ditches	349
9.3.4.3	Vegetation Planting	349
9.3.4.4	Combined Stabilization Methods	354
9.3.5	Control of Moving Dunes	355
9.4	Human Use of Sand Dune Areas	355
9.4.1	Cultivation on Desert Sand	356
9.4.2	Cultivation and Grazing on Coastal Dunes	358
9.4.3	Urban Development and Recreational Activities	360
9.4.4	Sand Mining	361
9.4.5	Dunes and Water Supply	362
9.4.6	Coastal Dunes as Natural Sea Defences	364
10	Aeolian Research Techniques	369
10.1	Wind Tunnel Studies	369
10.2	Measurement of Sand Movement Using Sand Traps	374
10.2.1	Horizontal Sand Traps	375
10.2.2	Vertical Sand Traps	376
10.2.3	Surface Creep Traps	381
10.3	Sand Tracer Techniques	381
10.4	Methods of Sample Collection for Grain Size and Mineralogical Analysis	385
10.5	Methods of Determining the Grain Size of Sands	388
10.5.1	Sieving	388
10.5.1.1	Sample Pretreatment	388
10.5.1.2	Dry Sieving	389
10.5.1.3	Wet Sieving	390
10.5.2	Settling Tube Analysis	391
10.5.3	Electro-Optical Methods of Size Analysis	391
10.5.4	Direct Measurement of Grain Size by Image Analysis	392
10.6	Characterization of Airflow	392
10.6.1	Wind Velocity Measurements	392
10.6.2	Flow Visualization	393
10.7	Methods of Monitoring Changes in Sand Dune Terrain	393
10.7.1	Field Surveys	393
10.7.2	Remote Sensing	394
10.7.3	Sand Dating Methods	394
	Appendix: SI units and c.g.s. equivalents	397
	References	399
	Index	453


<http://www.springer.com/978-3-540-85909-3>

Aeolian Sand and Sand Dunes

2009, XVI, 458 p., Hardcover

ISBN: 978-3-540-85909-3