

Contents

1	Introduction	1
	References	8
2	Ecosystem of Sloping Terrain, Soil, and Vegetation	9
2.1	The Biological and Physical Worlds Are Interdependent	9
2.2	The Ability of Soil to Retain Water Is Related to the Size of Soil Particles	13
2.3	The Movement of Water from Soil to Plant to the Atmosphere Depends on Transpiration and the Cohesive Properties of Water	14
2.4	Plants Can Control the Energy and Material Fluxes Between Their Internal and External Environments	16
	References	16
3	Landslides Are a Double-Edged Sword	17
	References	21
4	Strain and Stress	23
4.1	A Simple “Cantilever Beam” Approximation	25
4.2	The Griffith Theory and Possible Application in Stability Developments for Fractured Slopes	28
4.3	Mohr’s Theory of Fracture and von Mises’s Criteria	30
	References	33
5	Landslide Dynamics	35
5.1	Failure Criteria	35
5.1.1	A Generic Form of Internal Stress	36
5.1.2	Fortification of Shear Strength Through Distributed Plant Roots	38
5.1.3	Soil Moisture on Slopes	42
5.1.4	Full Three Dimensional Mechanics Approach	49

5.2	Contemporary Slope Stability Models	57
5.3	Slope Stability Model Is a Special Case of the Generalized Unified Landslides System	59
5.4	Flow and Redistribution of Sliding Material: Several Measures of Landslide Destructivity	64
	References	74
6	SEGMENT-Landslide and Applications to Various Climatic Zones	81
6.1	SEGMENT-Landslide's Application to Two Theoretical Questions	85
6.1.1	Uniform Sliding Material	85
6.1.2	Mixing of Two Types of Granular Material	86
6.2	Comparison of a Slope Model and Two Full 3D Dynamics Models for the Yangjiashan Landslide	91
6.3	Case Study for the August 8, 2010 Zhouqu Landslide: Why Was it So Powerful?	99
6.3.1	Collection Areas and Hotspots of Failure	105
6.3.2	Insights into the Next Series of Debris Flows If Vegetation Conditions are Not Improved	110
6.4	Debris Flows Are the "Predictable" Type of Landslide	111
6.4.1	Synoptic Scale Flows Inside a Frontal System: Warm Conveyor Belt and Cold Conveyor Belt	113
6.4.2	Topographic Effects on Cyclogenesis	117
6.4.3	Mechanisms for System Persistence: Blocking Mechanisms and Index Circulation	119
6.4.4	Effects of Background Warming on Frontal Systems	120
6.4.5	A Case Study of the 2010 US Floods Using the WRF Weather Prediction Model	123
6.4.6	Storm-Triggered Debris Avalanches in the Appalachians	128
	References	150
7	Changes in Extreme Precipitation in a Future Warming Climate	155
7.1	Trends in Tropical Cyclone (TC) Activity in a Future Warming Climate	162
7.1.1	TC Genesis, Tracking, and Intensity	163
7.1.2	State-of-the-Art NWP's Can Simulate Details of TC Structure and Complete TC Life Cycles	168
7.1.3	Changes in TC Activity in a Warmer Climate	179
7.2	Expected Trends in Monsoon Activity in a Future Warming Climate	183
7.3	Trends in ENSO Activity in a Future Warming Climate	184

7.4	An Application of SEGMENT-Landslide to California: A Location Susceptible to Threats from Multiple factors	189
7.4.1	Overview of the Study Region	189
7.4.2	Data Used in the Analyses of Southern California Landslides	191
7.4.3	Preliminary Results from Model Simulation	193
7.4.4	Scarp Cluster Centers Shift Inland as Climate Warms	199
	References	201
8	The Impact of Landslides on Sea Level Rise	209
8.1	The West Antarctic Ice Sheet's Disintegration May Cause Landslides	209
8.1.1	Data and Methods	213
8.1.2	Results and Discussion	216
8.2	Sea Level Rise from the Wenchuan Earthquake: Groundwater Recharge Aspect	217
	References	225
9	Modeling Debris Flows in the Aftermath of the 2007 Southern California Wildfires	229
9.1	Collecting Input Data for the Fire Sites	232
9.2	Improved Parameterizations in SEGMENT-Landslide for Fire-Burn Sites	235
9.3	Sensitivity Studies Over Three Subregions	236
9.4	Discussion	241
9.5	Tentative Conclusions Drawn from Sensitivity Studies of Fire Burn Sites	243
	References	246
10	Opportunity and Challenges in the Remote Sensing Era	251
	References	255
11	The Path Forward: Landslides in a Future Climate	257
11.1	Hydrometeorological Monitoring Networks	262
11.2	Landslide Forecasting Subsystem Options	264
	References	268
12	Mathematical Skills Required to Fully Understand SEGMENT-Landslide	271
12.1	Vector and Tensor Operations	271
12.2	Orthogonal Curvilinear Coordinates	274
12.2.1	Arc Length, Area Element, and Volume Element	274
12.2.2	The Model Grid	282
12.3	Solving Partial Differential Equations	284
12.3.1	Numerical Approximation Concepts: Finite Difference Methods	285

12.3.2	Advection Schemes for Trace Element Deposition and Momentum Source/Sink	290
12.3.3	Smoothers and Filters for Stable and Accurate Numerical Integration	293
12.3.4	Diffusion Schemes	295
12.4	Parallel Computing and Parallelism in SEGMENT-Landslide	299
12.5	Variational Data Assimilation Ability of SEGMENT-Landslide	301
12.5.1	Basic Theory of Adjoint Based 4D-Var Procedure	302
12.5.2	Adjoint System of the Modified Richards' Equation	309
12.6	Standstill Solution of SEGMENT-Landslide Indicating how Forces Are Balances When There Is No Motion	314
	References	316
 Appendix A: Pressure Fields Within Simple Granular Media—A Comment on a Recent <i>Science</i> Article on Locomotor Running Over Sand		
		319
 Appendix B: Cluster Analysis		
		327
 Appendix C: Scarp Size Distribution: Who Are the Players?		
		329
 Appendix D: Basic Tensor and Vector Operations		
		333
 Appendix E: GPD Analysis of Extreme Precipitation		
		353
 Appendix F: Lax–Wendroff Scheme of Various Order of Accuracy (1D Followed by a Higher Order Scheme Implemented in SEGMENT-Landslide)		
		361
 Appendix G: 1D Thermal Equation Solver (Semi-implicit C-N Scheme)		
		365

<http://www.springer.com/978-3-319-08517-3>

Storm-triggered Landslides in Warmer Climates

Ren, D.

2015, X, 365 p. 100 illus., 94 illus. in color., Hardcover

ISBN: 978-3-319-08517-3