

Down-stream process transition ($f(q_s) = 1$)

Mixed Bedrock-Alluvial Stream (Appalachians, VA)

Concavity Index indistinguishable from detachment-limited bedrock channels

Figure 6. Bedrock and alluvial channel data from the Satsop River watershed (modified from Montgomery et al., 1996).

	n	Wilk's lambda*	Discr	iminant function	Datum correctly classified (%)
Siltstone	33	0.47		S = 802* A-0.69	94
Basalt	33	0.68		S = 56.4* A-0.49	82
Satsop River	60	0.44		S = 15.4* A-0.42	94

MASSONG AND MONTGOMERY
Geological Society of America Bulletin, April 2000

Courtesy of The Geological Society of America. Used with permission.

Available data suggests DL and TL streams have similar concavities

Detachment Limited Channel Response to Increase in Uplift Rate (n = 1.5)

Transport-Limited Channel Response to Increase in Uplift Rate $(n_f = 1)$

King Range Trunk Streams

Tributary Response: Kinematic Wave

Mixed Channel Response to Increase in Uplift Rate $(n = 1.5, n_f = 1)$

Tectonic Geomorphology

- Intermediate Timescale Patterns and Rates of Deformation
 - Bridge between Geodetic and Geologic
 - 1e3 1e6 years
 - Spatial and Temporal Resolution
- Paleoseismicity / Tsunami Records
- Interaction of Climate and Tectonics

Intermediate Timescale Deformation

Approaches

- Static Landforms as Strain Gauges
 - Terraces (fill/strath, fans, marine platforms, coral reefs, moraines, etc)
- Dynamic Topography Invert for Rock Uplift
 - Bedrock and Alluvial Channel Networks
 - Colluvial Channels
 - Hillslopes
 - Glacial Cirques and Valleys

Intermediate Timescale Deformation

Problems

- Local/Regional Patterns and Rates of Rock Uplift
- Fault Behavior and Slip Rates
 - Kinematics and temporal evolution
- Interaction of Structures
 - Linkage, rupture across segment boundaries
- Off-Fault Deformation and Distributed Strain
- Slip Rates and Paleoseismicity of Blind Thrusts
- Role of Lower Crustal and/or Mantle Flow
 - Little / no record in upper crustal structures

Interaction of Climate and Tectonics

Problems

- Does Erosion Dictate Rock Uplift Rate / Pattern?
- Nature and Strength of Feedbacks
 - Uplift Topography Climate Erosion Uplift
- Do Details of the Erosion Mechanism Matter?
 - Bedrock Channels; Sediment flux; Debris Flows; Glaciers
- Steady State Orogens
 - Plausible? Probable? Time to Steady State?
- Impact of Late Cenozoic Climate Change
- Controls on Topographic Relief

Research Needs

Erosion Processes and Climate Linkages

- Bedrock Channel Erosion Laws (role lithology, sediment flux, sediment size, debris flows, storms)
- Glacial Erosion Mechanics (glacier flux, ice dynamics, hydrology)
- Landslide Initiation and Inventory (storms, seismic acceleration)
- Extreme Events and Orography (storms, glacier outburst floods, landslide dam-bream floods)
- Controls on River and Terrace Gradient (climate vs. tectonics; channel width)
- Chemical and Physical Weathering Relationship

Research Needs

Chronology

- Cosmogenic Isotope Methodologies
 - » Inheritance, Production Rates, Multiple Systems
- In-Situ / Detrital Thermochronology
- U-Th/He Dating of Young Volcanics
- Relief Evolution
 - » Topography, Denudation Rate, Isotherm Structure and their Temporal Evolution
 - » Near Surface Thermal Advection

Tectonic Geomorphology

Data Needs

- Development of Chronometers and Centers for Analyses, Digital Compilation/Distribution of Data
- Affordable High-Resolution Satellite Data (ASTER, INSAR)
- High-Resolution DEMs (LIDAR, SRTM, ASTER)
- Digital Geologic Maps
- Dense Arrays Climate Data (Orography)
- Digital Mapping Technologies (e.g., PDA, Laser Range Finder, GPS Total Station)
- GPR Shallow Structures

Siwalik Hills Anticline Himalaya Foreland, Nepal

Modeled Erosion Rates

Modeled Erosion Rates

Sediment Flux Lag Complicates Landscape Response – Transient Shifts from Sediment Covered to Tool Starved Likely

Sediment-flux Models: Required Low-Uplift Zone Conditions for $k_{\rm s2}/k_{\rm s1}=2$

Model Testing Strategies

Steady State Morphology

- Elevation, Relief, Roughness, Network Statistics, etc.
- --> generally non-unique
- Exception: Abrupt long-stream changes in U, K

Transient Behavior

- Pattern of Topographic Change
- Magnitude of Topographic Change
- Timescale of Response
- --> richest source of information

Exploit Natural Experiments in Transient Landscape Evolution

Conclusions

Steady State Morphology

- Detachment, Transport, Mixed Conditions Indistinguishable (if $\theta_d = \theta_t$)
- F(q_s) Models Imply Different Slope-Area Relations (if $\theta_{d \text{ not}} = \theta_{t}$)

Transient Behavior

- Pattern: Kinematic vs. Diffusive Wave
- Magnitude: Non-linearity
- Timescale: Kinematic vs. Diffusive, Non-linearity

Occurrence and Behavior of Mixed Channels

- Acr Decreases with Uplift Rate if n > nf
- Channels Near Transition Show Complex Transient Response
 - Initial Kinematic Wave Response to Increasing Uplift if n > n_f
 - · Initial Diffusive Response to Decreasing Uplift for all n

Generalized Stream-Power Incision Model

Diagnostic steady-state morphology IF $\theta_t < \theta_d$

Steady-state morphology non-diagnostic IF $\theta_t \sim \theta_d$

Topographic Sensitivity to Uplift Rate Potentially Diagnostic

