

Giorgio Lollino
Massimo Arattano
Massimo Rinaldi
Orazio Giustolisi
Jean-Christophe Marechal
Gordon E. Grant
Editors

Engineering Geology for Society and Territory – Volume 3

River Basins, Reservoir Sedimentation
and Water Resources

 Springer

Engineering Geology for Society
and Territory – Volume 3

Giorgio Lollino • Massimo Arattano
Massimo Rinaldi • Orazio Giustolisi
Jean-Christophe Marechal
Gordon E. Grant
Editors

Engineering Geology for Society and Territory – Volume 3

River Basins, Reservoir Sedimentation
and Water Resources

Editors

Giorgio Lollino
Massimo Arattano
Institute for Geo-Hydrological Protection
National Research Council (CNR)
Turin
Italy

Massimo Rinaldi
Department of Civil Engineering
University of Florence
Florence
Italy

Orazio Giustolisi
Department of Geotechnical Engineering
and Geosciences
Technical University of Bari
Bari
Italy

Jean-Christophe Marechal
Water, Environment, and Ecotechnologies
French Geological Survey
Montpellier
France

Gordon E. Grant
Pacific Northwest Research Station Forestry
Sciences Laboratory 280
USDA Forest Service
Corvallis, OR
USA

ISBN 978-3-319-09053-5 ISBN 978-3-319-09054-2 (eBook)
DOI 10.1007/978-3-319-09054-2
Springer Cham Heidelberg New York Dordrecht London

Library of Congress Control Number: 2014946956

© Springer International Publishing Switzerland 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Cover Illustration: Confluence between Pellice (on the left side) and Chisone (on the right side) gravel bed rivers, Piedmont, north western Italy. In particular, the photo shows how the river corridors were totally invaded during the severe flood event occurred on October 2000. *Photo:* Fabio Luino.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Foreword

It is our pleasure to present this volume as part of the book series of the Proceedings of the XII International IAEG Congress, Torino 2014.

For the 50th Anniversary, the Congress collected contributions relevant to all themes where the IAEG members have been involved, both in the research field and in professional activities.

Each volume is related to a specific topic, including:

1. Climate Change and Engineering Geology;
2. Landslide Processes;
3. River Basins, Reservoir Sedimentation and Water Resources;
4. Marine and Coastal Processes;
5. Urban Geology, Sustainable Planning and Landscape Exploitation;
6. Applied Geology for Major Engineering Projects;
7. Education, Professional Ethics and Public Recognition of Engineering Geology;
8. Preservation of Cultural Heritage.

The book series aims at constituting a milestone for our association, and a bridge for the development and challenges of Engineering Geology toward the future.

This ambition stimulated numerous conveners, who committed themselves to collect a large number of contributions from all parts of the world, and to select the best papers through two review stages. To highlight the work done by the conveners, the table of contents of the volumes maintains the structure of the sessions of the Congress.

The lectures delivered by prominent scientists, as well as the contributions of authors, have explored several questions: ranging from scientific to economic aspects, from professional applications to ethical issues, which all have a possible impact on society and territory.

This volume testifies the evolution of engineering geology during the last 50 years, and summarizes the recent results. We hope that you will be able to find stimulating contributions, which will support your research or professional activities.

A handwritten signature in blue ink, appearing to read "Giorgio Lollino".

Giorgio Lollino

A handwritten signature in blue ink, appearing to read "Carlos Delgado".

Carlos Delgado

Preface

River basins are the focus of the conference topic “River Basins, Reservoir Sedimentation and Water Resources.” A wide range of topics are covered, including hydrological processes at watershed scale, sediment supply and delivery to the fluvial system, debris flows, sediment and wood transport, fluvial dynamics, dam operation and hydropower generation, impacts of dams on flows and sediment transport, flood hazard, evaluation of water resources and their management, groundwater modeling and quality. Many of them are traditional subjects of Engineering Geology (e.g., groundwater and water resources), with the addition of several emerging topics at the interface with other disciplines (hydrology, hydraulics, geomorphology), which are gaining an increasing interest in the field of applications of geology to engineering and environmental problems. These topics have a great impact on the “society and territory,” as they play an important role in contributing to a sustainable management of natural resources, as well as in predicting and mitigating risks associated to river systems. This is specifically the case of the analysis of fluvial processes, which is becoming a subject of central interest for the role that rivers have in the society and territory, and therefore for the increasing need to conciliate economic, societal, ecological objectives interests and needs. Scientific sessions included in the conference topic “River basins, reservoir sedimentation and water resources” comprise case studies for advancing field monitoring techniques, improving modeling and assessment of rivers, and studies contributing to better management plans and policies for the river environment and water resources. These sessions can be grouped in the four main topics that are summarized in the following sections.

Advances in Monitoring Techniques of Hydrological Processes and Debris Flows

This first topic is focused on the advancements of the techniques employed for monitoring, in particular, catchment-scale hydrological processes and mass movements (i.e., debris flows) having a direct impact on sediment supply and delivery and on the dynamics of the fluvial system.

The hydrological response of a catchment is the result of the several interconnected processes involving, on the one hand, the space-time variability of precipitation and soil moisture and, on the other hand, the overland flow and flood routing in natural channels. Therefore, the monitoring and the prediction of the spatial and temporal distribution of rainfall and soil moisture over a catchment as well as of the hillslope runoff and discharge along rivers are matters of paramount importance in hydrology.

Advances of the hydrological monitoring are discussed in terms of ground measurements and remote sensing for: (i) rainfall and soil moisture spatial variability assessment at catchment scale; (ii) flood events prediction at river sites; and (iii) improvement of hydrological and hydraulic models aimed at flooding risk analysis.

As mentioned earlier also the technological improvements are explored that took place over the last few years and that have led to significant advances in debris flow monitoring activities.

This subject is of particular relevance because a systematic collection of field data is strongly needed to address the difficult task of investigation, management and hazard mitigation of such destructive phenomena. Further refinements of the existing monitoring techniques are possible and should contribute to improve process understanding and provide high-quality data for testing, calibrating and improving the numerical codes that simulate inception, propagation and deposition of debris-flows. This would bring to more reliable design of mitigation measures, including warning systems, and the issue has been therefore addressed in a specific session.

River Processes and Management

This topic encompasses various aspects, such as investigation and monitoring of basic fluvial processes (e.g., sediment and wood transport), analysis of channel changes, effects of dams, flood risk, and integrated management.

Sediment dynamics in river systems from source to sink, including sediment production, transfer, storage, and sediment budgets, are becoming a central issue in management of fluvial resources and associated risks. Multiple interactions among hillslope, channel, and coastal processes in relation to climate change and resource exploitation represent a basic knowledge for any management measure aimed to environmental and ecological protection or natural hazards mitigation. Advanced techniques for monitoring fluvial processes (e.g., LiDAR, remote sensing, numerical modeling, GIS applications, etc.) are increasingly becoming part of studies and investigations in the field of Engineering Geology.

Sediment and morphodynamics influence flood risk through changes in channel dimensions, grain roughness (sediment calibre) and form roughness (planform style). Climate and land use change and river engineering can drive changes in sediment supply and river-floodplain morphology. Such interactions must be understood in order to provide effective flood risk assessment and appropriate management responses. In the context of flood risk, a particular case is represented by ephemeral streams typical of arid and semi-arid region and karst areas, which occasional drain runoff, in particular when generated by extraordinary or extreme rainfall events. Floods along ephemeral streams are relatively rare events however they can be really severe and disruptive, causing serious damages to people and infrastructures. For this reason, it is of paramount importance for urban and environmental planners to understand their dynamics of activation and to be able to simulate their activation and behavior.

A subject that is increasingly emerging during the last few years is the dynamics of large wood in river basins, for its conflicting implications in terms of ecosystem quality and fluvial hazards. Indeed, many recent events have shown the great relevance of LW-related processes for a reliable flood hazard prediction, but observations and modeling efforts on this topic are still very scarce. More effort is needed for working on LW dynamics at different spatial scales and with different methods, from headwaters to lowland river systems.

Dams and their multiple uses are a particular focus of many engineering and geological studies for their several impacts on river systems. Effects and consequences of dams on water resources are important issues, including changing hydrological regimes, conflicts and tradeoffs among multiple operational objectives for dams, adverse effects of dams and reservoirs on geomorphic, ecologic, and social systems, and potential mitigation and integrated management of water resources. Specific topics of increasing interest include effects of hydropeaking and thermopeaking, irrigation water abstraction, minimum flow requirements, reservoir operations, ecosystem losses, and efforts to mitigate or offset the effects of changing hydrologic regimes due to climate change and human activities. Furthermore, dams may have multiple effects on sediment dynamics, including upstream reservoir sedimentation, consequences of disruptions to sediment transport, and effects of dams on downstream geomorphic

processes. As a consequence of these multiple effects, management practices to mitigate the impacts of dams, including geomorphic responses to and effects of dam removal, are a central issue in Engineering Geology.

Recent significant advances have occurred in river science that underlie and inform new initiatives toward integrated river management, with particular focus on conflicts among river quality, fluvial dynamics, and hazard mitigation objectives. A sound understanding of fluvial systems and geomorphic processes are needed for a sustainable management and river restoration from catchment to site scale. The European Directives on water quality and hazard mitigation (WFD 2000/60 and Flood Directive 2007/60) introduce new challenges and opportunities for integrated management. A main subject of interest is the discussion of the different strategies, which have been proposed by scientists and applied by practitioners and decision makers to cope with floods and to manage risks due to inundations by rivers and torrents. The subject is challenging as it involves different disciplines, in engineering and geology, ranging from hydrology, structural engineering, geomorphology, river morphodynamics.

Despite the diversity of studies, approaches, and geographical contexts of the case studies, a number of common themes emerged from this topic: (i) the importance of analysis, monitoring and quantification of processes; (ii) a continuous and constructive interchange among different disciplines (e.g., hydrology, hydraulics, fluvial geomorphology, ecology, etc.) is needed to identify the best approaches and solutions to the investigated problems; (iii) related to the previous point, the importance of an integrated management, accounting for different conflicting objectives related to EU directives or environmental policies in other non European countries.

Water Resources Assessment and Management

In semi-arid regions, the growing population pressure combined with climate changes and unsustainable land management is resulting in degradation of land and growth of irrigation-water demand. For these reasons, the development of appropriate technologies for land and water management is of primary importance, in particular in low-income countries. This need has stimulated the research into the relationships between water availability, land use, sediment transport, soil erosion, and reservoir design and management. Various aspects of water basins management in semi-arid regions are considered, including: (i) water resource and reservoir management; (ii) soil erosion and conservation; (iii) remote sensing for water resources; (iv) early warning of droughts; (v) monitoring and mitigation of desertification; and (vi) research into the economic and policy aspects.

Global changes shall affect water resources management throughout the World. Especially, the Mediterranean area will be impacted by rainfall decrease and temperature rise. The stress on water resource shall also increase in tropical regions due to population growth. Unconventional aquifers such as karst systems or fractured crystalline rocks constitute alternative water resources, which should be evaluated according to their specific hydrogeological context. Groundwater resources assessment (aquifer mapping, volume, safe yield, borehole siting) and water quality in unconventional aquifers are important topics that need to be addresses. In karst regions, studies on the characterization of the geometry and hydrodynamics of karst aquifers can provide advances on the knowledge of the potential of this kind of reservoir. In crystalline aquifers, studies on the geometry of the shallow weathered part of the aquifer allow to regionalize aquifer properties and properly locate pumping wells.

Groundwater Modeling and Remediation of Polluted Aquifers

Groundwater resources are the most important source of water for manifold purposes besides being an important factor for a lot of engineering geological problems. Groundwater needs of being protected and carefully managed also in a scenario of climate change that can severely affect groundwater supply. Therefore, the analysis and the modeling of the processes related to groundwater management are paramount problems for engineering geological study. The difficulties in modeling groundwater systems are related to their intrinsic complexity and to the potential high non linearity of their behavior in response to external input. There is a need to bring together the experiences in analysis and modeling of groundwater systems, with different approaches and in different hydrogeological environment.

Groundwater from alluvial basins is widely used for drinking water and irrigation purposes and aggregates are extracted for concrete production. Flow in the alluvium is often not measured at the hydrometric stations, introducing bias in the water budget and flood prediction. Groundwater flow models of alluvial systems are difficult to calibrate and building roads and bridges on river banks is hazardous, likely because of a lack of characterization of the sediments. Hydrostratigraphic units can be delineated by using lithologic well logs, water quality and water level data, and interpreted facies models may compare well to resistivity and geologic map data. It is needed to take into consideration the tectonic and geomorphological history in relation with climatic change. The revised hydrogeologic framework will enable useful analyses of quantity/quality issues such as land subsidence, effects of ground-water withdrawals on habitats, and sustainability of alluvial resources.

Another important topic is the role of Geology within the selection procedures and design of the modern systems for remediation of polluted aquifers and subsoils. There are today a lot of new technologies for containment, degradation, extraction, and inerting of subsoil and aquifer pollutants but the main issue is the correct choice of the best system or combination of systems taking into account beyond contaminant types and species, the hydrogeological scenario, and the subsoil profile at the small and large scale. Within this context, the role of the engineering geology is fundamental and must indicate the initial direction of the path toward the optimized solutions for an effective treatment of polluted subsoils and aquifers.

Contents

Part I Dams, Geomorphic Processes and Water Resources Management

1	Application of Bivariate Stochastic Methods in Evaluation of Response Time of Various Hydrological Components with Respect to Rainfall, A Case study, Doroudzan Earth Dam, Fars Province, Iran	3
	Mehrdad Rahnamaei, Mehdi Sharif Shourijeh, Reza Afshin Sharifan and Alireza Nematollahi	
2	Local-Scale Risk Analysis and Mitigation of Debris Flow Endangering a Densely Populated Urban Area: A Case Study from Tyrol, AT	9
	Florian Riedl, Marc S. Adams and Christian Maier	
3	An Investigation of the Piping Problems Causing Water-Level Drops in Mountain Lake, Giles County, Virginia, USA	13
	Nidal W. Atallah, Abdul Shakoor and Chester F. Watts	
4	Remote Sensing and Hydrogeological Methodologies for Irrigation Canal Water Losses Detection: The <i>Naviglio di Bra</i> Test Site (NW-Italy)	19
	Luigi Perotti, Manuela Lasagna, Paolo Clemente, Giovanna Antonella Dino and Domenico Antonio De Luca	
5	Comparison of Different Methods for Detecting Irrigation Canals Leakage	23
	Paolo Clemente, Manuela Lasagna, Giovanna Antonella Dino and Domenico Antonio De Luca	
6	Sediment Problems and Consequences During Temporary Drawdown of a Large Flood Control Reservoir for Environmental Retrofitting	27
	Gordon E. Grant, Sarah L. Lewis, Gregory Stewart and J. Reed Glasmann	
7	The Remains of the Dam: What Have We Learned from 15 Years of US Dam Removals?	31
	Gordon E. Grant and Sarah L. Lewis	
8	The Sediment Budgets Evaluation in a Basin Using LiDAR DTMs	37
	Chih-Ming Tseng, Ching-Weei Lin and Kuo-Jen Chang	

9	The Effects of Check Dams on Sediment Transport Dynamics on Steep Slopes	43
	Guillaume Piton and Alain Recking	
Part II Debris-Flow Monitoring and Warning		
10	Debris-Flow Monitoring and Geomorphic Change Detection Combining Laser Scanning and Fast Photogrammetric Surveys in the Moscardo Catchment (Eastern Italian Alps)	51
	Giacomo Blasone, Marco Cavalli and Federico Cazorzi	
11	Approach for an Early Warning System for Debris Flow Based on Acoustic Signals	55
	A. Schimmel and J. Hübl	
12	Advanced Debris-Flow Monitoring and Alarm System at Spreitgraben	59
	Mylène Jacquemart, Daniel Tobler, Christoph Graf and Lorenz Meier	
13	Standardization of Methods and Procedures for Debris Flow Seismic Monitoring	63
	M. Arattano, M. Cavalli, F. Comiti, V. Coviello, P. Macconi and L. Marchi	
14	One Year Use of High-Frequency RADAR Technology in Alpine Mass Movement Monitoring: Principles and Performance for Torrential Activities	69
	Richard Koschuch, Philipp Jocham and Johannes Hübl	
15	Debris Flow Warning Through Radar Nowcasting and Critical Rainfall Thresholds: A Case Study in the Glarus Catchment (Switzerland)	73
	Mitidieri Francesco, Papa Maria Nicolina, Ciervo Fabio, Berenguer Marc, Sempere-Torres Daniel, Medina Vicente and Bateman Allen	
16	3D Video Simulation of a Debris Flow	79
	Furio Dutto, Massimo Arattano, Marta Chiarle, Concetta Contrafatto and Laura Turconi	
17	Monitoring Mud-Flows for Investigative and Warning Purposes: The Instrumented Catchment of Rio Marderello (North-Western Italy)	85
	Laura Turconi, Velio Coviello, Massimo Arattano, Gabriele Savio and Domenico Tropeano	
18	The Rotolon Catchment Early-Warning System	91
	Giulia Bossi, Stefano Crema, Simone Frigerio, Matteo Mantovani, Gianluca Marcato, Alessandro Pasuto, Luca Schenato and Marco Cavalli	
19	Spatial Variability of Channel Erosion by Debris-Flows (Field Observations in the French Alps)	97
	Theule Joshua, Liébault Frédéric and Laigle Dominique	

20	Monitoring Debris Flow Propagation in Steep Erodible Channels	103
	Coraline Bel, Oldrich Navratil, Frédéric Liébault, Firmin Fontaine, Hervé Bellot and Dominique Laigle	
21	A Web-Based Decision Support System for Debris Flow Disaster Management in Taiwan.	109
	Hsiao-Yuan Yin, Chen-Yang Lee and Chyan-Deng Jan	
22	Comparison of Methods and Procedures for Debris-Flow Volume Estimation	115
	M. Arattano, G. Bertoldi, M. Cavalli, F. Comiti, V. D’Agostino and J. Theule	
 Part III Dynamics of Large Wood in River Basins: Recruitment, Transport and Related Hazard 		
23	Large Wood Transport Influence on Flash Flood Risk in a Mountain Village in Central Spain	123
	V. Ruiz Villanueva, A. Diez Herrero, J.M. Bodoque del Pozo, E. Blade Castellet and M. Sanchez Juny	
24	Determination of Large Wood Accumulation in a Steep Forested Torrent Using Laser Scanning.	127
	Dejan Grigillo, Anja Vrečko, Matjaž Mikoš, Tomaž Gvozdanović, Andreja Anžur, Rok Vežočanik and Dušan Petrovič	
25	Large Wood and River Morphodynamics.	131
	Angela M. Gurnell	
26	Volume and Travel Distance of Wood Pieces in the Tagliamento River (Northeastern Italy)	135
	Ravazzolo Diego, Mao Luca, Garniga Bruno, Picco Lorenzo and Lenzi Mario Aristide	
27	On the Evaluation and Modelling of Wood Clogging Processes in Flood Related Hazards Estimation.	139
	Thomas Gschnitzer, Bernhard Gems, Markus Aufleger, Bruno Mazzorana and Francesco Comiti	
28	Large Wood Mobility in Mountain Rivers, Chile	143
	Andrés Iroumé, Luca Mao, Andrea Andreoli and Héctor Ulloa	
29	Morphodynamics and Large Wood Dispersal in Braided Rivers	147
	Welber Matilde and Bertoldi Walter	
30	Large Wood Dynamics Along the Tagliamento River, Italy: Insights from Field and Remote Sensing Investigations	151
	Alexander J. Henshaw, Walter Bertoldi, Gemma L. Harvey, Angela M. Gurnell and Matilde Welber	

31	Monitoring and Modeling Large Wood Recruitment and Transport in a Mountain Basin of North-Eastern Italy	155
	Lucía Ana, Antonello Andrea, Campana Daniela, Cavalli Marco, Crema Stefano, Franceschi Silvia, Marchese Enrico, Niedrist Martin, Schneiderbauer Stefan and Comiti Francesco	
32	Large Wood Recruitment and Transport During a Severe Flash Flood in North-Western Italy	159
	Lucía Ana, Comiti Francesco, Borga Marco, Cavalli Marco and Marchi Lorenzo	
33	Analysis of Wood Density to Improve Understanding of Wood Buoyancy in Rivers	163
	V. Ruiz-Villanueva, H. Piegay, M. Stoffel, V. Gaertner and F. Perret	
 Part IV Ephemeral Streams in Karst Area: Behaviour and Flood Risk		
34	Modelling Flash Floods in a Karstic Watershed Using an Original Semi-distributed Radar-Gauge Merging Method	169
	Felix Raynaud, Valerie Borrell-Estupina, Alain Dezetter, Severin Pistre, Helene Mathieu-Subias and Eric Servat	
35	Assessing the Contribution of Karst to Flood Peaks of the Suze River, Potentially Affecting the City of Bienne (Switzerland)	175
	Arnauld Malard, Pierre-Yves Jeannin and Eric Weber	
36	The Generation of Runoff Through Ephemeral Streams	181
	Angelo Doglioni, Annalisa Galeandro and Vincenzo Simeone	
37	Notes on Morphological Characters of Ephemeral Streams in Apulia Region, South Italy	185
	Maria Concetta Cristino, Angelo Doglioni and Vincenzo Simeone	
38	Influence of Karstic System on Surface Flooding in Mediterranean Climate	189
	Félix Raynaud, Hélène Mathieu-Subias, Valérie Borrell-Estupina, Séverin Pistre, Jean-Luc Seidel, Sandra Van-Exter, Véronique de Montety and Frédéric Hernandez	
 Part V Groundwater Modelling		
39	Transport Mechanisms of Sodium in Sandy Soil from Column Leaching Test	197
	V.A. Godoy, L.V. Zuquette and G.F. Napa-García	
40	Using Discharge-Electrical Conductivity Relationship in a Mediterranean Catchment: The T. Ciciriello in the Cilento, Vallo Diano and Alburni European Geopark (Southern Italy)	201
	Domenico Guida and Albina Cuomo	

41	An Investigation of Hydraulic Connections and Origin of Water at a Well Field Near Chien-Shih Area, Shinchu, Taiwan by Using Stable Isotopes and Hydrographs.	207
	Pei-Ying Lin and Louis Loung-Yie Tsai	
42	Numerical Flow and Transport Models for Simulating Current and Predicted Nitrate Contamination in Groundwater in the Bonifica Di Arborea Area (W. Sardinia, Italy).	211
	Ilaria Cinzia Galiano, Claudia Mannai, Anna Matzeu and Gabriele Uras	
43	Application of Oda's Permeability Tensor for Determining Transport Properties in Fractured Sedimentary Rocks: A Case Study of Pliocene-Pleistocene Formation in TCDP	215
	Wen-Jie Wu, Jia-Jyun Dong, Yun-Jia Cheng, Chang-No Wu, Jih-Hao Hung and Chia-Nan Liu	
44	Numerical Modeling of Groundwater Flooding in Urban Area: The Case of Polustrovo (St. Petersburg, Russia)	219
	Marco Rotiroti, Letizia Fumagalli and Tullia Bonomi	
45	Water Seepage Analysis of a Seabed Metal Mine	223
	Ma Fengshan, Li Kepeng, Ding Kuo and Liu Feng	
46	Groundwater Flow Modelling of the Aosta Plain in Northern Italy	227
	Tullia Bonomi, Maria Letizia Fumagalli, Marco Rotiroti, Rodolfo Perego, Fulvio Simonetto and Pietro Capodaglio	
47	Characterization and Availability of Toxic Metals in Solid Mine Tailing: Ribeira Valley (Brazil)	231
	Isabela Monici Raimondi, Aline de Borgia Jardim, Valéria Rodrigues, Lazaro Valentin Zuquette and Joel Barbujianni Sígolo	
48	Difference and Relationship of Elements in the Issue of Seepage and Consolidation	235
	Zhifang Zhou, Yan Li and Qiaona Guo	
49	Using Heat as a Tracer to Characterize Streambed Water Fluxes of the Brenta River (Italy).	241
	Giulia Passadore, Andrea Sottani, Lorenzo Altissimo, Mario Putti and Andrea Rinaldo	
50	Hydrogeological and Hydrochemical Study of Samalá River Basin, Quetzaltenango Area, South Western Guatemala	245
	Arianna Bucci, Elisa Franchino, Alessandra Bianco Prevot, Manuela Lasagna, Domenico Antonio Luca De, Humberto Osvaldo Hernández Sac, Israel Macario and Edwin Otoniel Sac Escobar	
51	Modeling Saltwater Intrusion at an Agricultural Coastal Area Using Geophysical Methods and the FEFLOW Model	249
	Soupios Pantelis, Kourgialas Nektarios, Dokou Zoi, Karatzas George, Panagopoulos George, Vafidis Antonis and Manoutsoglou Emmanuil	

52	Distribution, Discharge, Geological and Physical–Chemical Features of the Springs in the Turin Province (Piedmont, NW Italy)	253
	Domenico Antonio De Luca, Luciano Masciocco, Caterina Caviglia, Enrico Destefanis, Maria Gabriella Forno, Simona Fratianni, Marco Gattiglio, Franco Gianotti, Manuela Lasagna, Vincenzo Latagliata and Giannetto Massazza	
53	Effects of Preferential Flow Pathways on Groundwater Resources Rainfall Supply	257
	Annalisa Galeandro and Vincenzo Simeone	
54	Distributed Simulation of Daily Stream-Aquifer Exchanged Fluxes in the Seine River Basin at the Regional Scale	261
	B. Labarthe, A. Pryet, F. Saleh, C. de Fouquet, M. Akopian and N. Flipo	
55	A Numerical Groundwater Model for the Construction of a Planned Pumped-Storage Plant in Blaubeuren, Germany	267
	Jie Song, Christoph Neukum, Hans-Joachim Köhler, Sibylle Hennings and Rafiq Azzam	
56	Drainage Network Definition for Low Resolution DEM Obtained from Drainage Network Extracted from High Resolution DEM Using Upscaling Processes	271
	Sergio Rosim, Jussara de Oliveira Ortiz, João Ricardo de Freitas Oliveira, Alexandre Copertino Jardim and Eric Silva Abreu	
57	Monitoring Activity at the Middle Bussento Karst System (Cilento Geopark, Southern Italy)	275
	Vittorio Bovolín, Albina Cuomo and Domenico Guida	
58	Evolutionary Data-Driven Modelling of Salento Shallow Aquifer Response to Rainfall	281
	Angelo Doglioni, Annalisa Galeandro and Vincenzo Simeone	
59	Relationships Between Grain Size Distribution Indexes and Permeability of Sands	287
	Emine Mercan Onur and Abdul Shakoor	
60	Assessment of Groundwater Risk of Agrochemicals Based on a Modified DRASTIC Method	291
	Ye Zhao, Marina De Maio and Dario Sacco	
 Part VI Sediment Dynamics and River Management		
61	The Magra River (Italy): Effects of the 25th October 2011 Flood Event and a Preliminary Application of the IDRAIM Framework	297
	Laura Nardi and Massimo Rinaldi	
62	IDRAIM: A Methodological Framework for Hydromorphological Analysis and Integrated River Management of Italian Streams	301
	Massimo Rinaldi, Nicola Surian, Francesco Comiti, Martina Bussetini, Laura Nardi and Barbara Lastoria	

63	Definition of Strategies for Promoting Sustainable Sediment Management: The Case of the Serchio River (Central Italy)	305
	Massimo Rinaldi, Liliana Beatriz Teruggi, Rosaria Angelica Scozzafava and Stefano Sadun	
64	Trajectories of Channel Adjustments of the Toce River (Northern Italy)	309
	Massimo Rinaldi, Liliana Beatriz Teruggi, Fabio Colombo and Bibiana Groppelli	
65	Sediment Dynamics and Channel Adjustments Following Torrential Floods in an Upper Alpine Valley (Guil River, Southern French Alps) . . .	313
	Fort Monique, Arnaud-Fassetta Gilles, Bétard François, Cossart Etienne, Madelin Malika, Lissak Candide, Viel Vincent, Bouccara Fanny, Carlier Benoît, Sourdou Grégoire, Tassel Adrien, Geai Marie-Laure, Bletterie Xavier and Charnay Bérengère	
66	On the Morphological Impacts of Gravel Mining: The Case of the Orco River	319
	Francesco Brestolani, Solari Luca, Rinaldi Massimo and Lollino Giorgio	
67	A Method for Characterizing the Stream Flow Regime in Europe	323
	Bussettini Martina, Percopo Carlo, Lastoria Barbara and Mariani Stefano	
68	Conceptual and Numerical Models Applied on the River Pellice (North Western Italy)	327
	Chiara Audisio, Antonio Pasculli and Nicola Sciarra	
69	Process-Based Topographic Analysis and Hydrological Properties in Temperate Mountainous Catchments	331
	Hiro Ikemi, Hendra Pachri and Yasuhiro Mitani	
70	Monitoring Sediment Transport During Floods in Tuscany	335
	Francalanci Simona, Paris Enio, Solari Luca, Minatti Lorenzo and Giorgio Valentino Federici	
71	Development and Application of a Multi-scale Process-Based Framework for the Hydromorphological Assessment of European Rivers	339
	A.M. Gurnell, M. González del Tánago, M. Rinaldi, R. Grabowski, A. Henshaw, M. O'Hare, B. Belletti and A.D. Buijse	
72	Bedload Management of Torrents—Practical Experiences, Simulation Models and Laboratory Investigations to Improve Protection Systems	343
	Markus Moser and Gerald Jäger	
73	The Application of the Erosion Potential Method to Alpine Areas: Methodological Improvements and Test Case	347
	Luca Milanese, Marco Pilotti and Alberto Clerici	

74	Monitoring Program of Reservoir Bank Erosion at Porto Primavera Dam, Parana River, SP/MS, Brazil	351
	A.G. Siqueira, A.A. Azevedo, L.F.S. Dozzi and H. Duarte	
75	Habitat Indices for Rivers: Quantifying the Impact of Hydro-Morphological Alterations on the Fish Community	357
	Paolo Vezza, Andrea Goltara, Michele Spairani, Guido Zolezzi, Annunziato Siviglia, Mauro Carolli, Maria Cristina Bruno, Bruno Boz, Daniele Stellan, Claudio Comoglio and Piotr Parasiewicz	
76	Buildup and Breakdown of Sand Dune Barriers in the Drainage Basins of the NW Negev Desert, Israel, During Late Pleistocene to Holocene Climate Changes	361
	Ram Ben-David	
77	Analysis of Channel Morphology and Large Wood Characteristics Through Remote Images in the Blanco River After the Eruption of the Chaitén Volcano (Southern Chile)	365
	Héctor Ulloa, Lorenzo Picco, Andrés Iroumé, Luca Mao and Carolina Gallo	
78	Sediment Dynamics and Morphology of a Boulder-Bed Ephemeral Stream	371
	Billi Paolo	
Part VII Modeling of Alluvial Aquifer Systems		
79	Water Table Rising Consecutive to Surface Irrigation in Alluvial Aquifers: Predictive Use of Numerical Modelling	379
	Behzad Nasri, Reza Dadmehr and Olivier Fouché	
80	Assessment of Contaminant Migration in Groundwater from an Industrial Development Area, Annaba District, NE Algeria	383
	Nabil Bougherira, Azzedine Hani, Larbi Djabri and Sabiha Chouchane	
81	Areal and Vertical Distribution of Nitrate Concentration in Piedmont Plain Aquifers (North-Western Italy)	389
	Manuela Lasagna, Elisa Franchino and Domenico Antonio De Luca	
82	The Uprising of Deep Saline Paleo-Waters into the Oltrepò Pavese Aquifer (Northern Italy): Application of Hydro-Chemical and Shallow Geophysical Surveys	393
	Giorgio Pilla, Patrizio Torrese and Marica Bersan	
83	Assessment of Environmental Indexes in Alluvial Aquifer Systems	399
	Paduano Pasquale and Fabbrocino Silvia	
84	Urban Underground Space Management: An Approach by Indicators for Groundwater Protection	405
	Guillaume Attard, Thierry Winiarski, Yvan Rossier and Laurent Eisenlohr	

Part VIII Remediation of Polluted Aquifers and Subsoils

- 85 Erosion Processes and Water Quality in Caçula Stream Watershed (Ilha Solteira - SP, Brazil) 411**
J.A. Lollo and J.M.C. Vivanco
- 86 Remediation of Oil-Polluted Groundwater Aquifers at Karst Region 417**
N.G. Maksimovich and V.T. Khmurchik
- 87 Environmental Problems Related to the Presence of Arsenic in the Anza Valley (Piedmont, North-Western Italy) 421**
Caterina Caviglia, Enrico Destefanis, Luciano Masciocco and D. Re
- 88 A Study About Hydrogeological Issues Affecting the Sizing of Hydraulic Barriers for Groundwater Remediation 425**
Daniela Marengo and Domenico Antonio De Luca

Part IX River Basin Management and Floods: Theories and Good Practices in Engineering and Geology

- 89 Natural Hazard Analysis in the Aspio Equipped Basin 431**
A. Tazioli, A. Mattioli, T. Nanni and P.M. Vivalda
- 90 Risk Management in Bavarian Alpine Torrents: A Framework for Flood Risk Quantification Accounting for Subscenarios 437**
Olga Špačková, Andreas Rimböck and Daniel Straub
- 91 Flood Directive Implementation Methodology at Different Scales: Preliminary Results 443**
Bianco Gennaro, Femia Salvatore Martino, Franzi Luca, Bruno Alessandro and Foglino Sara
- 92 Structural Residual Risk Due to Levee Failures in Flood Mapping 449**
Ranzi Roberto, Stefano Barontini and Michele Ferri
- 93 Combination of Hydrological Modelling and Gis for Runoff Hydrograph Prediction in Small Urban Catchment 453**
Fares Laouacheria and Rachid Mansouri
- 94 Assessment of Flood Risk in Kniss Wadi Catchment in Urbain Area Algiers—Algeria 459**
G. Cheikh Iounis, J.L. Chatelain, O. Mimouni and D. Machane
- 95 Evaluation and Management of the Risk of Flooding River Bank 463**
Davit Kereselidze, Lia Matchavariani, Vaja Trapaidze, Lamzira Lagidze, Gamarli Dokhnadze, Nino Tkhlava and Nino Gokhelašvili

Part X Sediment, Morphodynamics and Flood Risk

- 96 A Mathematical Model of Reservoir and River Bank Deformations in Permafrost Regions Under Simultaneous Effect of the Waves and Warming** 469
Debolskaya Elena
- 97 Assessment of Morphodynamical Reactions on Redynamisation Measures - Case Study Upper Rhine** 473
Laura Nardi, Katinka Koll and Andreas Dittrich
- 98 Analysis of Sediment Transport from Recorded Signals of Sediments in a Gravel-Bed River: Role of Sediment Availability** 477
Eric Travaglini, Eric Bardou, Christophe Ancey and Patricio Bohorquez
- 99 Designing Flood Mitigation Alternatives in Coastal Northern California: Hydraulic Modeling and Geomorphic Analysis of Sedimentation and Fish Habitat** 483
Matthew O'Connor and Jeremy Kobor
- 100 Scouring in the Po river Basin at the Upper Plain (Italy)** 489
Franca Maraga, Laura Turconi, Luisa Pellegrini and Virgilio Anselmo

Part XI Water Basins Management in Semi-Arid Regions

- 101 Efficiency of Sand Clay Liners in Controlling Subsurface Water Flow** 497
Muawia A. Dafalla
- 102 Trend Analysis of Annual and Seasonal Air Temperature Time Series in Southern Italy** 501
Antonia Longobardi and Manuela Mautone
- 103 Shallow Groundwater Irrigation in Tigray, Northern Ethiopia: Practices and Issues** 505
Kifle Woldearegay and Frank Van Steenberg
- 104 Susceptibility of Rocky Desertification Based on Analytical Hierarchy Process and Certainty Factor (AHP-CF) Method: A Case from Changshun County, Guizhou Province, SW of China** 511
Chunling Liu, Liqiang Tong and Shengwen Qi
- 105 Water and Soil Conservation for Improved Crop Productivity and Water Household in Sahelian Conditions** 519
Jasmien C.J. Wildemeersch, Maman Garba, Mahamane Sabiou and Wim Cornelis
- 106 Base Cartography for Land and Water Management in Sub-Saharan Africa** 525
Irene Angeluccetti, Sara Steffenino and Paolo Vezza

107	Designing and Building Gabion Check Dams in Burkina Faso	529
	Stefania Grimaldi, Paolo Vezza, Irene Angeluccetti, Velio Coviello and Alain Magloire Koussoubé Kô	
108	A Semi-quantitative Model to Assess the Costeffectiveness of Soil and Water Conservation Measures	535
	Paolo Vezza, Velio Coviello, Stefania Grimaldi and Irene Angeluccetti	
109	Monitoring Soil Erosion and Reservoir Sedimentation in Semi-arid Region Through Remote Sensed SAR Data: A Case Study in Yatenga Region, Burkina Faso	539
	Donato Amitrano, Fabio Ciervo, Pierluigi Di Bianco, Gerardo Di Martino, Antonio Iodice, Francesco Mitidieri, Daniele Riccio, Giuseppe Ruello, Maria Nicolina Papa and Youssouf Koussoube	
110	Sediment Yield Estimate of River Basin Using SWAT Model in Semi-arid Region of Peninsular India.	543
	Abhijit M. Zende and R. Nagarajan	
Part XII Water Resource Assessment in Karst and Fractured Aquifers		
111	Comparison of Resistive Hydraulic Properties of Granitoids, Metamorphic and Carbonate Rocks from Specific Discharge Data	549
	Peter Malík, Radovan Černák and Jaromír Švasta	
112	Freshwater Submarine Springs: Role of a Dam in Submerged Karst—Investigations Measurement and Works in Subterranean Rivers of Cassis—France) from 1964 to 2013	557
	Bernard Tardieu and Louis Potié	
113	Characterizing the Recharge of Fractured Aquifers: A Case Study in a Flysch Rock Mass of the Northern Apennines (Italy)	563
	Federico Cervi, Alessandro Corsini, Marco Doveri, Mario Mussi, Francesco Ronchetti and Alberto Tazioli	
114	Assessing Karst Aquifers in Switzerland: The 2010/2013 Swisskarst Project.	569
	Arnauld Malard, Pierre-Yves Jeannin, Eric Weber and Jonathan Vouillamoz	
115	Water Resource Assessment in Karst and Fractured Aquifers of Termini Imerese-Trabia Mts. (Northern Central Sicily, Italy)	573
	Antonio Contino, Salvatore Monteleone and Maria Sabatino	
116	Groundwater Distribution and Fluoride Content in the West Arsi Zone of the Oromia Region (Ethiopia)	579
	Sabrina Bonetto, Domenico Antonio De Luca, Manuela Lasagna and Rachele Lodi	
117	Impact of Vertical Geological Structure and Water Table Depletion on Indian Crystalline Aquifers.	583
	A. Boisson, J.C. Maréchal, J. Perrin, B. Dewandel and S. Ahmed	

118	Characterization of a Heterogeneous Aquifer. (The Poitiers Hydrogeological Experimental Site, France)	589
	Pasquale Greco, Jean Luc Mari and Gilles Porel	
119	Computing the Water Inflows Discharge and Assessing the Impacts of Tunnels Drilled in Hard Rocks: The A89 (France) Motorway Case Study	595
	Patrick Lachassagne, Jean-Christophe Maréchal, Patrick Bienfait, Frédéric Lacquement and Claudine Lamotte	
 Part XIII What is Expected from the Emerging Monitoring Technologies for the Surface Hydrological Processes Analysis at Catchment Scale		
120	Hydraulic Model Calibration Using Remote-Sensing Data: The Usefulness of ERS-2 and ENVISAT Water Surface Levels	603
	Domeneghetti Alessio, Castellarin Attilio and Armando Brath	
121	Integration of MODIS and Radar Altimetry Data for River Discharge Estimation from Space	607
	A. Tarpanelli, L. Brocca, S. Barbetta, T. Lacava, M. Faruolo and T. Moramarco	
122	Assessment of Shallow Interflow Velocities in Alpine Catchments for the Improvement of Hydrological Modelling	611
	Gerhard Markart, Alexander Römer, Gerhard Bieber, Herbert Pirkl, Klaus Klebinder, Christine Hörfarer, Anna Ita, Birgit Jochum, Bernhard Kohl and Klaus Motschka	
123	Continuous Discharge Monitoring Using Non-contact Methods for Velocity Measurements: Uncertainty Analysis	617
	G. Corato, T. Moramarco, T. Tucciarelli and J. W. Fulton	
124	Comparison of Different Satellite Rainfall Products Over the Italian Territory	623
	Luca Ciabatta, Luca Brocca, Tommaso Moramarco and Wolfgang Wagner	
125	Topographic Threshold to Trigger Gully Erosion in a Tropical Region—Brazil	627
	T.P. Araujo and O.J. Pejon	
126	Integration of Optical and Passive Microwave Satellite Data for Flooded Area Detection and Monitoring	631
	Teodosio Lacava, Luca Brocca, Irina Coviello, Mariapia Faruolo, Nicola Pergola and Valerio Tramutoli	
127	Modeled vs. SMOS L2 Soil Moisture in the Central Part of the Duero Basin (Spain)	637
	Ángela Gumuzzio, Nilda Sánchez and José Martínez-Fernández	

128	An Entropy Based Velocity Profile for Steady Flows with Large-Scale Roughness	641
	M. Greco and D. Mirauda	
129	CatOne, Multitask Unmanned Surface Vessel for Hydro-Geological and Environment Surveys	647
	Pierluigi Duranti	
	Author Index	653

Consiglio Nazionale delle Ricerche Istituto di Ricerca per la Protezione Idrogeologica

The Istituto di Ricerca per la Protezione Idrogeologica (IRPI), of the Italian Consiglio Nazionale delle Ricerche (CNR), designs and executes research, technical and development activities in the vast and variegated field of natural hazards, vulnerability assessment and geo-

risk mitigation. We study all geo-hydrological hazards, including floods, landslides, erosion processes, subsidence, droughts, and hazards in coastal and mountain areas. We investigate the availability and quality of water, the exploitation of geo-resources, and the disposal of wastes. We research the expected impact of climatic and environmental changes on geo-hazards and geo-resources, and we contribute to the design of sustainable adaptation strategies. Our outreach activities contribute to educate and inform on geo-hazards and their consequences in Italy.

We conduct our research and technical activities at various geographical and temporal scales, and in different physiographic and climatic regions, in Italy, in Europe, and in the World. Our scientific objective is the production of new knowledge about potentially dangerous natural phenomena, and their interactions with the natural and the human environment. We develop products, services, technologies and tools for the advanced, timely and accurate detection and monitoring of geo-hazards, for the assessment of geo-risks, and for the design and the implementation of sustainable strategies for risk reduction and adaptation. We are 100 dedicated scientists, technicians and administrative staff operating in five centres located in Perugia (headquarter), Bari, Cosenza, Padova and Torino. Our network of labs and expertizes is a recognized Centre of Competence on geo-hydrological hazards and risks for the Italian Civil Protection Department, an Office of the Prime Minister.

Dams, Geomorphic Processes and Water Resources Management

Convener: Prof Gordon Grant—*Co-conveners:* Massimo Rinaldi, Laurel Larsen

This session focuses on multiple effects of dams on sediment dynamics and water resources, including upstream reservoir sedimentation, sediment disconnectivity, effects on downstream geomorphic processes, changing hydrological regimes, conflicts and tradeoffs among multiple objectives, adverse effects on ecologic and social systems, and potential

mitigation and integrated management of water resources. Topics include effects of hydropeaking and thermopeaking, irrigation water abstraction, minimum flow requirements, reservoir operations, ecosystem losses, and efforts to mitigate or offset the effects of changing hydrologic regimes due to climate change and human activities. Management practices to mitigate the impacts of dams are examined, including experiences and effects of dam removal.