

CONTENTS

THE HYDROLOGICAL CYCLE

The Hydrological Cycle - Volume 1

No. of Pages: 348

ISBN: 978-1-84826-024-5 (eBook)

ISBN: 978-1-84826-474-8 (Print Volume)

The Hydrological Cycle - Volume 2

No. of Pages: 364

ISBN: 978-1-84826-025-2 (eBook)

ISBN: 978-1-84826-475-5 (Print Volume)

The Hydrological Cycle - Volume 3

No. of Pages: 292

ISBN: 978-1-84826-026-9 (eBook)

ISBN: 978-1-84826-476-2 (Print Volume)

The Hydrological Cycle - Volume 4

No. of Pages: 326

ISBN: 978-1-84826-193-8 (eBook)

ISBN: 978-1-84826-643-8 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact :eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

VOLUME I

The Hydrological Cycle	1
<i>Igor Alekseevich Shiklomanov, Director, State Hydrological Institute, St. Petersburg, Russia</i>	

1. Introduction: Definitions of Hydrosphere and Hydrological Cycle
2. Composition of the Hydrosphere
 - 2.1. Distribution of Water
 - 2.2. Water in Oceans and Seas
 - 2.3. Subsurface Water
 - 2.4. Ice, Glaciers, Permanent Snow Cover
 - 2.5. Subsurface Ice in Permafrost Zone
 - 2.6. Water in Lakes and Reservoirs
 - 2.7. Water in River Channels
 - 2.8. Water in Swamps
 - 2.9. Soil Moisture
 - 2.10. Water in the Atmosphere
 - 2.11. Biological Water
3. Schematic Diagram of the Hydrological Cycle
4. Water Exchange in Nature
 - 4.1. Water Exchange between Ocean and Atmosphere: Precipitation and Evaporation from Water Surface
 - 4.2. Water Exchange between Land and Atmosphere; Precipitation and Evaporation from Land
 - 4.3. Water Exchange between Land and Ocean; River Runoff
 - 4.4. Surface and Subsurface Water Interaction
5. On Man's Activity Effects on the Hydrological Cycle
 - 5.1. Transformation of Vegetation Cover and Earth's Surface
 - 5.1.1. Forest and Forestry Effects
 - 5.1.2. Land Plowing, Agricultural Practices, Use of Meadows as Pastures
 - 5.1.3. Urbanization
 - 5.1.4. Reservoirs and Hydromelioration Practices
 - 5.2. Freshwater Use
 - 5.3. Man's Impact on Climate by Changing Atmospheric Characteristics
 - 5.3.1. Possible Climate Change due to Evaporation Increase
 - 5.3.2. Climate Change Resulted from Changes in the Composition of the Atmosphere
6. World Water Balance
7. Conclusions

Exchanges of Water in the Hydrosphere	68
<i>Valery N. Malinin, Professor, Russian State Hydrometeorological University, St. Petersburg, Russia</i>	

1. General information and classification of hydrosphere waters
 - 1.1. The notion of hydrosphere
 - 1.2. Model of global hydrosphere reserves
 - 1.3. General classification of hydrosphere waters
2. Water exchange and water balance of ocean
 - 2.1. Circulation of ocean waters
 - 2.2. Ocean water balance and its interconnection with salt balance
3. Water exchange in the ocean-atmosphere system
4. General circulation of atmosphere and horizontal moisture transfer
5. Water exchange between reserves
 - 5.1. Level of World Ocean as an integral indicator of global water exchange
 - 5.2. Variations of water storage in individual reserves

- 5.3. Modern variations of sea level and climate
6. Prospects for further investigations

Transfer of Atmospheric Moisture

92

Valery N. Malinin, *Professor, Russian State Hydrometeorological University, St. Petersburg, Russia*

1. Introduction
2. Methodology for determination of horizontal moisture transfer components
3. On interpreting advective and eddy flows of moisture
4. Factors for water vapor flow formation
 - 4.1. Circulation factors for moisture transfer formation
 - 4.2. Atmospheric moisture content
5. Distribution of moisture flows over the Earth
 - 5.1. Geographical features of distribution of moisture flows
 - 5.2. Regularities of distribution of zone average water vapor flows
 - 5.3. Peculiarities of global-scale moisture transfer
 - 5.4. Atmospheric moisture transfer over equator
6. Peculiarities of atmospheric moisture transfer in polar areas
 - 6.1. Moisture transfer in the northern polar area
 - 6.2. Moisture transfer in the southern polar area
7. Prospects for further investigations

Water Exchange between Land and Atmosphere

112

Valery N. Malinin, *Professor, Russian State Hydrometeorological University, St. Petersburg, Russia*

1. Interrelation of moisture exchange processes in the atmosphere - land system
2. Equation of relation between atmospheric and land surface water balances
3. General information about moisture circulation in the atmosphere
 - 3.1. The basics of the semi-empirical theory of moisture circulation
 - 3.2. Moisture rotation over continents
4. Land surface moistening
 - 4.1. Evaporating capacity as a factor of moistening
 - 4.2. Moistening characteristics of various territories of the terrestrial globe
5. Prospects for further investigations

Water Exchange between Land and Oceans

135

Valery N. Malinin, *Professor, Russian State Hydrometeorological University, St. Petersburg, Russia*

1. Introduction
2. Global water exchange
 - 2.1. Fresh water balance of the ocean and assessment of its accuracy
 - 2.2. Efficient evaporation
 - 2.3. Fresh water inflow and its role in water balance of oceans
 - 2.4. Meridional fresh water flow in the World Ocean
3. Regional aspects of water exchange
 - 3.1. Caspian Sea level as an integral indicator of moisture exchange in the system ocean-land
 - 3.2. Influence of fresh water inflow on the range of ice cover of the Arctic Ocean
4. Prospects for further investigations

Surface and Groundwater Interaction

156

Vladimir A. Vsevolozhsky, *Geological Department, Moscow State University named after M. Lomonosov, Moscow, Russia*

Igor Semenovitch Zektser, *Water Problems Institute, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Typical schemes of surface and ground water interaction
 - 2.1. Schemes of forming recharge of ground water
 - 2.2. Scheme of groundwater discharge formation
 - 2.3. Function of the river bed resistance to surface and ground water interaction
 - 2.4. Groundwater flow under a river bed
3. Surface and groundwater interaction in areas with different natural conditions
 - 3.1. Plains and other relatively flat land
 - 3.2. Mountain-folded areas
 - 3.3. Permafrost zone
4. The role of groundwater function in the water balance of the land
5. Groundwater interaction with seas and big lakes
6. The impact of human activities on surface and ground water formation

Hydrosphere Structure and its Relationship to the Global Hydrological Cycle

178

Valery S. Vuglinsky, *State Hydrological Institute, Russian Federation, Russia*

1. Introduction
2. Components of the hydrosphere
 - 2.1. Oceans and seas
 - 2.2. Subsurface water
 - 2.3. Snow and ice storage
 - 2.4. "Minor" components of the hydrosphere
 - 2.4.1. Lakes
 - 2.4.2. Swamps
 - 2.4.3. Soil moisture
 - 2.4.4. Rivers
 - 2.4.5. Water vapor in the atmosphere
3. Role of individual components of the hydrosphere in the global hydrological cycle
4. Conclusion

Energy Balance and the Roles of the Sun, Earth, Oceans and Atmosphere

193

Irena I. Borzenkova, *Department of Climatology, State Hydrological Institute, Russia*

1. Introduction
2. Solar radiation
 - 2.1. Solar constant
 - 2.2. Direct and scattered radiation
 - 2.3. Outgoing (long-wave) radiation
 - 2.4. The radiation balance
3. The heat balance
 - 3.1. The heat balance at the Earth's surface
 - 3.2. Heat balance of the Earth-atmosphere system
4. Distribution of the Energy Balance Components
5. Energy Balance and Climate Changes
6. Conclusion

Hydrological Regions and Water Balance

214

Vladimir Ivanovich Babkin, *State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. World Ocean and Continents of the Earth
3. Principles of hydrological regionalisation
 - 3.1. General
 - 3.2. Physiographic zones; Water balance

- 3.3. Basin and zonal principles
- 3.4. Principle of the leading factor
4. Other methodological approaches to regionalisation of territories
5. Multipurpose hydrological regionalisation
6. Conclusion

Anthropogenic Effects on the Hydrological Cycle**234**Igor Alekseevich Shiklomanov, *Director, State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. On possible change in hydrological cycle components
3. Classification of human activity factors
4. Transformation of vegetation cover and the Earth's surface
 - 4.1. Forest and forestry effects
 - 4.2. Land plowing, agricultural practices, use of meadows as pastures
 - 4.3. Urbanization
 - 4.4. Reservoirs and Hydromelioration Practices
 - 4.5. Brief Conclusions on the Effect of the Earths Surface Change on the Hydrological Cycle
5. Freshwater use
6. Human impact on climate by changing atmospheric characteristics
 - 6.1. Possible climate change due to evaporation increase
 - 6.2. Climate Change Resulting from Changes in the Composition of the Atmosphere
 - 6.2.1. Anthropogenic Changes in the Composition of the Atmosphere
 - 6.2.2. On Changes in Global Air Temperature and Precipitation
 - 6.2.3. Expected Future Change in Climate Characteristics and Possible Results
7. Conclusion

Ocean-Land Interaction in Coastal Zones and Effect of Ocean-Level Change**261**Valery N. Malinin, *Professor, Russian State Hydrometeorological University, St. Petersburg, Russia*
Alexei V. Nekrasov, *Professor, Russian State Hydrometeorological University, St. Petersburg, Russia*

1. Classification of the interaction processes between sea and river water
2. Classification of ocean-level oscillations
3. Short-term level oscillations
 - 3.1. Level oscillations induced by astronomical forces: tides
 - 3.2. Level oscillations induced by atmospheric effects: storm surges
 - 3.3. Level oscillations induced by tectonic factors: tsunamis
4. Local level oscillations related to vertical movements of coastal areas
5. Principal directions of further research

Index**281****About EOLSS****287****VOLUME II****World Water Balance****1**Igor Alekseevich Shiklomanov, *Director, State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. Water Balance Equations
3. Methods for Water Balance Components Computation
4. Water Balance of Land

5. Fresh Water Balance of Oceans
6. Global Water Balance
7. Conclusion

Atmospheric Precipitation Of The Earth

20

Vladimir Ivanovich Babkin, *Doctor of Geographical Science, State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. Atmospheric precipitation over oceans
 - 2.1. Atmospheric precipitation distribution over the World Ocean aquatory
 - 2.2. Seasonal distribution of atmospheric precipitation
3. Atmospheric precipitation on the continents and islands
 - 3.1. Atmospheric precipitation distribution on land
 - 3.1.1. Europe
 - 3.1.2. Asia
 - 3.1.3. Africa
 - 3.1.4. North America
 - 3.1.5. South America
 - 3.1.6. Australia and Oceania
 - 3.1.7. Antarctica
 - 3.2. Annual distribution of atmospheric precipitation
 - 3.2.1. Europe
 - 3.2.2. Asia
 - 3.2.3. Africa
 - 3.2.4. North America
 - 3.2.5. South America
 - 3.2.6. Australia and Oceania
 - 3.2.7. Antarctica
4. Conclusion

Evaporation From The Surface Of The Globe

48

Vladimir Ivanovich Babkin, *Doctor of Geographical Science, State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. Evaporation from the surface of the World Ocean.
 - 2.1. Method for evaporation calculation
 - 2.2. Distribution of evaporation from the water area of the World Ocean
 - 2.3. Distribution of evaporation from the surface of the World Ocean during a year
3. Evaporation from land.
 - 3.1. Method for evaporation calculation
 - 3.2. Distribution of evaporation from continents
 - 3.2.1. Europe
 - 3.2.2. Asia
 - 3.2.3. Africa
 - 3.2.4. North America
 - 3.2.5. South America
 - 3.2.6. Australia and Oceania
 - 3.2.7. Antarctica
 - 3.3. Distribution of evaporation from land during a year
 - 3.3.1. Europe
 - 3.3.2. Asia
 - 3.3.3. Africa
 - 3.3.4. North America
 - 3.3.5. South America

- 3.3.6. Australia and Oceania
- 3.3.7. Antarctica
- 4. Conclusion

River Runoff to Oceans and Lakes **70**

Igor Alekseevich Shiklomanov, *Director State Hydrological Institute, St. Petersburg, Russia*

- 1. Introduction
- 2. Basic Data and Methodological Approaches
- 3. Dynamics of River Water Inflow to Oceans from Continents
 - 3.1. Europe
 - 3.2. North and Central America
 - 3.3. Africa
 - 3.4. Asia
 - 3.5. South America
 - 3.6. Australia and Oceania
 - 3.7. Antarctica
- 4. Dynamics of Freshwater Inflow to the World Ocean
- 5. Fresh Water Inflow to Endorheic Seas and Lakes
 - 5.1. Caspian Sea
 - 5.2. Aral Sea
- 6. Conclusion

Groundwater Discharge into the World Ocean **97**

Igor Semenovich Zektser, *Water Problems Institute, Russian Academy of Sciences, Moscow, Russia*

- 1. Present-day concept of groundwater discharge into seas and oceans
- 2. Main notions and definitions
- 3. Methods for studying and assessing groundwater discharge into the sea
- 4. Quantitative assessing of groundwater discharge into the World Ocean

Evaporation **107**

Anatoliy P. Vershinin, *St. Petersburg State University, Russian Federation, Russia*
Valery S. Vuglinsky, *State Hydrological Institute, Russian Federation, Russia*

- 1. Introduction
- 2. Background
- 3. Instruments and Methods to estimate natural evaporation
 - 3.1. Instruments for evaporation measurements
 - 3.2. Design methods for evaporation measurements based on heat exchange in the lower air layer and turbulent diffusion of water vapor
 - 3.3. Water balance method
 - 3.4. Empirical methods for estimation of evaporation from natural surfaces
 - 3.5. Complex schemes for evaporation computation
- 4. Transpiration

Evaporation from Land, Evapotranspiration **124**

Anatoliy P. Vershinin, *St. Petersburg State University, Russian Federation, Russia*

- 1. Introduction
- 2. Experimental methods for determining evaporation from land
- 3. Comparative assessment of contemporary experimental methods for determining evaporation from land
- 4. Design methods for determining evaporation from land

5. Comparative assessment of design Methods for computation of evaporation from land
6. Conclusions

Evaporation from Open Water Surface and Groundwater **142**

Valery S. Vuglinsky, *State Hydrological Institute, Russian Federation, Russia*

1. Evaporation from open water surface
 - 1.1. Introduction
 - 1.2. Brief historical survey
 - 1.3. Instruments to study evaporation from water surface
 - 1.4. Methods for evaporation measurements from open water surface
 - 1.4.1. Method of pans
 - 1.4.2. Energy balance method
 - 1.4.3. Aerodynamic method
 - 1.4.4. Computation of evaporation from empirical formulas
 - 1.5. Evaporation from water surface in different physiographic features
2. Ground water evaporation

Transpiration **163**

Gennady Viktorovitch Menzhulin, *State Hydrological Institute, St.Petersburg, Russia*

1. Introduction: water loss by plants
2. Cuticular transpiration
3. Stoma opening and transpiration
4. Transpiration measurements
5. Transpiration rate
6. Seasonal variability
7. Daily variations
8. Transpiration control
9. Evapotranspiration
10. Conclusion: transpiration and mineral nutrition of plants

Precipitation **176**

Pavel Ya. Groisman, *National Climatic Data Center, Asheville, North Carolina, USA*

1. Introduction
2. Spatial distribution of precipitation field
3. Measurement of precipitation
4. Precipitation process
5. Precipitation types
6. Snowfall and snow cover
7. Precipitation in changing climate
8. Artificial Precipitation

Formation of Precipitation **193**

Leonid T. Matveev, *Department of Meteorology and Climatology, Russian State Hydrometeorological University, St. Petersburg, Russia*

Yuri L. Matveev, *Department of Applied Mathematics and Informatics, Russian State Hydrometeorological University, St. Petersburg, Russia*

1. Introduction
2. Basic information about precipitation
3. Relationship between precipitation and clouds

4. Dynamic factors of precipitation formation
 - 4.1. Equations vapour and heat fluxes of water
 - 4.2. Role of vertical motions in precipitation formation
 - 4.3. Thermal stability in the cloud and the type of precipitation
5. The role of the entrainment of the ambient air into the cloud
6. Comparison of observations and theory
 - 6.1. Formation of precipitation in cyclones and troughs
 - 6.2. Spatial and temporary variations in the cloud and precipitation amount
7. Synoptic vortexes and precipitation
 - 7.1. Role of baroclinicity in vortex formation
 - 7.2. Seasonal and annual precipitation variations
 - 7.3. The relationship between precipitation and the temperature and pressure fields
8. Microphysical processes of precipitation formation
 - 8.1. Condensation and sublimation of water vapour
 - 8.2. Coagulation of cloud particles

Types and Characteristics of Precipitation

214

Irena I. Borzenkova, *Department of Climatology, State Hydrological Institute, Russia*

1. Introduction
2. Precipitation forms
 - 2.1. Liquid Precipitation
 - 2.1.1. Rain, Drizzle and Freezing rain
 - 2.1.2. Ground Liquid Precipitation (Dew and Liquid Deposit)
 - 2.2. Solid Precipitation
 - 2.2.1. Snow
 - 2.2.2. Hail, Snow Pellet, Ice Pellet, Snow Corns, Ice Needles
 - 2.2.3. Solid ground precipitation (ground hydrometeors)
3. Characteristics of precipitation regime
 - 3.1. Total Precipitation Variability
 - 3.2. Duration and Rate of Precipitation
4. Classification of precipitation types by annual and daily variations
 - 4.1. Classification of Precipitation by the Type of Annual Pattern
 - 4.1.1. The equatorial type of annual precipitation pattern
 - 4.1.2. Tropical type
 - 4.1.3. Mediterranean type
 - 4.1.4. Continental type of the middle latitudes
 - 4.1.5. Maritime type of the middle latitudes
 - 4.1.6. Monsoon type
 - 4.1.7. The polar type
 - 4.2. Classification of precipitation by the type of daily variations
 - 4.2.1. Continental type
 - 4.2.2. Coastal type
5. Classification of precipitation by genesis
 - 5.1. Frontal (cyclonic) precipitation
 - 5.2. Orographic precipitation
 - 5.3. Convective precipitation
 - 5.4. Monsoon precipitation
6. Conclusion

Extreme Precipitation

236

Leonid T. Matveev, *Department of Meteorology and Climatology, Russian State Hydrometeorological University, St. Petersburg, Russia*

Yuri L. Matveev, *Department of Applied Mathematics and Informatics, Russian State Hydrometeorological University, St. Petersburg, Russia*

1. Introduction
2. Statistical characteristics
 - 2.1. Absolute maximum of intensity and amount of precipitation
 - 2.2. Maximum duration of precipitation
 - 2.3. Precipitation of extreme intensity
3. Hurricanes
 - 3.1. Basic information
 - 3.2. Inflows of heat and water vapor into a hurricane from the ocean
 - 3.3. Advective inflow of cold air into a hurricane
 - 3.4. Amount of precipitation in a hurricane
4. Spouts
5. Dust storms
6. Monsoons precipitation
7. Frontal precipitation

Snow and Its Distribution	250
<i>Vladimir A. Shutov, Valdai Branch of the State Hydrological Institute, Valdai, Russia</i>	

1. Introduction. Origin of Snow Pack
2. Methods of snow survey
3. Global scale distribution
4. Mountainous areas
5. Landscape zones
6. Spatial distribution at a local scale
7. Informative-mapping analysis
8. Snow under forest canopy
9. Metamorphism of snow crystals
10. Snow melting
11. Impact on business
12. Snow management
13. Purposes of future investigations

Artificial Rainfall	272
<i>Albert A. Chernikov, Central Aerological Observatory, Roshydromet, Russia</i>	

1. Introduction
2. History
3. Scientific basis
4. Hygroscopic seeding
5. Glaciogenic seeding
6. Operational precipitation enhancement projects
7. Seeding modes
8. Conclusions

Index	295
--------------	------------

About EOLSS	301
--------------------	------------

VOLUME III

Surface Water Runoff	1
<i>Yury B. Vinogradov, Professor, State Hydrological Institute, St. Petersburg, Russia</i>	

1. Introduction
2. The nature of the phenomenon
 - 2.1. Hydrological cycle
 - 2.2. Runoff Generation process
 - 2.3. River basin
 - 2.4. River Feeding Kinds
 - 2.5. Soil waters and evaporation
 - 2.6. Underground waters and underground inflow to rivers
 - 2.7. Indestructibility laws and water balance
 - 2.8. Regime, hydrographs and characteristics of runoff
 - 2.9. Spatial aspects of Runoff Generation
 - 2.10. Water movement in channel system
 - 2.11. The accompanying phenomena
3. Surface Runoff on the Earth
4. Runoff and Human Being
 - 4.1. System of observations
 - 4.2. Using of runoff and the problem of water resources
 - 4.3. Anthropogenic Effects on Runoff
 - 4.4. Surface Runoff Science
 - 4.4.1. The Basic Conceptions of Hydrology and Runoff Study
 - 4.4.2. The basic research aspects in the Field of Study of Runoff
 - 4.4.3. The Future of Study of Runoff

Runoff Generation and Storage in Watershed

35

Yury B. Vinogradov, *Professor, State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. Processes and Phenomena on the Watershed Surface
 - 2.1. Precipitation
 - 2.2. Thermal Energy Exchange of the Basin Surface with the Atmosphere and Outer Space
 - 2.3. Precipitation Interception by Vegetation Cover
 - 2.4. Snow Cover Formation
 - 2.5. Snowmelt and Snow Cover Destruction
 - 2.6. Water Yield from Snow
 - 2.7. Infiltration and Surface Runoff Generation
 - 2.8. Depression Storage
3. Processes and Phenomena in Soil or Near-Surface Rock Layer
 - 3.1. Thermal- and Water-Physical Properties of Soils and Rocks
 - 3.2. Thermal Energy Dynamics
 - 3.3. Dynamics of Soil Waters
 - 3.4. Evaporation
4. Runoff Transformation in Runoff Elements
5. Channel Runoff Transformation
6. The Relationship of Runoff and Storage in Watershed
7. The Runoff Generation Problem and Experimental Hydrology
8. Landscape is a Runoff Producing Complex and the Intersection of Science
9. The Peculiarities of Runoff Generation Conditions in Various Geographical Zones

Space Characters of Runoff Formation

64

A.V. Rozhdestvensky, *State Hydrological Institute, St. Petersburg, Russia*

V.A. Lobanov, *State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. Principal classifications of river runoff formation and their space presentation
3. Methods for description of space runoff features and factors
 - 3.1. Basic Methods for Runoff Characteristics and Factors Presentation in the Geographic Space

- 3.2. Basic Types of Models for a Description of Space Fields of Runoff Characteristics and Factors
- 3.3. Methods for Deterministic Space Models Preparation
 - 3.3.1. Polynomial Interpolation
 - 3.3.2. Linear Interpolation
 - 3.3.3. Cubic and Bi-cubic Interpolation
 - 3.3.4. Pointwise Interpolation and Windows
- 3.4. Methods for Deterministic-Stochastic Space Models Preparation
 - 3.4.1. Validation
 - 3.4.2. Space Correlation Functions
 - 3.4.3. Space-Time Models of Runoff Fields and Factors
- 3.5. Plotting of Regional Dependences in Homogeneous Regions
 - 3.5.1. Principal Types of Dependences
 - 3.5.2. Dependences of Runoff Formation for Each Watershed
 - 3.5.3. Common Areal Dependences of Parameters of Mean Annual Runoff Distribution
4. New information types as a perspective for estimating space specific features of runoff formation.
 - 4.1. Remote Sensing Data and Electronic Maps
 - 4.2. Basic Space River Runoff Characteristics and Factors Determined on the Basis of Remote Sensing Data
5. GIS as a perspective system to study space specific features of runoff characteristics.

Hydrology of Sloping Terrain

87

Yury B. Vinogradov, *Professor, State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. The Peculiarities of Runoff Formation in Mountain Conditions
 - 2.1. Spatial Interpolation of Meteorological Elements
 - 2.2. The Influence of Altitude, Inclination and Slope Aspect on Runoff Formation
3. Mountain Erosion
4. Outburst Floods
 - 4.1. Outbursts of Mountain Debris Dams
 - 4.2. Outbursts of Ice Dammed Lakes
 - 4.3. Outbursts of Intraglacial Reservoirs
 - 4.4. Outbursts of Moraine Lakes
5. Debris Flows
 - 5.1. Transport Debris Flow Process
 - 5.2. Shear Debris Flow Process
 - 5.3. Transport-Shear Debris Flow Process
 - 5.4. Movement of Debris Flows of High Density
 - 5.5. Geography of Debris Flows
 - 5.6. Catastrophic Debris Avalanches
 - 5.7. Lahars
 - 5.8. Slushflows
6. Landslides
7. Snow Avalanches

River Runoff Modeling

115

Yury B. Vinogradov, *Professor, State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. Discrepancy of the term "Mathematical Model"
3. Two Essentially Different Classes of Mathematical Models
4. Deterministic Modeling
 - 4.1. The Purposes of Modeling
 - 4.2. Lumped and Distributed Models
 - 4.3. Some Usually Distinguished Types of Models
 - 4.4. A System of Models or a United Universal Model?

- 4.5. Designing Principles of Mathematical Models of Runoff Formation
- 4.6. Creation of Complex Modeling System
- 4.7. Models of River Basin
- 4.8. Content of Runoff Formation Models
- 4.9. Modeling Regimes
- 4.10. Problems and Impasses of Modeling
 - 4.10.1. The Basic Equations of Water Dynamics in a Basin
 - 4.10.2. Calibration and Validation of Models
 - 4.10.3. Spatial Heterogeneity of Parameters
 - 4.10.4. The Problem of Scale
- 4.11. Systematization of Model Parameters
- 4.12. The Problem of Generalization
5. Stochastic Modeling
 - 5.1. Runoff Characteristics and Stochastic Hydrology
 - 5.2. Remarks
 - 5.2.1. Empirical Distribution Function
 - 5.2.2. The Analytical Distribution Function
 - 5.2.3. Estimation of the Analytical Distribution Function Parameters
 - 5.2.4. Test of Goodness of Fit
 - 5.3. Stochastic Model of Weather
6. Deterministic-Stochastic Modeling
7. River runoff Modeling Prospects

Urban Hydrology

144

V.V. Kupriyanov, *Scientific Consultant on the Issues of Urbanization and Hydrological Cycle. State Hydrological Institute, St. Petersburg, Russia*

1. Introduction
2. Urbanized Landscape
 - 2.1. Growth of Urban Population and Urbanized Territories
 - 2.2. Water Use
 - 2.2.1. Communal Water Use
 - 2.2.2. Industrial Water Use
 - 2.3. Transformation of the Surface and Water Bodies
3. Climatic Features of Urbanized Landscape
 - 3.1. Factors Determining Climate Change
 - 3.2. Air Temperature
 - 3.3. Precipitation
 - 3.4. Evaporation
4. Runoff
 - 4.1. Regime Features
 - 4.2. Spring Flood Runoff
 - 4.3. Rain Flood Runoff
5. Water Balance
6. Quality of Surface and Underground Waters
 - 6.1. Pollution Sources
 - 6.2. Household-Domestic Wastes
 - 6.3. Surface Runoff from the Urban Territory
 - 6.4. Discharge of Industrial Waste
 - 6.5. Quality of Underground Water
7. Research Development
8. Conclusion

Groundwater Hydrogeology

161

Igor Semenovitch Zektser, *Water Problems Institute, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Groundwater classification
3. Main hydrological and physical properties of rocks
 - 3.1. Porosity
 - 3.2. Moisture capacity
 - 3.3. Water yield and saturation deficiency
 - 3.4. Permeability
4. Groundwater origin
5. Basic law for groundwater filtration
6. Groundwater reserves
7. Groundwater use.

Infiltration and Groundwater Formation **178**

Vladimir S. Kovalevsky, *Institute of Water Problems Russian Academy of Sciences, Russia*

1. Main notion and definitions.
2. Methods for determining groundwater infiltration recharge
3. Peculiarities of groundwater formation.
4. Regime-forming factors

Groundwater of Loose (Unconsolidated) Rocks **198**

Vladimir A. Vsevolozhsky, *Geological Department, Moscow State University named after M. Lomonosov, Moscow, Russia*

1. Introduction
2. Groundwater of alluvial and lake-alluvial deposits.
3. Groundwater of alluvial-proluvial deposits
4. Groundwater of glacial deposits
5. Groundwater of Quaternary marine deposits.
6. Groundwater of eolian deposits.
7. Conclusion

Index **223**

About EOLSS **231**

VOLUME IV

Groundwater in Sedimentary, Metamorphic and Volcanic Rocks **1**

Vladimir A. Vsevolozhsky, *Geological Faculty, the Lomonosov Moscow University, Moscow, Russia*

1. Introduction
2. Groundwater of Sedimentary Rocks
 - 2.1. Groundwater of Sedimentary Deposits
 - 2.2. Groundwater of Lithified Rocks in Mountain-folded areas
3. Groundwater of volcanic rocks
 - 3.1. Groundwater of Intrusive Rocks
 - 3.2. Groundwater of Intrusive Sheets
 - 3.3. Groundwater of Effusive Volcanic and Volcanic-sedimentary Rocks
 - 3.4. Groundwater of Volcanic Rocks of Areas of Recent Volcanism
4. Groundwater of metamorphic rocks
5. Conclusion

Karstic Aquifers

25

Vladimir S. Kovalevsky, *Institute of Water Problems Russian Academy of Sciences, Russia*

1. Introduction
2. Peculiarities of groundwater in the open karst
 - 2.1. Extremely High Filtration Heterogeneity of Karst Rocks both in a Plane and along a Vertical
 - 2.2. Vertical Filtration Zoning of Karst Massif
 - 2.3. Low Capacity Characteristics of Carbonate Deposits
 - 2.4. Intensive Relations Between Surface and Groundwater
 - 2.5. Nonconformity of Surface and Underground Watersheds
 - 2.6. Decrease of Karst Development, Filtration Properties and Water Abundance of Karst Aquifers with Depth
 - 2.7. Occurrence of "Hanging" Aquifers, Formed over a Perched Water Type in Separate Either Less Permeable Not-karstified Interlayers, or in Clogged Earlier Karstified Sites of the Massif
3. Groundwater peculiarities in covered karst
4. Effect of technogenic conditions on karst and karst aquifers
5. Peculiarities of karst water regime and resources

Glaciers and Their Significance for the Earth Nature

42

Vladimir Mikhailovich Kotlyakov, *Institute of Geography, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Development of glaciology
3. Ice as a natural substance
4. Snow and ice in the Nature system of the Earth
5. Snow line and glaciers
6. Regime of surface processes
7. Regime of internal processes
8. Runoff from glaciers
9. Potentialities for the glacier resource use
10. Interaction between glaciation and climate
11. Glacier oscillations
12. Past glaciation of the Earth

Genesis and Geographical Aspects of Glaciers

76

Vladimir Mikhailovich Kotlyakov, *Institute of Geography, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Properties of natural ice
3. Cryosphere, glaciopause, chionosphere
4. Snow-patches and glaciers
5. Basic boundary levels of snow and ice
6. Measures of glacierization
7. Occurrence of glaciers
8. Present-day glacierization of the Arctic

Classification of Glaciers

98

Vladimir Mikhailovich Kotlyakov, *Institute of Geography, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Geophysical classifications of glaciers
3. Morphological classification of glaciers. Mountain glacierization
4. Polar glacierization

5. Interaction between glaciers and the ocean
6. Processes at a glacier bed

Accumulation, Ablation, Mass Balance, and Runoff from Glaciers **123**

Vladimir Mikhailovich Kotlyakov, *Institute of Geography, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Regime of glaciers and energy of glacierization
3. Accumulation processes
4. Ablation processes
5. Liquid water on glaciers
6. Runoff from glaciers
7. Internal accumulation of glaciers
8. Glacier mass balance

Flow and Fluctuations of Glaciers **151**

Vladimir Mikhailovich Kotlyakov, *Institute of Geography, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Mechanism of flow
 - 2.1. Stresses and deformations in glaciers
 - 2.2. Thermal state of ice and glacier flows
 - 2.3. Viscous-plastic flow and block sliding
 - 2.4. Equations of the ice flow. Law of Glen
 - 2.5. Glaciers of flow and spreading
3. Velocities of motion
 - 3.1. Field of ice velocities
 - 3.2. Fluctuations in ice velocities
 - 3.3. Kinematic waves
4. Glacier tectonics
 - 4.1. Glacier crevasses
 - 4.2. Damming, merging and falls of glaciers
5. Glacial erosion and accumulation
 - 5.1. Glacial erosion (exaration)
 - 5.2. Exaration forms of relief
 - 5.3. Glacial deposits
6. Fluctuations of glaciers
 - 6.1. Forced fluctuations of glaciers
 - 6.2. Fluctuations of glaciers during the last millenniums

Manipulation, Uses and Benefits of Glaciers, Ice and Snow **179**

Vladimir Mikhailovich Kotlyakov, *Institute of Geography, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Engineering-glaciology problems
 - 2.1. Mechanical principle of the effect
 - 2.2. Thermal physical principle of the effects
3. Artificial intensification of melting of mountain glaciers
 - 3.1. Experiments on blackening of glaciers
 - 3.2. Possibilities to preserve glaciers
4. Use of polar glaciers
 - 4.1. Utilization of icebergs

4.2. Water electric power from the ice sheets

Interaction Between Glaciation and Climate **201**

Vladimir Mikhailovich Kotlyakov, *Institute of Geography, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Global climatic role of the snow cover
3. Sea ice as a part of the global glaciation
4. The Influence of snow and ice on climate
5. Thermal non-equilibrium of the nival-glacial system
6. Glaciological forecast
7. Forthcoming warming and the fate of glaciers

Water Hazards Caused by Naturally-Occurring Hydrologic Extremes **226**

N. Okada, *Disaster Prevention Research Institute, Kyoto University, Japan*
 T. Kusaka, *Faculty of Agriculture, Yamaguchi University, Japan*
 K. Sassa, *Disaster Prevention Research Institute, Kyoto University, Japan*
 T. Takayama, *Disaster Prevention Research Institute, Kyoto University, Japan*
 H. Sakakibara, *Faculty of Engineering, Yamaguchi University, Japan*

1. Definition of Hazard and Disaster
2. Hydrological Hazards or Water Hazards
3. Types of Water Hazards
 - 3.1. Weather and Climate
 - 3.1.1. Climate Change, Global Warming, and the Greenhouse Effect
 - 3.1.2. Change of Precipitation with Global Warming and Urbanization
 - 3.1.3. Mechanism of Heavy Rainfall
 - 3.1.4. Mechanism of Localized Heavy Rainfall
 - 3.1.5. The Record of Heavy Rainfall and Frequency Analysis
 - 3.2. Soil Erosion at the Watershed Scale
 - 3.2.1. Soil Erosion
 - 3.2.2. Technical Methods to Prevent Soil Loss
 - 3.2.3. Natural Factors Contributing to Soil Erosion
 - 3.2.4. Forecasting of Erosion Losses
 - 3.2.5. Impacts of Soil Erosion
 - 3.3. Floods
 - 3.3.1. Flood Disasters in a City
 - 3.3.2. Flood Discharge
 - 3.4. Landslides and Debris Flows
 - 3.4.1. Definition of Landslides and Debris Flows
 - 3.4.2. Initiation Mechanisms of Landslides and Debris Flows
 - 3.4.3. Geotechnical Classification of Landslides and Post-Failure Motion
 - 3.5. Droughts
 - 3.5.1. Characteristics of Droughts
 - 3.5.2. Reliability of Water Supply
 - 3.6. Coastal Erosion and Remedial Measures
4. Disaster Management as a Risk Management
 - 4.1. Disaster Risk Management
 - 4.2. Measures for Preventing Water Disasters
 - 4.3. Preparedness and Risk Awareness

Index **259**

About EOLSS **265**