

Active Tectonics

Earthquakes, Uplift, and Landscape

Second Edition


Edward A. Keller
Nicholas Pinter

Contents

	Preface	xiii
1	Introduction to Active Tectonics: Emphasizing Earthquakes	1
	Active Tectonics	1
	Global Tectonic	4
	Earthquakes and Related Phenomena	6
	Magnitude and Intensity of Earthquakes	11
	Earthquake Intensity	16
	Ground Acceleration during Earthquakes	16
	Seismic Waves	19
	Material Amplification	21
	Directivity	23
	Active Fault Zones	23
	Slip Rates and Recurrence Intervals	25
	Tectonic Creep	26
	Estimation of Seismic Risk	27
	Effects of Earthquakes	33
	Earthquakes Caused by Human Activity	38
	The Earthquake Cycle	39
	Predicting Ground Motion	42
	Summary	46
	References Cited	47
2	Landforms, Tectonic Geomorphology, and Quaternary Chronology	49
	Tectonic Geomorphology	49
	Geomorphic Concepts	50
	Landscape Evolution	50
	Thresholds	53
	Complex Response	53
	Relationship Between Form and Process	55
	Tectonic Geomorphology and Faulting	55
	Landforms of Strike-Slip Faulting	57
	Landforms of Normal Faulting	63
	Landforms of Reverse Faulting	70
	Pleistocene and Holocene Chronology	72
	Summary	83
	References Cited	83

3	Geodesy	87
	Introduction	87
	Geodesy Defined	87
	History of Geodesy	87
	Principles of Geodesy	89
	Geodetic Frames of Reference	89
	Geodetic Change	90
	Geodetic Techniques	91
	Ground-Based Geodesy	91
	Very Long Baseline Interferometry	95
	Satellite Laser Ranging	96
	Global Positioning System	99
	Satellite Radar Interferometry	104
	Summary of Geodetic Techniques	106
	Applications	106
	Geodesy and Plate Motion	107
	Seismic Deformation Cycle	110
	Other Applications of Geodesy	114
	Summary	115
	References Cited	115
4	Geomorphic Indices of Active Tectonics	121
	Introduction	121
	Hypsometric Curve and Hypsometric Integral	122
	Drainage Basin Asymmetry	123
	Stream Length-Gradient Index (SL)	126
	SL Indices in the San Gabriel Mountains of Southern California	130
	SL Indices at the Mendocino Triple Junction, Northern California	132
	Mountain-Front Sinuosity (S_{mf})	134
	Mountain-Front Sinuosity Near the Garlock Fault, California	135
	Ratio of Valley-Floor Width to Valley Height (V_f)	137
	Alluvial Fans and Tectonic Activity at Mountain Fronts	138
	San Emigdio Canyon: An Example of a Deformed Alluvial Fan	141
	Relic Mountain Fronts	149
	Classification of Relative Tectonic Activity	149
	Summary	154
	References Cited	154
5	Active Tectonics and Rivers	157
	Introduction	157
	Bedrock Rivers, Alluvial Rivers, and River Grade	158
	Coseismic Modification of River Systems	159

Fluvial Responses to Tectonic Modification	159
Aggradation and Degradation	160
Changes in Drainage and Stream Pattern	160
Responses of Bedrock Channels	165
Changes in Longitudinal Profile	167
Fluvial Terraces	169
Other Responses to Longitudinal Deformation	173
Responses to Lateral Tilting	177
Models of Tectonic Adjustment	181
Numerical Models	181
Experimental Models	182
Empirical Models	184
Summary	184
References Cited	185

6 Active Tectonics and Coastlines 191

Introduction	191
Major Controls on Coastal Morphology	193
Three Classes of Coastlines	194
Coastal Landforms	194
Erosional Coasts	194
Clastic Coasts	196
Carbonate Coasts	197
Coseismic Deformation	198
Tide Gauges	199
Mortality of Intertidal Organisms	200
Uplifted Holocene Coastal Landforms	201
Tsunami Deposits	202
Coseismic Subsidence	202
Coastal Geomorphology and Sea Level	206
Long-Term Uplift	209
Deformation of Coastal Terraces	212
Lake Shorelines	214
Dating Coastal Landforms	216
Coastal Tectonics and Time Scale	217
Summary	218
References Cited	219

7 Active Folding and Earthquakes 223

Introduction	223
Fold-and-Thrust Belts	227
Fault-Propagation Folds	231
Fault-Bend Folds	232
Rollover Folds	233

Fold-and-Thrust Belts: Selected Processes	238
Flexural-Slip Faults	240
Folding and Strike-Slip Faulting	242
Tectonic Geomorphology of Active Folds	246
Fault and Fold Growth	246
Lateral Propagation of Folds	246
Case Study: Wheeler Ridge Anticline	254
Case Study: Ventura Avenue Anticline	259
Summary	264
References Cited	264

8 Paleoseismology and Earthquake Prediction 267

Paleoseismology	267
Evidence for Paleoearthquakes	268
Fault Exposures	269
Trenching	269
Seismic Reflection	273
Faulted Landforms	275
Fault Scarps	279
Stratigraphic Evidence for Earthquakes	286
Fault-Zone Segmentation	290
Case Study: Segmentation and Paleoseismicity of the Wasatch Fault Zone, Utah	293
Models of Earthquake Recurrence	295
Earthquake Clustering	297
Case Study: Twelve Centuries of Earthquakes on the San Andreas Fault	298
Conditional Probabilities for Future Earthquakes	300
Earthquake Prediction	301
Progress Toward Earthquake Prediction	305
Earthquake-Hazard Reduction	306
Earthquakes and Critical Facilities	306
Adjustments to Earthquake Activity	307
Summary	309
References Cited	309

9 Mountain Building 313

Introduction	313
Landscape Scale	313
The Shape of the Earth	314
Models of Landscape and Mountain Development	315
Historical Models	315
A New "Cybernetic" Model of Orogenesis	316
Dynamics of Orogenesis	319
Driving Mechanisms	319
Structural Support of Mountains	323
Special Section: Calculating Isostatic Support of Mountains	327

Surficial Processes in Mountains	328
Linkages in a Feedback-Rich Orogenic System	329
Orography	330
Isostatic Uplift	332
Long-Term Geochemical Cycling	334
Landscape Evolution	336
Equilibrium Landscapes	338
Summary	340
References Cited	341
Appendix A	347
Glossary	351
Index	359