

HAL
open science

The calibration of an avalanche mathematical model using field data

V. Blagovechshenskiy, M. Eglit, M. Naaim

► **To cite this version:**

V. Blagovechshenskiy, M. Eglit, M. Naaim. The calibration of an avalanche mathematical model using field data. *Natural Hazards and Earth System Sciences*, 2002, 2 (3/4), pp.217-220. hal-00330889

HAL Id: hal-00330889

<https://hal.science/hal-00330889>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The calibration of an avalanche mathematical model using field data

V. Blagovechshenskiy¹, M. Eglit², and M. Naaim³

¹Institute of Geography, Kazakhstan

²Moscow State University, Russia

³CEMAGREF, France

Received: 20 September 2001 – Revised: 11 January 2002 – Accepted: 14 January 2002

Abstract. The experience of calibrating Eglit's avalanche model using data about the avalanche travel distance lengths and velocity data from the Zailiyskiy Alatau range (Kazakhstan) is discussed. Empirical equations are proposed that describe the dependence of the friction coefficients on the avalanche volume and type.

1 Introduction

A number of different mathematical models of avalanche motion have been developed (see, e.g. Harbitz, 1998). The practical use of the models is limited by the uncertainty of the model coefficients and initial data upon snow conditions and avalanche volumes. The way of solving this problem is by adaptation of models to regional conditions. Data from real avalanches can be used for this purpose. The experience of adapting Eglit's model to the conditions of the Zailiyskiy Alatau range in Kazakhstan is described in the paper.

The Zailiyskiy Alatau range belongs to Tian-Shan Mountains. Two typical avalanche sites in the Malaya Almatinka valley are studied here. Data from 9 artificial avalanches released by explosives were considered. Four dry avalanches were measured at avalanche site No. 17 and six wet at avalanche site No. 21.

Avalanche site No. 17 is a free slope with northern aspect. The area of the starting zone is 8000 m² and its steepness is 37°. The avalanche track has an average steepness equal to 30°. The runout zone is at valley bottom with a steepness of 12–20°. The altitude of the starting zone is 2750 m. The avalanche drop height is about 450 m and the path length is about 1000 m. Avalanche site No. 21 is a basin with a starting zone area equal to 90 000 m². The altitude of the starting zone is 2750 m with a northerly aspect and a steepness of 37°. The avalanche track is a deep gully with a steepness of 15–25°. The runout zone is located at the lower part of the gully and has steepness 9–12°. The maximum avalanche

drop height is 1000 m and the path length is 3500 m. The surfaces of both avalanche sites are smooth and grassy with rare small bushes. All measured avalanches moved over an old snow surface and the track roughness in all cases was low and approximately the same.

2 The field data

Avalanche volume, velocity and flow height were measured. Avalanche volume was determined as a product of the starting zone area and the snow fracture height. The starting zone area and the travel distance were measured from 1:25 000 scale maps. The snow fracture height was measured in situ. All avalanches were filmed by video camera with speed of 24 frames per second. The velocities were measured by finding the motion time between fixed points. The stop-frame was used for measuring the flow height. The errors of measurements were about 1 m/s for the avalanche velocity and about 0.5 m for the flow height. The measured avalanche parameters are given in Table 1. The measurements were made at a middle part of the avalanche tracks, where the avalanches were fully developed. So, the measured velocities and flow heights were close to maximum.

3 The mathematical model

The averaged over the cross section continuum model developed by M. Eglit has been used for calculation of the avalanche travel distance, l , velocity, v , and flow height, h . The basic assumptions of the model are described in Eglit (1968). The equations and the numerical method used can be found in Mironova and Eglit (1988) and in Eglit (1998). The basic system of equations is written in the form:

$$\begin{aligned} \frac{\partial S}{\partial t} + \frac{\partial Sv}{\partial x} &= 0 \\ \frac{\partial Sv}{\partial t} + \frac{\partial Sv^2}{\partial x} + \frac{\partial F_2}{\partial x} &= Sg \sin \alpha + F_3 - vF_1. \end{aligned}$$

Table 1. Field measured avalanche parameters

No.	Avalanche site	Avalanche type	Volume m ³	Travel distance m	Velocity m/s	Flow height m
1	17	dry	2000	830	15	2
2	17	dry	5000	870	20	4
3	17	dry	8000	940	25	6
4	17	dry	12000	1000	30	10
5	21	wet	5000	1320	5	2
6	21	wet	10000	1800	5	4
7	21	wet	50000	2300	11	6
8	21	wet	100000	2830	10	8
9	21	wet	130000	3020	12	10

Here, x is a longitudinal coordinate, S is the flow cross section, α is the slope angle, F_1 , F_2 , F_3 are connected with friction, total pressure in a cross section and the pressure at the channel side walls, respectively. The boundary conditions for this system are the conditions at the leading front

$$S(w - v) = S_0 w \rho_0, \quad S_0 w \rho_0 v = \rho F_2 S - \sigma^* S_0 \text{ at } x = x_f,$$

and the conditions at the back boundary $S = 0$, $v = 0$ at $x = 0$. Here, w is the front velocity, ρ and ρ_0 are the densities of the avalanche flow and snow cover in front of it, respectively, ρ^* is the strength of the snow cover and S_0 is the cross-section area of the snow cover involved into the motion. In this paper, the shape of the avalanche track cross section is assumed to be trapezoidal. In this case,

$$S = Bh + \frac{1}{2}h^2(\tan \beta_1 + \tan \beta_2),$$

$$F_2 = \frac{1}{2}g h^2 \cos \alpha B + \frac{1}{2}g h^3 \cos \alpha (\tan \beta_1 + \tan \beta_2),$$

$$F_3 = \frac{1}{2}g h^2 \cos \alpha \frac{dB}{dx} + \frac{1}{6}g h^3 \cos \alpha \frac{d}{dx}(\tan \beta_1 + \tan \beta_2).$$

Friction force is defined by the following formulae:

$$F_1 = k|v|L + \mu g \cos \alpha \frac{B + L}{2|v|} \text{ at } h \leq h^* \equiv \frac{\tau^*}{\rho \mu g \cos \alpha},$$

$$F_1 = k|v|L + \mu g \cos \alpha \frac{h^*(2L - h^*(\cos^{-1} \beta_1 + \cos^{-1} \beta_2))}{2|v|},$$

at $h > h^*$,

$$L = B + h(\cos^{-1} \beta_1 + \cos^{-1} \beta_2).$$

Here, B is the bottom width of the channel, β_1 and β_2 are the side walls slope angles, k is the hydraulic (turbulent) friction coefficient, μ is the dry friction coefficient, τ^* is the shear strength of the snow cover, h^* is the value of the flow height at which the shear stress connected with the dry friction is equal to τ^* . The Coulomb friction law is modified by introducing an upper limit for the dry friction (Grigorian, 1979), i.e. it is assumed that the shear stress on the interface between the avalanche and the sliding surface cannot be larger than the shear strength τ^* for the bottom material. The following data are needed to calculate the avalanche motion:

Fig. 1. The dependence of the calculated avalanche travel distance on the dry friction coefficient for the wet avalanche No. 8, $k = 0.08$.

(1) the avalanche site relief (the steepness, the bottom width of the avalanche path and the steepness of side walls), (2) the snow height at the starting zone and along the avalanche path, (3) the initial avalanche volume, (4) the dry friction coefficient, (5) the turbulent friction coefficient, (6) the ratio τ^*/ρ . The results of calculation are the distributions of the velocity and the flow height along the avalanche body, the avalanche travel distance and the avalanche snow deposition depth.

4 Calibration of the friction coefficients

The initial volumes for avalanche simulations were chosen equal to those for the real avalanches. In general, the model takes the snow entrainment along the path into account according to the conditions at the leading front written above. In this paper, the motion without the snow entrainment was simulated, so the avalanche volume did not change from start to finish. For each avalanche 16 calculations with four different values of μ and k were made. The value ranges of μ and k changed from one avalanche to another so that the real avalanche parameters were located inside the calculated avalanche parameter ranges. For example, for the avalanche No. 8, values of μ were 0.18, 0.20, 0.22, 0.24 and the val-

Table 2. The calibrated (1) and measured (2) values of turbulent friction coefficient k and dry friction coefficient μ and the calculated (1) and measured (2) avalanche parameters

No.	k		μ		Travel distance, m		Velocity, m/s		Flow height, m	
	1	2	1	2	1	2	1	2	1	2
1	0.0063	0.006	0.49	0.48	820	830	13	15	1.2	3
2	0.0046	0.005	0.44	0.46	860	870	19	20	1.5	4
3	0.0033	0.003	0.42	0.42	940	940	23	25	1.7	6
4	0.0022	0.002	0.39	0.38	990	1000	40	35	2.4	10
5	0.091	0.090	0.34	0.35	1330	1320	3.0	5.0	1.0	2
6	0.084	0.080	0.32	0.30	1820	1800	5.0	5.0	3.0	4
7	0.067	0.070	0.25	0.25	2310	2300	10.0	11.0	6.0	6
5	0.061	0.061	0.23	0.23	2835	2830	7.5	8	8.2	8
6	0.057	0.055	0.21	0.21	3022	3020	9.7	10	9.8	10

Fig. 2. The dependence of the calculated avalanche velocity on turbulent friction coefficient for the wet avalanche No. 8, $\alpha = 0.22$.

ues of k were 0.01, 0.05, 0.08, and 0.10. On the whole, for all avalanches, μ varied from 0.15 to 0.50 and k varied from 0.002 to 0.10. The value $\tau^*/\rho = 10 \text{ m}^2/\text{s}^2$ was assumed for all avalanches. This value was obtained by Mironova for avalanches at Caucasus (Volodicheva et al., 1990).

The values of μ and k were determined in the following way. The results of calculations of the avalanche travel distance, l , at constant k and different μ were studied. The diagram of the dependence of l on μ was plotted (Fig. 1). The value of μ providing the coincidence of the calculated and measured l was determined using this diagram. For example, the dependence $l = f(\mu)$ at $k = 0.08$ for the wet avalanche is given in Fig. 1. The real travel distance is 2830 m, and the corresponding μ value is 0.22. The same travel distance is obtained with different pairs of μ and k , e.g. $k = 0.06$, $\mu = 0.226$ and $k = 0.05$, $\mu = 0.23$.

In a similar way the dependence of the avalanche velocity, v , at the control point on the turbulent friction coefficient at constant dry friction coefficient was obtained. The dependence $v = f(k)$ for the avalanche No. 8 with $\mu = 0.22$ is given in the Fig. 2. The real velocity is 10 m/s and the corresponding k value is 0.062. The same calculated velocity can be obtained, e.g. with $\mu = 0.18$, $k = 0.072$ and $\mu = 0.24$,

Fig. 3. The values of the turbulent friction coefficient and the dry friction coefficient which give the real value of the avalanche travel distance (curve 1) and the given value of the avalanche velocity (curve 2) for the avalanche No. 8.

$k = 0.057$. The two dependencies $k = f(\mu)$, providing the coincidence of calculated and measured values of l and v , were plotted. The meeting point of these curves determines the coefficients for the avalanche in consideration (Fig. 3). In the given case, they are $\mu = 0.227$, $k = 0.061$.

The values of μ and k , obtained by this way, are the measured ones. The results of their determination are given in Table 2. As the approximation of these results, the following calibrated values of μ and k are proposed according to the avalanche type and volume:

for dry avalanches: $\mu = -0.132 \log V + 0.941$, $k = -0.0055 \log V + 0.0251$,
 for wet avalanches: $\mu = -0.0907 \log V + 0.679$, $k = -0.0231 \log V + 0.176$.

5 Conclusion

It is worth mentioning that the turbulent friction coefficient, k , at Eglit's model corresponds to the coefficient ξ at Voellmy's model (Voellmy, 1955) as $k = g/\xi$. The Swiss Guideline for calculation of avalanche runout distance (Salm

et al., 1990) recommends the values of the dry friction coefficients, μ , from 0.155 to 0.30 and the values of the turbulent friction coefficient, ξ , from 400 to 1000 m/s². For hydraulic-continuum avalanche models, Barbolini et al. (2000) had obtained the values of μ from 0.13 to 0.40 and the values of ξ from 1000 to 4500 m/s² in calculations of five large avalanches at European sites. In Eglit's model, the calibrated values of μ vary from 0.21 to 0.49 and calibrated values of ξ vary from 170 to 4460 m/s² for avalanches with volumes of different orders in Zailiiskii Alatau.

The simulations of avalanche motion have been made with volumes equal to measured ones and with the calibrated dry friction and turbulent coefficients obtained by the proposed dependencies of μ and k on V . The results are given in Table 2. The data in Table 2 show that the mathematical simulation of avalanche motion using Eglit's model with the calibrated coefficients has a very good coincidence with field data for the avalanche travel distance and velocities both at the avalanche sites No. 21 and 17. The calculated flow heights of wet avalanches are also very close to real ones. This fact can be treated as a confirmation of the applicability of the model to wet avalanches, since the model's coefficient values were obtained without comparison of calculated and real flow heights. In contrast, the measured flow heights of dry avalanches are much larger than simulated ones. It may mean that the air entrainment should be taken into account for the modeling of flow heights of dry avalanches.

Acknowledgements. This work was supported by INTAS, project INTAS 97-41590 and RFBR, project 99-01-01153. The authors thank the editorial assistant K. Gänger and the reviewer Ch. Keylock for valuable comments and suggestions.

References

- Barbolini, M., Gruber, U., Keylock, C. J., Naaïm, M., and Savi, F.: Application of statistical and hydraulic-continuum dense-snow avalanche models to five real European sites. *Cold Reg. Sci. Techn.* 31, 133–149, 2000.
- Eglit, M. E.: Theoretical approaches to the calculation of the motion of snow avalanches. *Itogi nauki*. Moscow, VINITI, 60-97 (Russian). English translation in *Glaciological Data*, Report GD-16 (1974), 1968.
- Eglit, M. E.: Mathematical modeling of dense avalanches. In: *Proceedings of the Anniversary Conference 25 Years of Snow Avalanche Research*, (Ed) Hestnes, E., Voss, 12–16 May 1998. Oslo, Norwegian Geotechnical Institute, Publication 203, 15–18, 1998.
- Grigorian, S. S.: A new law of friction and mechanism for large-scale slag heaps and landslides. *Dokl. Akad. Nauk SSSR*, 244, 846–849. English translation in *Soviet Phys. Dokl.* 24, 1979.
- Harbitz, C. (Ed): A survey of computational models for snow avalanche motion. Deliverable No. 4 of the EU 4th Framework SAME research program. Norwegian Geotechnical Institute, 1998.
- Mironova, E. M. and Eglit, M. E.: Paket prikladnih programm dlya chislennogo modelirovaniya snezhnih lavin, seley i vodnih potokov (A package of computational codes for simulation of snow avalanches, mudflows and water flows). (Russian with English summary). *Data of Glaciological Studies*, 63, 161–165, 1988.
- Salm, B., Burkard, A., and Gubler, H. U.: Berechnung von Fliesslawinen: eine Anleitung für Praktiker mit Beispielen. *Mitteilungen des Eidgenössischen Instituts für Schnee- und Lawinenforschung*, Nr. 47. Davos, 1990.
- Voellmy, A.: Über die Zerstörungskraft von Lawinen. *Schweiz. Bauzeitung*, 73, 159–165, 212–217, 246–249, 280–285, 1955.
- Volodicheva, N. A., Zolotarev, E. A., Efremov, I. Yu., Mironova, E. M., and Oleinikov, A. D.: Application of numerical modeling to the description of snow avalanche motion. (Russian with English summary), *Data of Glaciological Studies*, 69, 19–24, 1990.