

Catchment coevolution: A useful framework for improving predictions of hydrological change?

Troch, Peter A.; Lahmers, Tim; Meira, Antonio; Mukherjee, Rajarshi; Pedersen, Jonas Wied; Roy, Tirthankar; Valdes-Pineda, Rodrigo

Published in:
Water Resources Research

Link to article, DOI:
[10.1002/2015WR017032](https://doi.org/10.1002/2015WR017032)

Publication date:
2015

Document Version
Publisher's PDF, also known as Version of record

[Link back to DTU Orbit](#)

Citation (APA):
Troch, P. A., Lahmers, T., Meira, A., Mukherjee, R., Pedersen, J. W., Roy, T., & Valdes-Pineda, R. (2015). Catchment coevolution: A useful framework for improving predictions of hydrological change? *Water Resources Research*, 51(7), 4903-4922. <https://doi.org/10.1002/2015WR017032>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

REVIEW ARTICLE

10.1002/2015WR017032

Special Section:

The 50th Anniversary of Water Resources Research

Key Points:

- Catchments coevolve in function of climate, geology, and tectonics
- This coevolution leads to spatial patterns of landscape features
- These landscape features can inform models to predict hydrologic change

Correspondence to:

P. A. Troch,
patroch@email.arizona.edu

Citation:

Troch, P. A., T. Lahmers, A. Meira, R. Mukherjee, J. W. Pedersen, T. Roy, and R. Valdés-Pineda (2015), Catchment coevolution: A useful framework for improving predictions of hydrological change?, *Water Resour. Res.*, 51, 4903–4922, doi:10.1002/2015WR017032.

Received 2 FEB 2015

Accepted 15 JUN 2015

Accepted article online 17 JUN 2015

Published online 16 JUL 2015

Catchment coevolution: A useful framework for improving predictions of hydrological change?

Peter A. Troch¹, Tim Lahmers², Antonio Meira¹, Rajarshi Mukherjee¹, Jonas W. Pedersen¹, Tirthankar Roy¹, and Rodrigo Valdés-Pineda¹

¹Department of Hydrology and Water Resources, University of Arizona, Tucson, Arizona, USA,

²Department of Atmospheric Sciences, University of Arizona, Tucson, Arizona, USA

Abstract The notion that landscape features have coevolved over time is well known in the Earth sciences. Hydrologists have recently called for a more rigorous connection between emerging spatial patterns of landscape features and the hydrological response of catchments, and have termed this concept catchment coevolution. In this paper we review recent literature on this subject and attempt to synthesize what we have learned into a general framework that would improve predictions of hydrologic change. We first present empirical evidence of the interaction and feedback of landscape evolution and changes in hydrological response. From this review it is clear that the independent drivers of catchment coevolution are climate, geology, and tectonics. We identify common currency that allows comparing the levels of activity of these independent drivers, such that, at least conceptually, we can quantify the rate of evolution or aging. Knowing the hydrologic age of a catchment by itself is not very meaningful without linking age to hydrologic response. Two avenues of investigation have been used to understand the relationship between (differences in) age and hydrological response: (i) one that is based on relating present landscape features to runoff processes that are hypothesized to be responsible for the current fingerprints in the landscape; and (ii) one that takes advantage of an experimental design known as space-for-time substitution. Both methods have yielded significant insights in the hydrologic response of landscapes with different histories. If we want to make accurate predictions of hydrologic change, we will also need to be able to predict how the catchment will further coevolve in association with changes in the activity levels of the drivers (e.g., climate). There is ample evidence in the literature that suggests that whole-system prediction of catchment coevolution is, at least in principle, plausible. With this imperative we outline a research agenda that implements the concepts of catchment coevolution for building a holistic framework toward improving predictions of hydrologic change.

1. Introduction

The challenges facing society and the hydrologic community today due to dwindling water resources in a rapidly changing environment are rendering existing methods of hydrologic analysis less and less useful [Milly *et al.*, 2008; Ehret *et al.*, 2013]. Developing novel methods that account for changes in climatic and anthropogenic drivers will require a fundamental shift in our thinking about catchments. The straightforward search for input-output relationships based on observations no longer yields the quality of information that it used to do about hydrologic response in a changing environment [Milly *et al.*, 2008]. Calls for changes in the way we conceptualize hydrologic systems date back to Dooge's [1986] search for new fundamental hydrologic laws, and Klemes [1986] criticism of the lack of focus on discovering underlying hydrologic truths. Recently, several authors [e.g., McDonnell and Woods, 2004; Wagener *et al.*, 2007] have suggested that the development of a robust catchment classification framework is required to organize the growing body of knowledge about how climate and landscape features affect hydrologic response. Such classification system could then shed light on possible changes in hydrologic response through space-for-time substitution [Sawicz *et al.*, 2014]. Some have called for a synthesis of classical Newtonian and new Darwinian approaches [Sivapalan *et al.*, 2012; Harman and Troch, 2014] to develop hydrologic theory that can help understand complex process interactions and hydrologic responses at hillslope and catchment scales [Sivapalan, 2003; Sivapalan, 2005]. Others [McDonnell *et al.*, 2007] have argued that landscape heterogeneity needs to be accounted for in our formulation of flow and transport laws in order to capture the nonlinear

nature of hydrologic response across scales. All these different views on how to advance hydrology as an Earth science, and thus be better prepared to address modern challenges related to a changing environment, can perhaps be reconciled by developing a new framework based on the concept of catchment coevolution [Bloeschl *et al.*, 2013]. The hydrologic community is now at a point where the notion that catchments are static entities is being replaced by a new paradigm that catchments constantly change due to natural and/or anthropomorphic drivers [Wagner *et al.*, 2010].

Every time it rains on land the landscape changes. A mild rainstorm can cause overland flow and associated erosion and sedimentation, while infiltrating water can dissolve mineral weathering products that accumulate along flow paths. Supersaturation of certain mineral solutions can cause precipitation of secondary minerals that potentially alter local hydraulic properties of the soil [Dontsova *et al.*, 2009]. Severe rainstorms can cause flash flooding and mudflows when landslides result from soil saturation and perched groundwater dynamics on steep slopes with shallow soils [Pelletier and Orem, 2014]. This event-based redistribution of water, solutes, and sediments in the landscape leads to ecological responses at annual to decadal time scales [Thompson *et al.*, 2011], as well as to geomorphological and pedological responses at centennial to millennial time scales [Rasmussen and Tabor, 2007]. These long-term landscape characteristics can be altered almost instantaneously when humans clear the land for agriculture or build dams for water conservation.

It is thus clear that catchment properties evolve over time, and the subsequent response of the landscape is captured in soil profiles, catenas along hillslopes, channel networks, and the distribution of organisms. This landscape organization will determine how a catchment filters the climate into a hydrologic response [Troch *et al.*, 2013]. All of this is the result of interactions between water, energy (e.g., temperature to drive chemical weathering or gravity to provide potential energy for flow and transport), bedrock minerals, sediments, carbon, and ecosystems, including microbiota. Recognizing that all of these catchment components coevolve over time can potentially lead to the discovery of new concepts and ideas that can help move the field of hydrology forward [Wagner *et al.*, 2007, 2010; Ehret *et al.*, 2013; Bloeschl *et al.*, 2013].

In this paper, we define catchment coevolution as the process of spatial and temporal interactions between water, energy, bedrock-derived minerals, sediments, carbon, ecosystems, and anthropogenic influences that lead to changes of catchment characteristics and responses. We will argue that the primary controls of this coevolution are climate, geology, tectonics, and time, and that humans are part of the catchment but can alter its evolutionary pathway. The water/energy amount provided by the climate, the weatherability of the parent material as well as tectonic activity can change during the evolution of a catchment. Obviously short and long-term climate changes can create a different balance between available water and energy that will affect hydrological partitioning and put the catchment on a different evolutionary trajectory [Roderick and Farquhar, 2011]. Similarly, soil mantled landscapes can protect underlying bedrock from chemical weathering and thus alter the ease with which the bedrock dissolves to form saprolite and soils [White and Brantley, 1995]. There is therefore a complex interaction between climate, geology, tectonics, and time that defines the age of a catchment, and understanding these complex interactions is the key focus of catchment science.

Our literature review is guided by very specific questions that we think need to be asked before we can formulate a framework of catchment coevolution. These questions are:

1. Is there (empirical) evidence that catchment coevolution leads to observable changes in hydrological response? If we cannot answer this question positively then the concept of catchment coevolution is not useful to hydrological science, because without such (empirical) evidence the fact that catchments coevolve has no consequences for hydrological predictions (section 2).
2. What are the (quasi-) independent drivers of such coevolution? This question needs to be asked to understand what factors have to be considered in order to understand/predict catchment coevolution. Our search led us to conclude that those drivers are climate (water and energy availability), bedrock weatherability, tectonics, and time. Now, those drivers influence each other (climate can affect tectonics and vice versa), but they are more independent than say vegetation, which is the result of a combination of climate and weatherability, or topography, which is the result of tectonics and erosion (driven by again climate and weatherability). We call these drivers Catchment Forming Factors (CFF) (sections 3.1 and 3.2).

3. How can we quantify the activity levels of these CFF? This question is required because we need to quantify how exactly climate, weatherability, and tectonics drive coevolution, if we want to develop a framework to predict catchment coevolution quantitatively and hence hydrologic change (section 3.3).

At this point in the paper, we can develop our framework, which is based on the idea of hydrological age. What we mean by this is that given initial conditions and activity levels of the drivers (and the possibility that those levels might change over time) the coevolution of a catchment not only depends on time but on how active these drivers are. In other words, two catchments can have the same geological time or time since formation, but hydrologically they are distinct because of differences in the activity levels of the drivers. Hydrologic age is still an abstract concept at this stage, so our next questions are:

4. What is the relationship between hydrologic age and response? Our search led us to group research efforts in two categories: Reading the landscape and space for time. Reading the landscape is the capacity to link certain landscape features to hydrological response and coevolution. Space for time substitution allows to separate independent drivers and learn about the differences in coevolution and response based on differences in one of those drivers (section 4).
5. Is coevolution predictable? If we say no to this question, we are stuck, since catchment coevolution as a framework will not help us to improve hydrological predictions under change. Our search led us to find several examples where at least components of the catchment's properties (soil, catena, vegetation, etc.) can be estimated and predicted quantitatively. We identified two different methods people have been using to make those predictions: bottom-up (or mechanistic) and top-down (based on some guiding principle like optimization) (section 5).

We end the paper by proposing a research agenda as part of the framework (section 6). The objective of this section is to invite the scientific community to think about the different elements or components that need to be investigated in order to make catchment coevolution a useful framework for improving hydrologic predictions in a changing environment.

2. Evidence of Catchment Coevolution

In this section we review literature that presents empirical evidence of the interaction of landscape evolution and changes in hydrological response. Such landscape evolution and associated changes in hydrological response take place over a wide range of time scales, from slowly evolving landscape features at geological time scales, more rapidly landscape responses at climate time scales associated with glaciation periods, to rapidly responding systems due to abrupt changes in land cover as a result of natural and anthropogenic drivers (Figure 1).

2.1. Geologic Time Scales

Catchment coevolution is most easily observed in volcanic landscapes, because their surfaces evolve from being smooth and undissected to scarred topographies with extensive drainage networks and deep valleys [Ferrier *et al.*, 2013; Jefferson *et al.*, 2014]. Studies of volcanic chronosequences have shown that this visual transition occurs due to a gradual change in the flow direction of soil water, from vertical drainage to more lateral movement. Lohse and Dietrich [2005] found that young soils on the basaltic islands of Hawaii were very permeable and the dominant flow direction of infiltrated water was vertical, whereas older soils showed decreased permeability due to development of illuviated clay horizons. These clay depositions created lateral flow of water, which lead to increased physical erosion of the surface. Jefferson *et al.* [2010] showed that the change in flow direction over time has a direct effect on the development of surface drainage networks and thus also on the hydrological response of a watershed. As watersheds age, they tend to produce less base flow, since more and more water is routed laterally through the shallow subsurface and as overland flow.

A compilation of a global data set of volcanic landscapes showed that the development of drainage networks and visible dissection of volcanic landscapes begins after about 0.5 million years since their formation [Jefferson *et al.*, 2014]. It was suggested that this is the time it takes to develop significant horizontal clay layers in the soil profiles of these landscapes. A tendency of larger degrees of dissection for volcanoes in high-precipitation areas was also observed, suggesting that mean annual precipitation has a large effect on

Figure 1. Spatial patterns that reflect a coevolving landscape. From top left clockwise: Hill in the White Mountains of Arizona where coniferous trees grow on the north face and grasses on the south face; mudflow induced by landslides destroy road and property, and flood alters course of a river; riparian vegetation grows along washes in semiarid environments; aerial view of a tiger bush plateau in Niger reflecting surface runoff processes.

the physical and chemical erosion of these landscapes. This hypothesis is supported by *Ferrier et al.* [2013], who carried out a study of the spatial and temporal variations in erosion rates on a volcanic island and showed clear correlations between mean annual precipitation and erosion rates.

2.2. Climate Time Scales

Paleohydrological literature also shows evidence of catchment coevolution and associated changes in hydrological response at climatic time scales. *Blum and Valastro* [1989] examined the characteristics of the sediments in the channel of the Pedernales River, TX, representative of the past 1000 years, as well as remnants of the Pedernales River channel representative of the past 4500–1000 years. The authors used sediment patterns to estimate the channel width, depth, and roughness, which in turn were used to estimate the river's flow velocity and bankfull discharge. The authors found that the amount of gravel sediments transported by the river was reduced between the early (4500–1000 years ago) and late (<1000 years ago) periods, as the earlier channel contained more sediment from the limestone in the headwaters of the catchment. This transition coincided with a decrease in bankfull discharge of the channel. The authors hypothesized that these observed changes in the channel characteristics and sedimentation patterns were due to adjustments caused by climate change, associated with a shift toward a drier regime about 1000 years ago. This hypothesis was verified by changes in the pollen records, which suggest a reduction in oak tree cover near the Pedernales catchment in central Texas and throughout the southern plains [*Holloway et al.*, 1987; *Hall*, 1982, 1988]. *Blum and Valastro* [1989] also suggested that the transport of gravel by the Pedernales River during the early period was due to a higher frequency of moderate flood events that resulted in more gravel sediments reaching the lower river reach. *Kochel et al.* [1982] and *Kochel* [1988] suggested that increased frontal precipitation combined with greater vegetation coverage resulted in a higher frequency of moderate runoff events, compared to the present. On the other hand, as the climate of the Pedernales basin shifted to a drier regime, moderate runoff events decreased in frequency, which resulted in lower bankfull discharge and transport of finer sediments. The results by *Blum and Valastro* [1989] suggest that

the changes in climate forcing resulted in changes to landscape properties, such as vegetation cover, and corresponding changes to the hydrologic response, which is reflected by the sediment transport of the river.

Effects of climate variability between glacial and interglacial periods on catchments have been well documented in the literature. Leigh [2008] showed, using pollen samples and areal photos of paleomeanders in the southeast contiguous U.S., that colder (warmer) periods were associated with reduced (increased) vegetation, increased (decreased) sedimentation, and braided (meandering) channels. Analysis of the evolution of the Meuse River in Netherlands has shown similar findings [Huisink, 1997; Tebbens *et al.*, 1999]. Huisink [1997] suggested that the long term shift of the Meuse River from braided to meandering channels after the most recent ice age may be viewed as an example of "intrinsic evolution," or two-way coupling between climate and hydrologic response [Vandenbergh, 1995], rather than a one-way response to climatic forcing. These findings all illustrate the effects that climate can have on hydrologic response and other catchment processes.

Changes to hydrologic response due to climate variability and change can also affect societies that depend on reliable water sources. Binford *et al.* [1997] examined the collapse of the Tiwanaku (Spanish: Tiahuanaco) civilization in the context of a decrease in the water level of Lake Titicaca in South America. This study utilized sediment cores to assess the organic and chemical history of the soil in the vicinity of the lake. Trenches were dug to locate the raised fields that were once used for agriculture by the Tiwanaku civilization. The age of sediment cores and gastropods from the raised fields were estimated using carbon dating. The water level of Lake Titicaca (fed from the Rio Catari Basin) was estimated using a modified [Wirrmann, 1992] steady state water budget model established by the joint Bolivian-Peruvian commission. Binford *et al.* [1997] found gray clay associated with dry conditions dated near 3500 B.C. with laminated sediments associated with higher lake levels later in the sediment cores. An abrupt shift to a gyttja layer was found above the laminated sediment layers, and this is associated with a decrease in deposition caused by a decrease in water level around 1200 A.D. The authors suggest that the shift to dry conditions after 1200 A.D. is associated with climate variability and increased evapotranspiration from the Rio Catari basin. Binford *et al.* [1997] verified these findings through decreases in snowfall on the Quelccaya ice cap at the time of the drop in lake water level [Thompson *et al.*, 1985; Ortloff and Kolata, 1993]. Archeological remains of the Tiwanaku agricultural fields are dated at 1200 A.D. or earlier, which suggest that the civilization was abandoned near the time of the drop in lake water levels. This archeological evidence combined with paleoclimate data illustrate the societal harm done by the change in hydrologic response of the Rio Catari basin, caused by changes to climate forcing. If the Tiwanaku people had had the technological means (e.g., pumping of abundant groundwater resources), they could have countered this negative effect, and as such would have created a feedback on the entire system response by, e.g., lowering water tables and perhaps further exacerbating the initial response of lowering lake water levels.

2.3. Ecosystem Time Scales

Evidence of catchment coevolution at ecosystems time scales can be collected after abrupt natural or anthropogenic disturbances of the landscape (e.g., forest fire, tree die-off, and deforestation). Guardiola-Claramonte *et al.* [2011] analyzed the hydrologic response of eight catchments in southwestern United States before and after pinon pine (*Pinus edulis*) die-off during the 2002–2003 drought. They observed a decrease in streamflow over several years following the die-off, especially in catchments with the highest tree die-off rates. Annual precipitation before and after die-off (1970–2001 and 2003–2008, respectively) did not vary significantly, therefore the decrease in water yield could not be explained by precipitation variability. The authors argued that an increase in solar radiation reaching the ground and an associated increase in herbaceous understory vegetation post die-off is the most likely cause of the unexpected drop in runoff. This hypothesis was later supported by Royer *et al.* [2012] who observed that near-ground solar radiation decreased with increasing *Pinus edulis* canopy cover (5–65%), with the larger decreases mainly observed for summer months. Changes in light competition allowed rapid regrowth of herbaceous understory that affected the land surface water balance, which increased interception and infiltration [Guardiola-Claramonte *et al.*, 2011].

After a forest fire which burned 50 km² of *Pinus muricata* situated on a granite bedrock with sandy soils in Point Reyes, California, Onda *et al.* [2008] observed a 80% decrease in the ash thickness between two

Figure 2. Conceptual diagram representing catchments as open nonlinear systems.

intense rainfall events due to compression, erosion and crusting by a series of intermediate rainstorms which resulted in the sealing of the soil. While the first rainfall of 165.6 mm after the fire infiltrated the wood ash, where a hydrophobic surface soil layer resulted in subsurface and shallow overland flow with a runoff ratio of 0.11, the next intense rainfall of 36.4 mm generated Hortonian overland flow with a runoff ratio of 0.52. Woods and Balfour [2010] further support this feedback of ash thickness and underlying soil structure on the infiltration capacity of the soil. Cerda and Doerr [2005] observed an elimination of low levels of hydrophobicity on bare soil, 6 months after a severe forest fire over Cretaceous limestone bedrock in Valencia, Spain. Ten years following the fire, they observed an extremely high soil hydrophobicity in plots where the postfire vegetation recovery was *Pinus halepensis*, resulting in a runoff ratio of 0.3 and erosion rate of $3 \text{ g m}^{-2} \text{ h}^{-1}$. In contrast, in plots where the recovered species were mostly herbaceous they found very low hydrophobicity, with negligible runoff and erosion. This coevolution of soil property with vegetation growth was confirmed by Mataix-Solera *et al.* [2007], who found a negative relationship between the hydrophobicity and pH of the soil, and a high acidification potential of soil organic matter from the *Pinaceae* family on a high calcareous soil.

3. Controls of Catchment Coevolution

3.1. Catchments As Open Nonlinear Systems

Evidence of catchment coevolution across time scales and corresponding change in the hydrological response was discussed in the previous section. Here we focus on the processes involved in catchment coevolution. Similar to Rasmussen *et al.* [2010] we can view a catchment as an open nonlinear system that receives fluxes of water, energy, carbon, and bedrock-derived minerals and releases fluxes of water, energy, carbon, sediments, and solutes driven by gradients (Figure 2). Catchments undergo change in their spatial characteristics (soil catenas, hillslope forms, channel networks, vegetation distribution) driven by fluxes of energy (solar radiation), water (precipitation), carbon (photosynthesis), mineral supply (bedrock weathering), and uplift (tectonics). These spatial characteristics result in specific temporal patterns of hydrologic and biogeochemical fluxes, such as streamflow, evaporation, transpiration, respiration, and denudation. Hydrologists have usually assumed that these spatial characteristics are fixed in time, and their covariations are typically not considered when parameterizing spatially explicit hydrologic models. It stands to reason that hydrologic prediction may be improved by understanding the spatial covariation of catchment characteristics and how they affect hydrological and biogeochemical export fluxes. This will require that we first

Figure 3. Conceptual diagram illustrating how different combinations of levels of activity of the catchment forming factors (climate (C), geology (G), and tectonics (T)) affect the evolution (age) of a catchment.

can identify the level of activity of the controlling factors of catchment coevolution, and second that we can establish predictive relationships between variables that express that activity and the resulting covariation of catchment characteristics. Such predictive relationships can be either obtained from a bottom-up coupling of the dynamic processes involved (soil formation, landscape evolution, and ecosystems dynamics) or from guiding principles that constrain the coevolution of these characteristics.

3.2. Catchment Forming Factors

For a more rigorous understanding of catchment coevolution we need to quantify the functional relationships between the different independent (climate, geology, tectonics, and time) and dependent variables (hillslopes, riparian zones, subsurface and surface networks, distribution of organisms). Soil scientists have been thinking about the different controls on soil formation for a long time [Hilgard, 1906]. Jenny [1941] was the first to formulate a generic equation of soil formation driven by climate, organisms, topography, parent material, and time. Similarly, we argue that the catchment forming factors (CFF) are climate, geology (parent material), tectonics, and time:

$$CFF \sim (G(t), C(t), T(t)), \quad (1)$$

where $G(t)$ represents geology or parent material as a function of time, $C(t)$ is climate as a function of time, and $T(t)$ is tectonics as a function of time. The level of control on catchment coevolution that is exerted by climate, geology, and tectonics can change over time, and we therefore need a common currency to quantify the level of activity of each of these controlling factors and how they might change over time.

In any case, for a given combination of activity levels of the catchment forming factors, the catchment will undergo change at a specified rate:

$$ER = \frac{dA}{dt} = f(CFF) = f(G(t), C(t), T(t)), \quad (2)$$

where ER stands for evolution rate or rate of aging, A is the hydrologic age of the catchment, and $f(.)$ is a nonlinear function that defines how a given combination of activity levels of the catchment forming factors affect the rate of aging of a catchment. This function can be visualized as in Figure 3. Depending on these activity levels catchments can undergo slow or fast evolution, as we will explain below.

The stage of catchment coevolution can be expressed with respect to its initial hydrologic response, when the catchment was in the early stages of formation (e.g., recent lava flow exposed to prevailing climate). This stage of evolution can be captured by the catchment's age. A catchment is "young" when its current response is not that dissimilar from its initial response, whereas a catchment is "mature" or "old" when its current response is much different from its initial response as a result of catchment coevolution. The age of a catchment is not only a function of time since formation of the landscape, but also a function of how "active" the climate, geology, and tectonics are to drive coevolution. This activity can be expressed in terms of the amount of water and energy provided by the climate (e.g., hot and humid climates will allow much

faster coevolution of the catchment), by the weatherability of the bedrock (e.g., basalt bedrock weathers quickly compared to granite bedrock, *ceteris paribus*), and by the rate of uplift. Therefore, two catchments can have the same geological time since formation but can have very different “ages” due to differences in climate or geology. Figure 3 illustrates how the rate of aging (where warm colors indicate high rates of aging and cold colors indicate low rates of aging) is defined by the combination of the activity levels (0–1) of climate, geology, and tectonics. For example, if a catchment experiences a given climate, bedrock material and tectonic uplift rate, and the activity levels of those *CFF* do not change with time (point 2 in Figure 3), then it stands to reason that the rate of aging is constant, and thus that the evolution of the catchment progresses linearly with real time (as represented by line 2 in Figure 3). The steepness of that line represents how quickly the catchment coevolves or “matures.” Conversely, when the activity levels change over time, the catchment will experience different rates of aging (the catchment moves in the three-dimensional space of Figure 3 and the hydrological age (*A*) progresses nonlinearly in time). For instance, we can associate curve 1 with a shift toward a drier climate, as experienced by the Pedernales River example in section 2, assuming geology and tectonics were kept approximately constant. Similarly, curve 3 could represent, e.g., the evolution of the basalt catchments in Oregon, where higher rates of evolution are progressively taking place as a result of lateral redistribution of water, resulting in erosion and increase in drainage density. Catchments that undergo natural or anthropogenic disturbance (forest clearing, glaciation, and earthquake) can be set back in maturity level (e.g., when glaciation resulted in stripping off the soils from the landscape, leaving fresh bedrock outcrops at the surface).

This conceptual model of catchment coevolution is not complete without the quantification of the levels of activity of the different catchment forming factors, and the functional relationships between these levels of activity and the aging of a catchment. Furthermore, we need to be able to relate the age of a catchment to its hydrological and biogeochemical response for this conceptual model to be useful in prediction under change.

3.3. Quantifying the Activity Levels of Catchment Forming Factors

3.3.1. Climate

A natural candidate to quantify the level of activity of climate in affecting catchment coevolution is the aridity index, the ratio of annually available energy to evaporate water to the amount of annual precipitation [Budyko, 1974]. Catchments in warm and humid climates will undergo much faster evolution due to enhanced mineral weathering and biological activity compared to catchments in cold and dry climates (Figure 4). However, the aridity index only indirectly expresses these latter responses of evolution, and more comprehensive indices that express climate action on critical zone development have been developed recently. Rasmussen and Tabor [2007] proposed the concept of environmental energy and mass transfer (EEMT) based on the flux of effective water and carbon in the critical zone. The basic concept behind EEMT closely follows the soil forming factors model by Jenny [1941]. Rasmussen [2012] applied this analogy in the critical zone and represented any critical zone state as a function of temperature, vapor pressure deficit, precipitation, net solar radiation, carbon, mineral supply/sediment transport, and the relative age of the system. Some of the earlier attempts to quantitatively formalize these kinds of relationships can be found in Volobuev [1964] and Minasny *et al.* [2008]. EEMT is essentially a mass and energy balance in the subsurface critical zone with an assumption that the only predominant factors that drive critical zone evolution are the transfers associated with effective precipitation and net primary productivity. The initial version of EEMT ignored the effects of topography on redistribution of available energy (e.g., through shading) and water (through lateral flow processes), and has proven suitable only for describing the broad patterns of critical zone development at a coarse-resolution regional scale. Rasmussen *et al.* [2014] extended the concept of EEMT by accounting for lateral redistribution of water and landscape shading, and called it EEMT_{TOPO}. They carried out a comparative study with other versions of EEMT and showed that the strongest and most significant positive correlations to measured and modeled soil characteristics were given by EEMT_{TOPO}. EEMT_{TOPO} therefore seems to be a good candidate to quantify the level of activity of climate and its interaction with topography. It should be noted, however, that this index does not capture the effects of (extreme) events nor changing climate that can drive catchment coevolution.

3.3.2. Geology

Weathering is a process of alteration and disintegration of rocks by various chemical, physical, and biological processes. Over the years, researchers have attempted to quantify potential weathering rates by

Figure 4. Watershed Si-efflux in surface water, a proxy for chemical denudation rate, relative to Environmental Energy and Mass Transfer (EEMT; MJ m⁻² yr⁻¹) [from Rasmussen et al., 2010].

defining various chemical indices. Examples of some widely used indices can be found in Parker [1970], Nesbitt and Young [1982], and Harnois [1988]. There are several comparative studies [Duzgoren-Aydin et al., 2002; Price and Velbel, 2003; Bahlburg and Dobrzinski, 2011; Buggle et al., 2011] focusing on the performance of various chemical indices to predict weatherability, however no standard benchmark is available that ranks the indices based on their capability to quantify potential weathering rates.

Ceryan [2008] proposed an index for weathering termed the Total Chemical Weathering Index (TCWI), which measures all the chemical processes involved in the chemical weathering and quantifies its overall effects. TCWI is the sum of Chemical Leaching Index (CLI), which represents the amount of the geochemically mobile elements leached from rocks, and Chemical Weathering Product Index (CWPI), which is the ratio of the immobile elements in the weathering product to that in the whole rock. TCWI was able to explain the effect of chemical weathering on the mechanical properties of rock and was also highly correlated with the strength and deformational properties of the weathered materials. Because of its inclusive formulation as well as satisfactory performance, TCWI is a good candidate to quantify the level of activity along the geology axis of Figure 3.

Weatherability is also a function of parent material type and different indices may be required to express the level of weatherability for different bedrock type. Also, as more soil is being produced, the soil mantle can limit soil production because of shielding from the environment [Pelletier and Rasmussen, 2009]. Accounting for this effect is very difficult and requires more research.

3.3.3. Tectonics

Tectonic uplift can play a substantial role in defining the overall shape of a catchment. It refers to the displacement of land surface in the upward direction with respect to the geoid as a result of plate tectonic forces [Gallagher, 2012]. Denudation or erosion, on the contrary, retrenches the increased surface height, tending to balance the rate of uplift. This evolution toward an equilibrium state is a common assumption in many landscape evolution studies that consider the effects of erosion and uplift. The net effect and two-way interactions between uplift and erosion should be taken into account in the development of a theoretical framework of catchment coevolution. The effect of tectonics has been incorporated into our conceptual framework by choosing the rate of uplift as the quantity of activity level, and we consider landscape denudation through physical and chemical erosion to be the response of the landscape driven by the different catchment forming factors.

4. The Relation Between Age and Response

Knowing the (relative) hydrological age of a catchment, following our conceptual model of Figure 3, is only the first step in developing a useful framework for improving hydrologic predictions in a changing environment. At a minimum we need to be able to translate the hydrological age into a corresponding hydrological response. In this section we review studies that have attempted to relate either the present state of a catchment's landscape or the hypothesized differences in hydrological age between catchments to (differences in) hydrological response.

4.1. Reading the Landscape

Catchments around the world exhibit different levels of evolution and thus have different hydrologic ages, depending on initial conditions (e.g., time of formation) and the level of activity of catchment forming factors throughout their history. Assuming we can assess the hydrologic age of a given catchment, what information can be deduced from that fact? In other words, can we read the landscape as it presents itself today and say something about the hydrologic behavior (now and in the past) of a certain catchment [Bloeschl *et al.*, 2013]? Without such linkage between stage of development and hydrologic behavior, studying catchment coevolution remains an academic exercise with little practical implications for improving predictions in ungauged basins.

Geomorphologists have a long-standing tradition to read the landscape and deduce physical, chemical and biological processes that led to the current observable landforms. In many occasions these processes are driven by water flow across the landscape, and therefore hydrologists can learn a great deal about past (and potentially present) flow processes by adopting some of the methods developed by geomorphologists. Tucker and Bras [1998] were among the first to use a mechanistic landscape evolution model to link dominant runoff mechanisms (e.g., infiltration excess versus saturation excess) to landscape signatures, such as slope-area relationship and drainage density. They found that distinct patterns emerge in the slope-area relationship, depending on the dominant runoff mechanism. Their model was too simple to provide guidelines about how to relate observed slope-area relationships of a given catchment to dominant runoff processes, but their study nevertheless proves the validity of using mechanistic models to link landforms to transport processes. Istanbuloglu and Bras [2005] built upon the previous study by accounting for the effect of static and dynamic vegetation on landscape signatures. They demonstrated analytically and numerically that a runoff erosion dominated landscape under poor vegetation cover could become landslide dominated with dense vegetation cover. This transition in dominant sediment transport mechanism is associated with a transition of dominant runoff mechanisms and leaves a distinct fingerprint on landscape signatures, such as the slope-area relationship. Jefferson *et al.* [2010] examined the slope-area relationships of volcanic catchments of different geologic age that exhibit distinct hydrologic response (see section 2). They found that age was a strong predictor of hillslope steepness with drainage area less than 1 ha, indicating a continuous process of landscape dissection that reflects the transition from groundwater dominated (with no surface streams) to surface water dominated (with many surface streams) flow processes.

Similar to landforms, vegetation structure can reveal a lot about water (re)distribution across the landscape (REFS). Thompson *et al.* [2011] used a simple ecohydrological model that accounts for water redistribution along the channel network to demonstrate that vegetation spatial organization is controlled by catchment properties related to aridity, the network topology, the sensitivity of the vegetation response to water availability, and the point-scale controls on partitioning between evapotranspiration and lateral drainage. They argued that the resulting self-organization of vegetation in the landscape generates spatial dependence in areal averaged hydrologic variables, water balance, and parameters describing hydrological partitioning. Hwang *et al.* [2012] explored spatial vegetation patterns in forested headwater catchments to study ecohydrological processes and feedback that affect catchment response. They found that a simple landscape-vegetation index, the hydrologic vegetation gradient (HVG), could explain differences in total runoff and early hydrograph recession dynamics across the catchments. HVG was defined as the increase of normalized difference vegetation index (NDVI) per unit increase of topographic wetness index, and was suggested as an index that effectively expresses the competition between local water use and lateral water flow, especially during the growing season. These are important findings as the HVG is directly observable by means of remote sensing and digital elevation models and could be instrumental in our ability to translate landscape characteristics that result from catchment coevolution into hydrologic behavior.

4.2. Space for Time Substitution

A different but equally promising line of research compared to translating landscape characteristics to hydrologic response of section 4.1 is the use of a specific experimental design, referred to as space-for-time substitution, that attempts to vary one of the catchment forming factors while keeping all others constant. *Jefferson et al.* [2010] is an example of varying geologic time while keeping climate, geology, and tectonics constant. *Heidbüchel et al.* [2013] studied the hydrologic response, in terms of mean transit time, of two zero-order basins on different bedrock material (schist versus granite) while keeping all other characteristics the same (climate, tectonics, and geological time). As a result of different bedrock weatherability, the two zero-order basins (zobs) evolved quite distinctly, with deeper and more clay-rich soils on schist and very different ecosystems. According to our conceptual model of Figure 3, one can argue that these zobs exhibit different stages of evolution or hydrological ages. They found that during a wet monsoon season in SW USA the schist zob exhibited longer mean transit times compared to the granite zob. They explained this difference by the greater storage capacity of the schist soils. However, during a dry monsoon season, differences in soil storage capacity no longer explained the observed differences in mean transit time, but topographic features such as planform curvature became the landscape characteristic that explained differences in mean transit time. They interpreted this switch in landscape control as a switch in dominant flow path, from quick subsurface flow in wet monsoon seasons to much slower bedrock aquifer flow in drier monsoon seasons. This study illustrates that although landscape characteristics that result from long-term catchment coevolution might affect overall hydrologic response, this response is also affected by the interannual climate variability.

Broxton et al. [2009] represents a study where catchments with different climate but otherwise similar catchment forming factors (time, geology, and tectonics) were used to investigate differences in hydrologic response. They found significant correlations between the aspect of a catchment (and thus different energy levels due to shading) and the transit time distribution of catchments on a mountain in the southwestern United States. Northern facing slopes exhibited both longer and more variable transit times. *Geroy et al.* [2011] examined soil properties of catchments with different aspects and otherwise similar physical variables, such as precipitation, elevation, and geologic parent material, and found clear distinctions in the water storage capacity. North facing slopes contained greater amounts of silt and organic matter as well as larger soil porosities and deeper soils, which all contributed to an increased capacity to retain water. These correlations are the result of complex feedbacks between landscape evolution and hydrologic processes, since lower insolation on north facing slopes results in increased soil moisture leading to more active chemical weathering and secondary mineral formation, which in turn helps stabilize soils and increase their capacity to store water [*Geroy et al.*, 2011]. These two studies present evidence that catchments with the same geological age can have different stages of evolution, depending on the strength of the controlling factors driving this evolution, and corresponding differences in hydrological response.

Perdigao and Bloeschl [2014] applied a space-for-time analysis to investigate the spatial and temporal sensitivity of floods to annual precipitation over 804 catchments in Austria for a period of 33 years. Their results showed higher spatial than temporal sensitivity of floods to annual precipitation changes. The authors hypothesized this space-time asymmetry as a sign of catchments undergoing different rates of coevolution, which are represented by different characteristic celerities of the hydrogeological evolution. This study hypothesized catchment coevolution along the mountain slopes of Austria, which implies that more precipitation leads to more erosion and reduced orographic uplift. On the other hand, catchment coevolution was not detected in areas that experienced synoptic-scale precipitation events.

More research is needed to understand the link between the hydrologic age of a catchment and its hydrologic response. This link will depend on the initial conditions as well as the level of activity of the catchment forming factors, as is illustrated above. In section 6 we will present our ideas on how to best organize this research.

5. Is Catchment Coevolution Predictable?

For catchment coevolution to become truly of practical importance we need to be able to predict the landscape characteristics that result from such coevolution, as well as the associated hydrologic response across space and time scales. In this section we focus on whether catchment coevolution is predictable by

reviewing studies from pedology, catchment geomorphology and ecosystems dynamics that successfully demonstrated that component processes of catchment coevolution (soils, channel networks, and ecosystem distribution) are indeed predictable to some degree. These studies have used either bottom-up mechanistic models based on conservation equations or top-down guiding principles, in line with what *Sivapalan* [2005] argued for to make such predictions.

5.1. Predicting Component Processes Using Bottom-Up Approach

5.1.1. Predictions of Soil Properties

Recent modeling studies have tried to predict the spatial and temporal evolution of soil thickness using high-resolution topographic data. *Dietrich et al.* [1995] modeled the spatial variation of colluvial soil depth on a tectonically deformed greywacke in Tennessee Valley (California). Simulating the soil thickness as the difference between soil production from underlying bedrock and diffusive soil transport processes, they were able to predict some general characteristics of hilly landscapes (i.e., sharp convex ridges develop thin soils or bedrock outcrops and swales or unchanneled valleys are mantled with thick soils). *Pelletier and Rasmussen* [2009] simulated hillslope gradient and regolith depth using different soil production functions that depend on local climate forcing. Assuming topographic steady state, they predicted soil depth distribution on semiarid hillslopes with different bedrock materials with good accuracy.

Terrain attributes derived from DEMs can also be used to model systematic variations of soil properties along hillslope catenas. A catena is a sequence of soils along a hillslope from the summit to the toeslope. The variation in soil characteristics observed in a catena is mainly due to topography and its influence on water, solutes, and sediment movement. In particular, differences in hydrology along a hillslope lead to predictable and generally visually obvious gradients of soil color. *Gessler et al.* [2000] studied a 2 ha hillslope catena and found strong correlations between depth of A-horizon, net primary production, soil carbon content, and the topographic wetness index. They used those correlations in a soil-landscape model to explain between 52 and 88% of soil property variance. Spatial implementation of their model suggested that lateral redistribution processes resulted in differential accumulation of carbon and soil mass in convergent versus divergent landscape positions. These different soil profiles will, in turn, affect the way water moves vertically and laterally through the hillslope. There is thus a strong connection between catena formation and flow processes.

5.1.2. Predictions of Channel Network Properties

There are several studies that have attempted to predict the evolution of channel networks. *Perron et al.* [2012] studied the effect of drainage area and soil movement on channel incision by examining the formation of tributaries of adjacent valleys along a ridge with a landscape evolution model. They showed that large basins tend to grow and encroach upon neighboring catchments when the effects of channel incision due to the increased drainage area are sufficiently larger than those of soil movement. Increased soil movement often filled channel valleys to keep the basins in a stable equilibrium. These general results are consistent with observations in basins on the Allegheny Plateau and the Gabilan Mesa.

Recent studies extend the concept of channelization to the movement of continental divides toward a stable equilibrium. Paleoclimatic evidence shows that the leeward side of Sierra Aconquija mountain range in Argentina, whose present state consists of shorter basins compared to the windward side, became more arid 3 million years ago, while other factors such as erodibility and uplift remained constant throughout the region [*Bonnet*, 2009]. *Bonnet* [2009] tried to predict this evolution of aridity in the context of orographic precipitation gradients using a physical model of a mountain range and found that basins on the arid side of the continental divide did not reach equilibrium and indeed became shorter and steeper, resulting in a decreased runoff.

5.1.3. Predictions of Ecosystem Properties

Another important aspect of spatial structure in a catchment is the distribution and dynamics of vegetation, which governs the partitioning of water between evaporation and transpiration, surface runoff and infiltration. *Saco and Moreno-de las Heras* [2013] coupled vegetation-pattern formation and landform evolution in a model to predict the coevolution of vegetation and topography over centennial time scales in a semiarid hillslope. Their simulations showed that banded patterns tend to appear on gentle slopes, where there is no overland flow concentration, which was consistent with field observations [*Valentin et al.*, 1999]. They also showed that decreases in soil erodibility by vegetation cover tends to accentuate stepped microtopographic features

generated by sediment redistribution in banded patterns, which was consistent with the existence of banded vegetation patterns in higher relief areas of southeastern Spain [Sanchez and Puigdefabregas, 1994]. They found that for banded landscapes, an increase in rainfall resulted in an increase in the number of bands and a decrease in interband length, which was consistent with previous results for fixed topographies [Von Hardenberg *et al.*, 2001]. These results suggest some predictability of ecosystem processes as a function of water variability. Extending these findings to the catchment scale may aid in predicting the impacts of vegetation on catchment coevolution. A nice example can be found in Tietjen *et al.* [2009, 2010]. They coupled a soil hydrology model with a model of functional vegetation dynamics to show the dynamic coexistence of grass and shrub vegetation and potential climate change impacts and feedbacks on their spatial distribution and water balance.

5.2. Predicting Component Processes Using Top-Down Approach

Prediction of catchment spatial structure may also be considered in the context of general guiding principles. Such top-down approach, unlike the concepts discussed above, would suggest that catchment coevolution could be predicted with optimality theories of minimizing or maximizing various cost functions. This concept has been explored in the areas of ecohydrology and channel network evolution.

5.2.1. Predictions of Ecosystem Properties

Several ecohydrological studies in the past have tried to model the optimum vegetation growth and spatial distribution by developing various cost functions and minimizing (or maximizing) them. Rodriguez-Iturbe *et al.* [1999a, 1999b] defined water stress quantitatively as a nonlinear function of soil moisture, and developed different stress functions for different vegetation types on the basis of empirically derived functions of evapotranspiration in relation to soil moisture. Hypothesizing that individuals in a plant community would act together to reduce their water stress, they showed numerically that spatial interactions between woody and grassy vegetation types can lead to a more efficient community water use, even if both vegetation types compete for the same resource. They also showed that the minimum stress condition does not coincide with the maximum productivity condition, which has also been reported by other authors [Porporato *et al.*, 2001].

More recent work uses optimality principles to predict catchment vegetation patterns. Caylor *et al.* [2005] observed the spatial organization of vegetation in the Rio Salado basin. They found that the observed spatial patterns is somewhat between the ideal vegetation pattern that corresponds to the minimization of water stress within the basin and a random pattern that preserved the overall percentage of different types of vegetation. Caylor *et al.* [2009] later extended their previous theory to implement a trade-off based hypothesis, which showed that in semiarid catchments vegetation patterns are constrained in their ability to maximize water use by a need to simultaneously minimize water stress.

Schymanski *et al.* [2009] maximized the net carbon profit (NCP), and reported consistency with observations of key vegetation properties and CO₂ uptake rates. Del Jesus *et al.* [2012] approached the problem of optimal organization using thermodynamic principles (maximum entropy production) and found that spatial organization of functional vegetation types in river basins naturally evolve toward configurations corresponding to dynamically accessible local maxima of the maximum productivity of the ecosystem.

These concepts of optimality are also applied to predicting the distribution and depth of plant roots, which has implications for evapotranspiration in a catchment. Collins and Bras [2007] explored the rooting strategies of plants in water-limited environments by applying the evolutionary principle that vegetation has the capability to optimize its phenological response to maximize benefit to itself. Sivandran and Bras [2012] used this concept and reported that high (low) conductivity soils resulted in the deepest (shallowest) optimal rooting profile with land surface moisture fluxes dominated by transpiration (evaporation). Schymanski *et al.* [2008] optimized the fine root surface area in a soil profile with the objective to meet canopy water demand while minimizing carbon expenditure, and observed that the surface soil moisture dynamics and soil respiration rates are consistent with observations from the tropical savannas.

5.2.2. Predicting Channel Network Properties

Applications of optimality principles are not limited to ecohydrology, as several studies also consider channel network organization in this context. The organization of networks has been an extensive area of research in the past and has been tied to thermodynamic optimality principles [Leopold and Langbein, 1962; Rodriguez-Iturbe *et al.*, 1992a]. An example of optimal river network organization was given by Howard

[1990], who proposed that river channels organize in a way that is consistent with minimization of total stream power. Other studies have approached this topic from the concept of minimum energy dissipation [Rodriguez-Iturbe *et al.*, 1992a, 1992b; Sun *et al.*, 1994]. We refer to Paik and Kumar [2010] for an in depth comparison of various optimality approaches to river networks, and to Rinaldo *et al.* [2014] for a review of the properties of optimal channel networks (OCNs). It should be noted, that in contrast to the aforementioned minimization principles of energy and power are studies that suggest the use of formulations with the opposite perspective: that river networks tend to maximize power and energy dissipation [Kleidon *et al.*, 2013]. Kleidon *et al.* [2013] argue that networks will organize in a way that depletes topographical gradients as fast as possible. This happens through a trade-off between increases and decreases in the drag forces on flowing water. Increasing drag forces lead to larger detachments of sediment, while decreasing drag enhances the water's ability to transport the sediment. (i.e., river networks maximize power in sediment fluxes, which leads to fastest depletion of topographic gradients and thus fastest relaxation to local thermodynamic equilibrium).

The minimization and maximization principles discussed above are largely two sides of the same coin [Zehe *et al.*, 2014]. Minimizing frictional losses locally implies a maximum flux against the macroscale topographic gradient and thus maximum entropy production [Zehe *et al.*, 2014]. It is also worth noting that these thermodynamic optimality principles can provide information about final, optimal network organizations, but not about the temporal evolution of these [Paik and Kumar, 2010].

6. Implementing a Research Agenda on Catchment Coevolution

6.1. Toward a Coupled Systems Model of Catchment Coevolution

One way to improve parameterization of spatially explicit hydrologic models built for predictions is to develop multidisciplinary collaboration with pedologists, geomorphologists, climatologists, and ecologists with the objective of building robust coupled models of catchment coevolution. If the many component processes relevant to catchment hydrology are predictable, as we have argued in section 5, then it is plausible that a coupled systems model would be able to predict the behavior of entire catchments. Such a model would combine all the mechanistic understanding of soil formation, landscape evolution, climate reconstruction and ecosystems dynamics, driven by energy and water fluxes across the landscape, into a predictive model of catchment spatial organization. Such spatial organization of soils, landforms, and ecosystems distribution would then inform the parameters in a distributed hydrological model. Models parameterized in this way could be compared to calibrated models based on observed response and be evaluated in terms of their capability to reproduce some of the observed hydrological response across space and time scales.

Pelletier *et al.* [2013] are among the first to have constructed a coupled systems model of interactions of ecology, geomorphology, and pedology across a climate and elevation gradient. The model used EEMT to simulate the coupled evolution of soil depth, landform, and biomass distribution in the Sky Islands of southern Arizona (Figure 5). They found that high (low) elevations (proportional to EEMT) were associated with deep (shallow) soils and high (low) mean distance to valley ratios. These findings from the model were consistent with observations from the Sky Islands. Pelletier *et al.* [2013] emphasized the importance of soil for landscape evolution models, even though it is often neglected. For example, they argue (through conceptual analysis of their model equations) that an increase in soil thickness can lead to a negative feedback, as it leads to increased colluvial sediment transport, and thus thinner soils. This increase in colluvial soil transport also results in filling of drainage basins so that the distance to valley ratio increases as well, which is consistent with increases in observed soil depth at high elevations. The study of Pelletier *et al.* [2013] serves as a model for a more holistic analysis of the processes that control catchment coevolution. The literature considered above suggests that processes that control hydrologic response in a catchment are predictable, and we advocate for more comprehensive studies that consider these interactions as a way of informing hydrological models.

6.2. Improved Parameterization of Spatially Explicit Hydrologic Models

The concept of catchment coevolution can be extended to the development of hydrologic models in order to make them more realistic and physically interpretive. One possible way of doing this would be to parameterize the models in such a manner that they are structurally consistent with the predicted behavior of a catchment given its history [Schaeffli *et al.*, 2011]. Some past literature has focused on assimilating catchment-

Figure 5. Coevolution of nonlinear trends in vegetation, soils, and topography with elevation and slope aspect: comparison of (left) landscape evolution model-predicted and (right) measured trends in mean distance-to-valley, relief, aboveground biomass, and soil thickness versus elevation in Santa Catalina Mountains (SCM) and Pinaleno Mountains (PM) of Southern Arizona [from Pelletier *et al.*, 2013].

specific physical information into the modeling framework. Flügel [1995] used GIS data to define hydrologic response units (HRUs) that represent spatial heterogeneity in a catchment. They ran a conceptual hydrologic model with the HRU configuration and showed that it outperformed two distributed hydrologic models. More recently, Savenije [2010] argued that effects of landscape characteristics should be incorporated into the design of hydrologic model structures. Gharari *et al.* [2014a] showed that a semidistributed model that accounts for the physical characteristics of plateaus, hillslopes, and wetlands can produce more accurate streamflow estimates than simpler lumped models. Their semidistributed model allows for model parameters to be constrained so that they are physically consistent with the processes in different parts of the basin. This concept may also be extended to distributed hydrologic models, as Kumar *et al.* [2013] demonstrate that multiscale parameter regionalization (MPR) [Samaniego *et al.*, 2010] can capture the regional variability of parameters in distributed models, and can also be used to parameterize ungauged basins from calibrated basins. This substantially reduces the uncertainty of the large parameter sets associated with distributed models.

Work over the past few decades suggests that constraining model parameters so that they are consistent with spatial heterogeneity is both tractable and beneficial for predictions. We advocate that models need to be more physically based such that the parameters will be consistent with the physical characteristics of the catchment. This also facilitates constraining the model parameters based on the observed catchment characteristics, which may be predicted by catchment coevolution. For example, Zehe *et al.* [2013] showed in a bottom-up study that the spatial density and hillslope-scale distribution of macropores, built by earthworms, optimized through model calibration to reproduce rainfall-runoff coincide with a thermodynamic optimum that maximize free energy dissipation (equivalent to maximum entropy production).

Thus, the study of catchment coevolution can help us incorporate significant scientific knowledge about the catchment into our modeling framework [Gharari *et al.*, 2014b]. This could improve both model forecasts and their consistency in representing the physical processes of real catchments. This approach may be crucial for predictions in ungauged basins.

6.3. A New Perspective on Comparative Hydrology

Catchment classification and comparative hydrology based on similarity of hydrologic response [Sawicz *et al.*, 2014] or landscape features [Winter, 2001] can be further enhanced by adopting a coevolution framework [Bloeschl *et al.*, 2013]. Berghuijs *et al.* [2014] proposed a catchment classification system based on the

analysis of 321 catchments across the continental USA. By defining seven variables representing the seasonal water balance and with the help of a conceptual rainfall-runoff model to help reproducing them, they were able to generate a set of 10 clusters through the criteria of minimum within cluster variance and maximum between cluster variance. The resulting clusters showed great agreement with existing patterns of soil, vegetation, and ecosystem distribution, which suggests the codependence of soil types, vegetation patterns, and ecosystems and seasonal water balance. *Carmona et al.* [2014] developed a quantitative, dimensionless, Budyko-type framework to analyze the patterns of interannual variability of annual water balance in 190 MOPEX catchments across the contiguous U.S. The competition between water and energy availability at annual time scales was represented in their modeling framework with the help of a humidity index, whereas the net effects of other short-term climate features and landscape characteristics were represented by a similarity parameter α . They found the existence of space-time symmetry between spatial variability and general trends in temporal variability of the annual water balances, which, as they argued, reflected the correspondence and coevolution of climate and landscape properties. They used α to divide the 190 catchments into eight similar groups and disclosed interesting regional trends of the parameter across the contiguous U.S.

No classification system so far has attempted to include properties such as time since formation (TSF). Time since formation combined with the quantification of the levels of activity of catchment forming factors throughout the history of a catchment may provide a template of a priori classification. Such classification system can generate hypotheses about hydrological similarity that can be tested. Finding appropriate ways of estimating unambiguously the time since formation as well as the history of levels of activity of catchment forming factors will be critical for developing a novel catchment classification. Defining the time since formation of landscapes, however, is extremely difficult and in many cases impossible in light of extreme events shaping the history of the landscape evolution (see section 7 for further discussion). Age dating techniques, such as cosmogenic radionuclides, might help in some cases but in eroding landscapes they are more indicative of erosion rates than time of origin. Methods developed in paleoclimatology and paleohydrology, such as tree ring analysis and sediment core interpretation, can be used to reconstruct the history of climate, erodibility, and catchment denudation.

Although explicitly addressing the effects of time since formation and catchment forming factors through time as shaping the hydrological response of catchments, the concept of hydrological age still needs a precise definition. Extending the hypothesis that catchments with similar initial conditions and catchment forming factors tend to follow a specific trajectory in their hydrologic response versus time might indicate that the hydrological response itself is a surrogate for age. We then might be able to argue that the age of a catchment can explain why catchments with same aridity indices show different evaporative indices and how they arrange in a Budyko plot. A testable hypothesis related to this would be that younger catchments may be far from the Budyko curve (either above or below it, depending on initial conditions of bedrock weatherability), while older catchments have moved toward the Budyko curve because of some guiding principle (e.g., maximization of entropy production).

6.4. History Matters

The field of evolutionary psychology has developed from trying to answer the age-old question of whether human behavior is dictated by genetics or environmental influences. One of the ways psychologists have tried to come up with an answer to this is through studies of different kinds of twin siblings [Segal, 2010]. An example of this approach is Segal et al.'s [2009] comparative analysis on Body Mass Index (BMI). Here it was estimated that the BMI variance within the population of twins could be partitioned into effects from nonadditive genetics (64%), shared environmental aspects (26%), and nonshared environmental aspects (10%). Perhaps hydrologists could learn something from the comparative methodologies of evolutionary psychology, when we try to explain catchments' behavior through comparative hydrology. The coevolution framework that we have advocated for in this paper views catchment behavior as a function of certain catchment forming factors (geology, climate, and tectonics) that coevolves over time. These forming factors can be thought of as analogous to the influence of genetics (geology) and environment (climate and tectonics) in human behavior. Adopting the coevolution framework would enable research that examines the similarities and differences between sets of "twin catchments," where one or two of the three catchment forming factors are very similar. This would directly improve our understanding of how "genetics" and "environment" are responsible for various hydrological features such as water balance partitioning, flow-duration

curves, etc. in the same way that psychologists are uncovering how genetics and environment have various degrees of influence in IQ test scores, medical characteristics, and social relations in humans. An additional aspect to this line of thinking is how time affects the influence that catchment forming factors have on hydrologic behavior. According to Segal [2010], the effects of genes on general intelligence become more pronounced as children age, whereas family environment becomes less and less important. In the same way, it seems reasonable that the effects of individual catchment forming factors will vary over time. This is also why we propose that time is essential in a coevolution framework, whether it is considered as time since formation or as the more abstract concept of hydrologic age. Some of the most compelling evidence of catchment coevolution is from studies on geologic chronosequences and it appears obvious that the hydrologic community has a lot to gain from considering the importance of time in future research.

7. Concluding Thoughts

Hydrology, as a science, has primarily focused on increasing its knowledge by making inferences about the system in its current state. Beven [2014] argues that epistemic uncertainties about the history of a catchment's development can cause equifinality of explanation. It might thus be impossible to distinguish between two or more competing geomorphological theories in the face of limited data sets, and that this restrains the usefulness of theories that depend on self-organization [Beven, 2014]. This line of thinking leads to an acceptance of all catchments as unique entities, making it difficult to advance catchment science beyond the current reliance on site-specific calibration. This paper has shown that there is value in paying attention to how the current state has come to be and where it is going in the future. Interactions between the catchment forming factors lead to inherent self-organization within the catchment, which can be used to explain a catchment's current functions. Catchment coevolution as a framework offers an opportunity to increase hydrologic inference by expanding the nature of available information and integrating it in an evolutionary perspective. It can then provide guidelines to deal with how a changing environment will affect hydrologic response. Through this framework, we can argue that the "uniqueness" of a catchment could be embedded in the knowledge of its initial conditions and the evolution of its catchment forming factors (CFF). With catchment coevolution as a guiding principle, we may be able to explore what the unique features of a specific catchment are and how it differs from catchments with otherwise similar features [Harman and Troch, 2014].

Acknowledgments

The authors thank Murugesu Sivapalan for his constructive comments on an earlier version of this manuscript. We thank two anonymous reviewers and Zehe for their critical comments that help further improve this manuscript. The authors also confirm that no data were used to produce this review and vision paper.

References

- Bahlburg, H., and N. Dobrzinski (2011), A review of the chemical index of alteration (CIA) and its application to the study of Neoproterozoic glacial deposits and climate transitions, *Geol. Soc. London Mem.*, 36(1), 81–92.
- Berghuijs, W. R., M. Sivapalan, R. A. Woods, and H. H. G. Savenije (2014), Patterns of similarity of seasonal water balances: A window into streamflow variability over a range of time scales, *Water Resour. Res.*, 50, 5638–5661, doi:10.1002/2014WR015692.
- Beven, K. (2014), What we see now: Event-persistence and the predictability of hydro-eco-geomorphological systems, *Ecol. Modell.*, 298, 4–15.
- Binford, M. W., A. L. Kolata, M. Brenner, J. W. Janusek, M. T. Seddon, and M. B. Abbott (1997), Climate variability and the rise and fall of an Andean civilization, *Quat. Res.*, 47, 235–248.
- Bloesch, G., M. Sivapalan, T. Wagener, A. Viglioni, and H. Savenije (2013), *Runoff Prediction in Ungauged Basins: Synthesis Across Processes, Places and Scales*, Cambridge Univ. Press, Cambridge, U. K.
- Blum, P. W., and S. Valastro (1989), Response of the Pedernales River of Central Texas to Late Holocene climatic change, *Ann. Assoc. Am. Geogr.*, 79(3), 435–456.
- Bonnet, S. (2009), Shrinking and splitting of drainage basins in orogenic landscapes from the migration of the main drainage divide, *Nat. Geosci.*, 2, 766–771, doi:10.1038/NGEO666.
- Broxton, P. D., P. A. Troch, and S. W. Lyon (2009), On the role of aspect to quantify water transit times in small mountainous catchments, *Water Resour. Res.*, 45, W08427, doi:10.1029/2008WR007438.
- Budyko, M. I. (1974), *Climate and Life*, *Int. Geophys. Ser.*, vol. 18, 508 pp., Academic, N. Y.
- Buggle, B., B. Glaser, U. Hambach, N. Gerasimenko, and S. Marković (2011), An evaluation of geochemical weathering indices in loess–paleosol studies, *Quat. Int.*, 240(1), 12–21.
- Carmona, A. M., M. Sivapalan, M. A. Yaeger, and G. Poveda (2014), Regional patterns of interannual variability of catchment water balances across the continental U.S.: A Budyko framework, *Water Resour. Res.*, 50, 9177–9193, doi:10.1002/2014WR016013.
- Caylor, K. K., S. Manfreda, and I. Rodriguez-Iturbe (2005), On the coupled geomorphological and ecohydrological organization of river basins, *Adv. Water Resour.*, 28(1), 69–86.
- Caylor, K. K., T. M. Scanlon, and I. Rodriguez-Iturbe (2009), Ecohydrological optimization of pattern and processes in water-limited ecosystems: A trade-off-based hypothesis, *Water Resour. Res.*, 45, W08407, doi:10.1029/2008WR007230.
- Cerda, A., and S. H. Doerr (2005), Influence of vegetation recovery on soil hydrology and erodibility following fire: An 11-year investigation, *Int. J. Wildland Fire*, 14(4), 423–437.
- Ceryan, S. (2008), New chemical weathering indices for estimating the mechanical properties of rocks: A case study from the Kürtün Granodiorite, NE Turkey, *Turk. J. Earth Sci.*, 17, 187–207.

- Collins, D. B. G., and R. L. Bras (2007), Plant rooting strategies in water-limited ecosystems, *Water Resour. Res.*, *43*, W06407, doi:10.1029/2006WR005541.
- Del Jesus, M., R. Foti, A. Rinaldo, and I. Rodriguez-Iturbe (2012), Maximum entropy production, carbon assimilation, and the spatial organization of vegetation in river basins, *Proc. Natl. Acad. Sci. U. S. A.*, *109*(51), 20,837–20,841.
- Dietrich, W. E., R. Reiss, M. L. Hsu, and D. R. Montgomery (1995), A process-based model for colluvial soil depth and shallow landsliding using digital elevation data, *Hydrol. Processes*, *9*(3–4), 383–400.
- Dontsova, K., C. I. Steefel, S. Desilets, A. Thompson, and J. Chorover (2009), Solid phase evolution in the Biosphere 2 hillslope experiment as predicted by modeling of hydrologic and geochemical fluxes, *Hydrol. Earth Syst. Sci.*, *13*, 2273–2286.
- Dooge, J. C. (1986), Looking for hydrologic laws, *Water Resour. Res.*, *22*(9S), 465–585.
- Duzgoren-Aydin, N. S., A. Aydin, and J. Malpas (2002), Re-assessment of chemical weathering indices: Case study on pyroclastic rocks of Hong Kong, *Eng. Geol.*, *63*, 99–119.
- Ehret, U., et al. (2013), Advancing catchment hydrology to deal with predictions under change, *Hydrol. Earth Syst. Sci. Discuss.*, *10*(7), 8581–8634.
- Ferrier, K. L., J. T. Perron, S. Mukhopadhyay, M. Rosener, J. D. Stock, K. L. Huppert, and M. Slosberg (2013), Covariation of climate and long-term erosion rates across a steep rainfall gradient on the Hawaiian island of Kaua'i, *Geol. Soc. Am. Bull.*, *125*(7–8), 20,1146–20,1163, doi:10.1130/B30726.1.
- Fügel, W. A. (1995), Delineating hydrological response units by geographical information system analyses for regional hydrological modeling using PRMS/MMS in the drainage basin of the River Bröl, Germany, *Hydrol. Processes*, *9*(3–4), 423–436.
- Gallagher, K. (2012), Uplift, denudation, and their causes and constraints over geological timescales, in *Regional Geology and Tectonics: Principles of Geologic Analysis*, edited by D. G. Roberts and A. W. Bally, pp. 609–644, Elsevier, Amsterdam, Netherlands.
- Geroy, I. J., M. M. Gribb, H. P. Marshall, D. G. Chandler, S. G. Benner, and J. P. McNamara (2011), Aspect influences on soil water retention and storage, *Hydrol. Processes*, *25*(25), 3836–3842, doi:10.1002/hyp.8281.
- Gessler, P. E., O. A. Chadwick, F. Chamran, L. Althouse, and K. Holmes (2000), Modeling soil-landscape and ecosystems properties using terrain attributes, *Soil Sci. Soc. Am. J.*, *64*, 2046–2056.
- Gharari, S., M. Shafiei, M. Hrachowitz, R. Kumar, F. Fenicia, H. V. Gupta, and H. H. G. Savenije (2014a), A constraint-based search algorithm for parameter identification of environmental models, *Hydrol. Earth Syst. Sci.*, *18*(12), 4861–4870.
- Gharari, S., M. Hrachowitz, F. Fenicia, H. Gao, and H. H. G. Savenije (2014b), Using expert knowledge to increase realism in environmental system models can dramatically reduce the need for calibration, *Hydrol. Earth Syst. Sci.*, *18*, 4861–4870.
- Guardiola-Claramonte, M., P. A. Troch, D. D. Breshears, T. E. Huxman, M. B. Switaneck, M. Durcik, and N. S. Cobb (2011), Decreased streamflow in semi-arid basins following drought-induced tree die-off: A counter-intuitive and indirect climate impact on hydrology, *J. Hydrol.*, *406*(3), 225–233, doi:10.1016/j.jhydrol.2011.06.017.
- Hall, S. A. (1982), Late Holocene paleoecology of the Southern Plains, *Quat. Res.*, *17*, 391–407.
- Hall, S. A. (1988), Environment and archeology of the Central Osage Plains, *Plains Anthropol.*, *33*, 203–218.
- Harman, C., and P. A. Troch (2014), What makes Darwinian hydrology “Darwinian”? Asking a different kind of question about landscapes, *Hydrol. Earth Syst. Sci.*, *18*(2), 417–433.
- Harnois, L. (1988), The CIW index: A new chemical index of weathering, *Sediment. Geol.*, *55*(3), 319–322.
- Heidbüchel, L., P. A. Troch, and S. W. Lyon (2013), Separating physical and meteorological controls of variable transit times in zero-order catchments, *Water Resour. Res.*, *49*, 7644–7657, doi:10.1002/2012WR013149.
- Hilgard, E. W. (1906), *Soils: Their Formation, Properties, Composition, and Relations to Climate and Plant Growth in the Humid and Arid Regions*, 638 pp., Macmillan, N. Y.
- Holloway, R. G., L. M. Raab, and R. Stuckenrath (1987), Pollen analysis from Late Holocene sediments from a Central Texas Bog, *Tex. J. Sci.*, *39*, 71–80.
- Howard, A. D. (1990), Theoretical model of optimal drainage networks, *Water Resour. Res.*, *26*(9), 2107–2117.
- Huisink, M. (1997), Late-glacial sedimentological and morphological changes in a lowland river in response to climatic change: The Maas, southern Netherlands, *J. Quat. Sci.*, *12*, 209–223.
- Hwang, T., L. E. Band, J. M. Vose, and C. Tague (2012), Ecosystem processes at the watershed scale: Hydrologic vegetation gradient as an indicator for lateral hydrologic connectivity of headwater catchments, *Water Resour. Res.*, *48*, W06514, doi:10.1029/2011WR011301.
- Istanbulluoglu, E., and R. L. Bras (2005), Vegetation-modulated landscape evolution: Effects of vegetation on landscape processes, drainage density, and topography, *J. Geophys. Res.*, *110*, F02012, doi:10.1029/2004JF000249.
- Jefferson, A., G. E. Grant, S. L. Lewis, and S. T. Lancaster (2010), Coevolution of hydrology and topography on a basalt landscape in the Oregon Cascade Range, USA, *Earth Surf. Processes Landforms*, *35*(7), 803–816, doi:10.1002/esp.1976.
- Jefferson, A. J., K. L. Ferrier, J. T. Perron, and R. Ramalho (2014), Controls on the hydrological and topographic evolution of shield volcanoes and volcanic ocean islands, in *The Galápagos: A Natural Laboratory for the Earth Sciences*, edited by K. S. Harpp et al., John Wiley, Hoboken, N. J.
- Jenny, H. (1941), *Factors of Soil Formation*, McGraw-Hill, N. Y.
- Kleidon, A., E. Zehe, U. Ehret, and U. Scherer (2013), Thermodynamics, maximum power, and the dynamics of preferential river flow structures at the continental scale, *Hydrol. Earth Syst. Sci.*, *17*(1), 225–251.
- Klemeš, V. (1986), Dilettantism in hydrology: Transition or destiny?, *Water Resour. Res.*, *22*(9S), 1775–1885.
- Kochel, R. C. (1988), Extending stream records with slackwater paleoflood hydrology: Examples from West Texas, in *Flood Geomorphology*, edited by V. R. Baker, R. C. Kochel, and P. C. Patton, pp. 377–392, John Wiley, N. Y.
- Kochel, R. C., V. R. Baker, and P. C. Patton (1982), Paleohydrology of Southwestern Texas, *Water Resour. Res.*, *18*(4), 1165–1183.
- Kumar, R., L. Samaniego, and S. Attinger (2013), Implications of distributed hydrologic model parameterization on water fluxes at multiple scales and locations, *Water Resour. Res.*, *49*, 360–379, doi:10.1029/2012WR012195.
- Leigh, D. S. (2008), Late Quaternary climates and river channels of the Atlantic Coastal Plain, Southeastern USA, *Geomorphology*, *101*, 90–108, doi:10.1016/j.geomorph.2008.05.024.
- Leopold, L. B., and W. B. Langbein (1962), *The Concept of Entropy in Landscape Evolution*, U.S. Gov. Print. Off., Washington, D. C.
- Lohse, K. A., and W. E. Dietrich (2005), Contrasting effects of soil development on hydrological properties and flow paths, *Water Resour. Res.*, *41*, W12419, doi:10.1029/2004WR003403.
- Mataix-Solera, J., V. Arcenegui, C. Guerrero, A. M. Mayoral, J. Morales, J. González, F. García-Orenes, and I. Gómez (2007), Water repellency under different plant species in a calcareous forest soil in a semiarid Mediterranean environment, *Hydrol. Processes*, *21*(17), 2300–2309.
- McDonnell, J. J., and R. Woods (2004), On the need for catchment classification, *J. Hydrol.*, *299*, 1–2, doi:10.1016/j.jhydrol.2004.09.003.
- McDonnell, J. J., et al. (2007), Moving beyond heterogeneity and process complexity: A new vision for watershed hydrology, *Water Resour. Res.*, *43*, W07301, doi:10.1029/2006WR005467.

- Milly, P. C. D., J. Betancourt, M. Falkenmark, R. M. Hirsch, Z. W. Kundzewicz, D. P. Lettenmaier, and R. J. Stouffer (2008), Stationarity is dead: Whither water management?, *Science*, 319(5863), 573–574.
- Minasny, B., A. B. McBratney, and S. Salvador-Blanes (2008), Quantitative models for pedogenesis: A review, *Geoderma*, 144(1), 140–157.
- Nesbitt, H. W., and G. M. Young (1982), Early Proterozoic climates and plate motions inferred from major element chemistry of lutites, *Nature*, 299(5885), 715–717.
- Onda, Y., W. E. Dietrich, and F. Booker (2008), Evolution of overland flow after a severe forest fire, Point Reyes, California, *Catena*, 72(1), 13–20.
- Ortloff, C., and A. Kolata (1993), Climate and collapse: Agroecological perspectives on the decline of the Tiwanaku state, *J. Archaeol. Sci.*, 20, 195–221.
- Paik, K., and P. Kumar (2010), Optimality approaches to describe characteristic fluvial patterns on landscapes, *Philos. Trans. R. Soc. B*, 365(1545), 1387–1395.
- Parker, A. (1970), An index of weathering for silicate rocks, *Geol. Mag.*, 107(06), 501–504.
- Pelletier, J. D., and C. A. Orem (2014), How do sediment yields from post-wildfire debris-laden flows depend on terrain slope, soil burn severity class, and drainage basin area? Insights from airborne-LiDAR change detection, *Earth Surf. Processes Landforms*, 39(13), 1822–1832.
- Pelletier, J. D., and C. Rasmussen (2009), Geomorphically-based predictive mapping of soil thickness in upland watersheds, *Water Resour. Res.*, 45, W09417, doi:10.1029/2008WR007319.
- Pelletier, J. D., et al. (2013), Coevolution of nonlinear trends in vegetation, soils, and topography with elevation and slope aspect: A case study in the sky islands of southern Arizona, *J. Geophys. Res. Earth Surf.*, 118, 741–758.
- Perdigao, R. A. P., and G. Bloeschl (2014), Spatiotemporal flood sensitivity to annual precipitation: Evidence for landscape-climate coevolution, *Water Resour. Res.*, 50, 5492–5509, doi:10.1002/2014WR015365.
- Perron, J. T., P. W. Richardson, K. L. Ferrier, and M. Lapôtre (2012), The root of branching river networks, *Nature*, 492(7427), 100–103.
- Porporato, A., F. Laio, L. Ridolfi, and I. Rodríguez-Iturbe (2001), Plants in water-controlled ecosystems: Active role in hydrologic processes and response to water stress: III. Vegetation water stress, *Adv. Water Resour.*, 24(7), 725–744.
- Price, J. R., and M. A. Velbel (2003), Chemical weathering indices applied to weathering profiles developed on heterogeneous felsic metamorphic parent rocks, *Chem. Geol.*, 202(3), 397–416.
- Rasmussen, C. (2012), Thermodynamic constraints on effective energy and mass transfer and catchment function, *Hydrol. Earth Syst. Sci.*, 16(3), 725–739.
- Rasmussen, C., and N. J. Tabor (2007), Applying a quantitative pedogenic energy model across a range of environmental gradients, *Soil Sci. Soc. Am. J.*, 71(6), 1719–1729.
- Rasmussen, C., P. A. Troch, J. Chorover, P. Brooks, J. Pelletier, and T. E. Huxman (2010), An open system framework for integrating critical zone structure and function, *Biogeochemistry*, 102(1–3), 15–29.
- Rasmussen, C., J. D. Pelletier, P. A. Troch, T. L. Swetnam, and J. Chorover (2014), Quantifying topographic, and vegetation, and disturbance effects on the transfer of energy and mass to the critical zone, *Vadose Zone J.*, doi:10.2136/vzj2014.07.0102.
- Rinaldo, A., R. Rigon, J. R. Banavar, A. Maritan, and I. Rodríguez-Iturbe (2014), Evolution and selection of river networks: Statics, dynamics, and complexity, *Proc. Natl. Acad. Sci. U. S. A.*, 111(7), 2417–2424.
- Roderick, M. L., and G. D. Farquhar (2011), A simple framework for relating variations in runoff to variations in climatic conditions and catchment properties, *Water Resour. Res.*, 47, W00G07, doi:10.1029/2010WR009826.
- Rodríguez-Iturbe, I., A. Rinaldo, R. Rigon, R. L. Bras, E. Ijjasz-Vasquez, and A. Marani (1992a), Fractal structures as least energy patterns: The case of river networks, *Geophys. Res. Lett.*, 19(9), 889–892, doi:10.1029/92GL00938.
- Rodríguez-Iturbe, I., E. J. Ijjasz-Vasquez, R. L. Bras, and D. G. Tarboton (1992b), Power law distributions of discharge mass and energy in river basins, *Water Resour. Res.*, 28(4), 1089–1093.
- Rodríguez-Iturbe, I., P. D'odorico, A. Porporato, and L. Ridolfi (1999a), On the spatial and temporal links between vegetation, climate, and soil moisture, *Water Resour. Res.*, 35(12), 3709–3722.
- Rodríguez-Iturbe, I., P. D'odorico, A. Porporato, and L. Ridolfi (1999b), Tree-grass coexistence in Savannas: The role of spatial dynamics and climate fluctuations, *Geophys. Res. Lett.*, 26(2), 247–250.
- Royer, P. D., D. D. Breshears, C. B. Zou, J. C. Villegas, N. S. Cobb, and S. A. Kurc (2012), Density-dependent ecohydrological effects of Piñon–Juniper Woody Canopy Cover on soil microclimate and potential soil evaporation, *Rangeland Ecol. Manage.*, 65(1), 11–20, doi:10.2111/REM-D-11-00007.1.
- Saco, P. M., and M. Moreno-de las Heras (2013), Ecogeomorphic coevolution of semiarid hillslopes: Emergence of banded and striped vegetation patterns through interaction of biotic and abiotic processes, *Water Resour. Res.*, 49, 115–126, doi:10.1029/2012WR012001.
- Samaniego, L., R. Kumar, and S. Attinger (2010), Multiscale parameter regionalization of a grid-based hydrologic model at the mesoscale, *Water Resour. Res.*, 46, W05523, doi:10.1029/2008WR007327.
- Sanchez, G., and J. Puigdefabregas (1994), Interactions of plant growth and sediment movement on slopes in a semi-arid environment, *Geomorphology*, 9(3), 243–260.
- Savenije, H. H. G. (2010), HESS opinions “Topography driven conceptual modelling (FLEX-Topo),” *Hydrol. Earth Syst. Sci.*, 14(12), 2681–2692.
- Sawicz, K. A., C. Kelleher, T. Wagener, P. Troch, M. Sivapalan, and G. Carrillo (2014), Characterizing hydrologic change through catchment classification, *Hydrol. Earth Syst. Sci.*, 18(1), 273–285.
- Schaeffli, B., C. J. Harman, M. Sivapalan, and S. J. Schymanski (2011), Hydrologic predictions in a changing environment: Behavioral modeling, *Hydrol. Earth Syst. Sci.*, 15, 635–646.
- Schymanski, S. J., M. Sivapalan, M. L. Roderick, J. Beringer, and L. B. Hutley (2008), An optimality-based model of the coupled soil moisture and root dynamics, *Hydrol. Earth Syst. Sci. Discuss.*, 12(3), 913–932.
- Schymanski, S. J., M. Sivapalan, M. L. Roderick, L. B. Hutley, and J. Beringer (2009), An optimality-based model of the dynamic feedbacks between natural vegetation and the water balance, *Water Resour. Res.*, 45, W01412, doi:10.1029/2008WR006841.
- Segal, N. L. (2010), Twins: The finest natural experiment, *Pers. Individ. Differ.*, 49, 317–323, doi:10.1016/j.paid.2009.11.014.
- Segal, N. L., R. Feng, S. A. McGuire, D. B. Allison, and S. Miller (2009), Genetic and environmental contributions to body mass index: Comparative analysis of monozygotic, dizygotic and same-age unrelated siblings, *Int. J. Obes.*, 33, 37–41, doi:10.1038/ijo.2008.228.
- Sivandran, G., and R. L. Bras (2012), Identifying the optimal spatially and temporally invariant root distribution for a semiarid environment, *Water Resour. Res.*, 48, W12525, doi:10.1029/2012WR012055.
- Sivapalan, M. (2003), Process complexity at hillslope scale, process simplicity at the watershed scale: Is there a connection?, *Hydrol. Processes*, 17(5), 1037–1041.
- Sivapalan, M. (2005), Patterns, process and function: Elements of a unified theory of hydrology at the catchment scale, in *Encyclopedia of Hydrological Sciences*, edited by M. G. Anderson, John Wiley, N. Y.

- Sivapalan, M., H. H. Savenije, and G. Blöschl (2012), Socio-hydrology: A new science of people and water, *Hydrol. Processes*, *26*(8), 1270–1276.
- Sun, T., P. Meakin, and T. Jøssang (1994), Minimum energy dissipation model for river basin geometry, *Phys. Rev. E*, *49*(6), 4865.
- Tebbens, L. A., A. Veldkamp, W. Westerhoff, and S. B. Kroonenberg (1999), Fluvial incision and channel downcutting as a response to Late-glacial and Early Holocene climate change: The lower reach of the River Meuse (Maas), The Netherlands, *J. Quat. Sci.*, *14*(1), 59–75.
- Thompson, L. G., E. Mosley-Thompson, J. F. Bolzan, and B. R. Koci (1985), A 1500-year record of tropical precipitation in ice cores from the Quelccaya ice cap, Peru, *Science*, *229*, 971–973.
- Thompson, S. E., C. J. Harman, P. A. Troch, P. D. Brooks, and M. Sivapalan (2011), Spatial scale dependence of ecohydrologically mediated water balance partitioning: A synthesis framework for catchment ecohydrology, *Water Resour. Res.*, *47*, W00J03, doi:10.1029/2010WR009998.
- Tietjen, B., E. Zehe, and F. Jeltsch (2009), Simulating plant water availability in dry lands under climate change: A generic model of two soil layers, *Water Resour. Res.*, *45*, W01418, doi:10.1029/2007WR006589.
- Tietjen, B., F. Jeltsch, E. Zehe, N. Classen, A. Groengroeft, K. Schifffers, and J. Oldeland (2010), Effects of climate change on the coupled dynamics of water and vegetation in drylands, *Ecohydrology*, *3*, 226–237.
- Troch, P. A., G. Carrillo, M. Sivapalan, T. Wagener, and K. Sawicz (2013), Climate-vegetation-soil interactions and long-term hydrologic partitioning: Signatures of catchment co-evolution, *Hydrol. Earth Syst. Sci.*, *10*(3), 2927–2954.
- Tucker, G. E., and R. L. Bras (1998), Hillslope processes, drainage density, and landscape morphology, *Water Resour. Res.*, *34*(10), 2751–2764.
- Valentin, C., J. M. d'Herbès, and J. Poesen (1999), Soil and water components of banded vegetation patterns, *Catena*, *37*(1), 1–24.
- Vandenberghe, J., (1995), Timescales, climate and river development, *Quat. Sci. Rev.*, *14*, 631–638.
- Volobuev, R. V. (1964), *Ecology of Soils*, Israel Prog. for Sci. Transl., 260 pp., Davey and Co., N. Y.
- Von Hardenberg, J., E. Meron, M. Shachak, and Y. Zarmi (2001), Diversity of vegetation patterns and desertification, *Phys. Rev. Lett.*, *87*(19), 198,101–198,104.
- Wagener, T., M. Sivapalan, P. Troch, and R. Woods (2007), Catchment classification and hydrologic similarity, *Geogr. Compass*, *1*(4), 901–931.
- Wagener, T., M. Sivapalan, P. A. Troch, B. L. McGlynn, C. J. Harman, H. V. Gupta, P. Kumar, P. S. C. Rao, N. B. Basu, and J. S. Wilson (2010), The future of hydrology: An evolving science for a changing world, *Water Resour. Res.*, *46*, W05301, doi:10.1029/2009WR008906.
- White, A. F., and S. L. Brantley (1995), Chemical weathering rates of silicate minerals: An overview, *Chem. Weather. Rates Silicate Miner.*, *31*, 1–22.
- Winter, T. C. (2001), The concept of hydrologic landscapes, *J. Am. Water Resour. Assoc.*, *37*, 335–349, doi:10.1111/j.1752-1688.2001.tb00973.x.
- Wirrmann, D. (1992), Morphology and bathymetry, in *Monographiae Biologicae*, vol. 68, Lake Titicaca: A Synthesis of Limnological Knowledge, edited by C. DeJoux and A. Iltis, pp. 16–23, Kluwer Acad., Dordrecht, Netherlands.
- Woods, S. W., and V. N. Balfour (2010), The effects of soil texture and ash thickness on the post-fire hydrological response from ash-covered soils, *J. Hydrol.*, *393*(3), 274–286.
- Zehe, E., U. Ehret, T. Blume, A. Kleidon, U. Scherer, and M. Westhoff (2013), A thermodynamic approach to link self-organization, preferential flow and rainfall–runoff behavior, *Hydrol. Earth Syst. Sci.*, *17*, 4297–4322.
- Zehe, E., et al. (2014), From response units to functional units: A thermodynamic reinterpretation of the HRU concept to link spatial organization and functioning of intermediate scale catchments, *Hydrol. Earth Syst. Sci.*, *18*, 4635–4655.