RAMMS::AVALANCHE User Manual

RAMMS

rapid mass movements simulation

A numerical model for snow avalanches in research and practice

User Manual v1.7.0 AVALANCHE

WSL-Institut für Schnee- und Lawinenforschung SLF WSL Institut pour l'étude de la neige et des avalanches SLF WSL Instituto per lo studio della neve e delle valanghe SLF WSL Institute for Snow and Avalanche Research SLF

Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich

Title picture: Vallée de la Sionne, WSL

Contributors (alphabetical order)

SLF/WSL:

Perry Bartelt Yves Bühler Marc Christen Yolanda Deubelbeiss Maren Salz Maike Schneider Lina Schumacher

Manuscript update

November 2017

Table of Content

1	Intr	oduo	tion	1
	1.1	Mo	tivation	1
	1.2	RAN	۸MS	2
	1.3	Lea	rning by doing	3
2	Inst	allat	ion and Setup	4
	2.1	Syst	tem requirements	4
	2.2	Inst	allation	4
	2.3	Lice	nsing1	.1
	2.4	Firs	t start1	.1
	2.4	.1	Personal license request file1	.2
	2.4	.2	Getting the personal license key1	.2
	2.5	Upo	late1	3
3	Set	ting (up a simulation1	.4
	3.1	Pre	parations1	.4
	3.1	.1	Topographic data - Digital Elevation Model (DEM)1	4
	3.1	.2	Project and Scenarios1	
	3.1 3.1			.5
		.3	Project and Scenarios1	.5 .5
	3.1	.3 .4	Project and Scenarios	.5 .5 .5
	3.1 3.1	.3 .4 .5	Project and Scenarios	.5 .5 .9
	3.1 3.1 3.1	.3 .4 .5 .6	Project and Scenarios	.5 .5 .9
	3.1 3.1 3.1 3.1	.3 .4 .5 .6 .7	Project and Scenarios	.5 .5 .9 .9
	3.13.13.13.13.13.1	.3 .4 .5 .6 .7 Pre	Project and Scenarios 1 Release information 1 Friction information 1 Global parameters 1 Forest information 1 Calculation parameters 1	.5 .5 .9 .9
	3.1 3.1 3.1 3.1 3.1 3.2	.3 .4 .5 .6 .7 Pre Cre	Project and Scenarios 1 Release information 1 Friction information 1 Global parameters 1 Forest information 1 Calculation parameters 1 ferences 2	.5 .5 .9 .9 .9
	3.1 3.1 3.1 3.1 3.1 3.2 3.3	.3 .4 .5 .6 .7 Pre Cre Wo	Project and Scenarios 1 Release information 1 Friction information 1 Global parameters 1 Forest information 1 Calculation parameters 1 ferences 2 ating a new project 2	.5 .5 .9 .9 .9 .2 .2
	3.1 3.1 3.1 3.1 3.2 3.3 3.4	.3 .4 .5 .6 .7 Pre Cre Wo .1	Project and Scenarios 1 Release information 1 Friction information 1 Global parameters 1 Forest information 1 Calculation parameters 1 ferences 2 ating a new project 2 rking with the RAMMS GUI 2	.5 .5 .9 .9 .9 .9 .2 .2 .6

	3.4.	4	Colorbar	31
	3.4.	5	How to save input files and program settings	33
	3.4.	6	About RAMMS	34
	3.5	Run	ning a simulation3	35
	3.5.	1	Release area(s)	35
	3.5.	2	Calculation Domain4	1
	3.5.	3	Friction parameters μ and ξ 4	14
	3.5.	4	How to run a calculation4	18
4	Res	ults	5	52
2	4.1	Proj	ject information5	53
4	4.2	Visu	alization and analysis of the results5	55
	4.2.	1	Visualize different parameters5	55
	4.2.	2	Line profile and time plot5	57
	4.2.	3	Deposition analysis6	51
	4.2.	4	Creating an image or a GIF animation6	52
	4.2.	5	Stopping mechanism	53
4	1.3	Add	ling structures or deposition to DEM6	55
	4.3.	1	Creating a dam6	55
	4.3.	2	Creating a new DEM with avalanche deposition6	58
5	Pro	gram	overview6	59
ļ	5.1	The	Graphical User Interface (GUI)6	59
	5.1.	1	The menu bar	0'
	5.1.	2	Horizontal toolbar	<i>'</i> 9
	5.1.	3	Vertical toolbar	31
	5.1.	4	Main window	32
	5.1.	5	Panel	33
	5.1.	6	Time step slider	37
	5.1.	7	Left status bar8	37
	5.1.	8	Right status bar8	38
	5.1.	9	Colorbar	38
6	Refe	erend	ces and further reading	39

6.1	References	. 89
62	Publications	89
	pendix	
7.1	MuXi-Table	. 89

List of figures	
List of tables	
Index	96

1 Introduction

In the field of natural hazards there is an increasing need for process models to help understand the motion of geophysical movements. These models allow engineers to predict the speed and mass of hazardous movements in complex terrain. Such models are especially helpful when processing mitigation measures, such as avalanche dams or snow sheds. Hazard mapping is an especially important application in Switzerland and other mountainous countries. An accurate prediction of runout distances, flow velocities and impact pressures in general three-dimensional terrain is the driving motivation for the development of dynamical mass movement models. Although helpful and well-liked by users, one-dimensional models such as AVAL-1D require that the primary flow direction and flow width must be defined by the user in advance. This is often difficult, especially in open terrain, or in terrain consisting of several possible flow channels. Furthermore, flow interaction with catching and deflecting dams cannot be accurately modeled using one-dimensional simulation codes.

RAMMS (Rapid Mass Movements Simulation) is a two-dimensional, state-of-the-art numerical simulation model to calculate the motion of geophysical mass movements (snow avalanches, rockslide, debris flows and shallow landslides) from initiation to runout in three-dimensional terrain. It was designed to be used in practice by hazard engineers who need solutions to real, everyday problems. It is coupled with a user-friendly visualization tool that allows them to easily access, display and analyze simulation results. New constitutive models have been developed and implemented in RAMMS, thanks to calibration and verification at full scale tests at sites such as Vallée de la Sionne. These models allow the application of RAMMS to solve both large, extreme avalanche events as well as smaller mass movements such as hillslope debris flow and shallow landslides.

RAMMS was developed by the RAMMS program team at the WSL Institute for Snow and Avalanche Research SLF. This manual describes the features of the RAMMS program – allowing beginners to get started quickly as well as serving as a reference to expert users.

The RAMMS web page <u>http://ramms.slf.ch</u> provides useful information such as a forum, frequently asked questions (FAQ) or recent software updates. Please visit this web page frequently to stay up to date!

1.1 Motivation

Mitigation of natural hazards relies increasingly on numerical process models to predict the area inundated by rapid geophysical mass movements. These movements include

- snow avalanches,
- torrent based debris flows and hillslope debris flows,
- mudslides,
- ice avalanches and glacier lake outbreaks
- rockfalls and rock avalanches.

Process models are used by engineers to predict the speed and reach of these hazardous movements in complex terrain. The preparation of hazard maps is a primary application. The models are especially helpful when proposing technical mitigation measures, such as dams and embankments or rockfall

CHAPTER 1 : INTRODUCTION

protection barriers. The models allow hazard engineers to optimize limited financial resources by studying the influence of different hazard scenarios on defense options.

1.2 RAMMS

The RAMMS (RApid Mass Movements Simulation) software system contains three process modules:

- RAMMS::AVALANCHE
- RAMMS::DEBRISFLOW
- RAMMS::ROCKFALL

The RAMMS::AVALANCHE and RAMMS::DEBRISFLOW modules are designed for flow phenomena containing fast moving particulate debris of snow and rocks. In the avalanche module, the interstitial fluid is air, whereas in the debris flow module the interstitial fluid is mud. The RAMMS::AVALANCHE and RAMMS::DEBRISFLOW models are used to calculate the motion of the movement from initiation to runout in three-dimensional terrain. The models use depth-averaged equations and predict the slope-parallel velocities and flow heights. This information is sufficient for most engineering applications. Information in the slope-perpendicular direction (e.g. mass and velocity distribution) is lost; however, this is seldom of practical interest. Both models require an accurate digital representation of the terrain. Engineers specify initial conditions (location and size of the release mass) and friction parameters, depending on terrain (e.g. roughness, vegetation) and material (e.g. snow, ice or mud content of the debris flow).

The RAMMS::ROCKFALL module is used to study the rigid body motion of falling rocks. The model predicts rock trajectories in general three-dimensional terrain. Rock trajectories are governed by the interaction between the rock and ground. The model contains six primary state variables: three translational speeds and three rotational velocities of the falling rock. From these, kinetic energy, runout distance and jump heights can be derived. Generalized rock shapes are modeled. Rock orientation and rotational speed are included in the rock/ground interaction. The RAMMS::ROCKFALL module is therefore fundamentally different from the RAMMS::AVALANCHE and RAMMS::DEBRISFLOW modules because it is based on hard-contact, rigid-body Lagrangian mechanics, not Eulerian flow mechanics. It also differs from existing rockfall modules because the rock/ground interaction is not governed entirely by simple rebound mechanics, but frictional (dissipative) rock/ground interactions. These govern the onset of rock jumping. The RAMMS::ROCKFALL module predicts all rigid-body motions – rock sliding, rolling, jumping and skipping.

In all RAMMS modules, new constitutive models have been developed and implemented, thanks to calibration and verification at full scale test sites such as St. Léonard/Walenstadt (rockfall, mitigation measures), Vallée de la Sionne (snow avalanches) and Illgraben (debris flow). At present, a new scientific RAMMS module is under development: RAMMS::EXTENDED.

1.3 Learning by doing

This manual provides an overview of RAMMS::AVALANCHE. Exercises exemplify different steps in setting up and running a RAMMS simulation especially in Chapter 3 'Setting up a Simulation'. However, to get the most from the manual, we suggest reading it through while simultaneously having the RAMMS program open, learning by doing. We assume RAMMS users to have a basic level of familiarity with windows-based programs, commands and general computer terminology. We do not describe the basics of windows management (such as resizing or minimizing). RAMMS windows, click options and input masks are similar to other windows based programs and can be used, closed, reduced or resized in the same way.

DISCLAIMER

RAMMS is intended to be used as a tool to support experienced users. The interpretation of the simulation results has to be done by an avalanche expert who is familiar with the local as well as with the topographic and geological situation of the investigation area. In no event shall SLF/WSL be liable for any damage or lost profits arising, directly or indirectly, from the use of RAMMS. Swiss law applies. Court of jurisdiction is Davos. If you encounter problems, please contact <u>ramms@slf.ch</u>.

2 Installation and Setup

2.1 System requirements

We recommend the following minimum system requirements for running RAMMS::AVALANCHE:

• Operating Systems: Windows 7, 8 and 10 (64-bit)

32-bit systems (Win XP) are not supported and recommended anymore

- RAM (memory): 4 GB (more recommended)
- CPU: > 1 GHz, 2 cores or more recommended
- Disk space: ca. 220 MB needed for the software

2.2 Installation

Please download the RAMMS::AVALANCHE setup file *"ramms_user_setup_64.zip"* from <u>http://ramms.slf.ch</u> (Downloads section). We recommend to install RAMMS on a **64-bit** Windows system (Windows 7/8/10).

Direct download link: http://ramms.slf.ch/ramms/downloads/ramms_user_setup_64.zip

Please do the following steps before beginning to install RAMMS:

- Click on the path given above or copy the path to any browser. A window pops up and the automatic download of the file *ramms_user_setup_64.zip* starts after clicking *Yes*.
- Unzip the file to a temporary location.
- You must have *Administrator privileges* on the target machine. If you do not have such privileges, the installer cannot modify the system configuration of the machine and the installation will fail. Note that you do not need *Administrator privileges* to run RAMMS afterwards.
- Read first, install afterwards! Please read the whole installation process once, before you begin the installation.
- Start the file "ramms<version>_user_setup_64.exe".

Step 1: Welcome

The welcome dialog introduces you to the English setup program and will guide you through the installation process. Click *Next* to continue.

Figure 2.1: Installation - welcome dialog window.

Step 2: Readme

Short introduction to RAMMS. Click Next to continue.

Installing RAMMS			
Readme Please read the following ir	nformation.		ALK ALK
RAMMS 1.6.20 (Rapid Mass I RAMMS (Rapid Mass Movem to calculate the motion of ge debris flows, rockfall and sh	entS) is a state-of-the ophysical mass move allow landslides) from	ements (snow avala n initiation to runout	nches, in three-
dimensional terrain. It was of who need solutions to real, of visualization tool that allows simulation results. New cons implemented in RAMMS, that sites such as Vallée de la Si Veltheim (hillslope) and St. It the application of RAMMS to events as well as smaller mis shallow landslides.	everyday problems. users to easily access titutive models have nks to calibration and onne (snow avalanch Leonard / Walenstadt solve both large, ext	It is coupled with a ss, display and analy been developed and d verification at full s es), Illgraben (debri c (rockfall). These m creme avalanche or	user-friendly /ze d scale tests at is flows), odels allow debris flow
CreateInstall Free			Ŧ
	< Back	Next >	Cancel

Figure 2.2: Installation - Readme dialog window.

CHAPTER 2: INSTALLATION AND SETUP

Step 3: Accepting the license agreement

Read the license agreement carefully and accept it by activating the check box in the lower left corner. If you do not accept the license agreement, you are not able to proceed with the installation. After accepting the license agreement, click *Next* to continue the installation.

🔂 Installing RAMMS		23
License Agreement To proceed with the installation, you must accept this License Agreement. Please read it carefully.	x x	
 RAMMS - General License Agreement Please read the following general licence agreement carefully. If you do agree with the conditions, do not install the RAMMS software. The licence be returned to you. By installing the RAMMS software, you accept the for contract conditions. A. PROGRAM RAMMS 1. RAMMS is a program developed by the WSL Institute for Snow and Av Research SLF. The functions of the program are described in the handbod delivered with the program. 2. RAMMS and the handbook are protected by copyright. All rights are reby WSL/SLF. 	e fee will llowing valanche ook	
✓ I agree with the above terms and conditions		
CreateInstall Free Sack Next >	Cance	:

Figure 2.3: Installation - license agreement dialog window.

Step 4: Select destination directory

Choose your destination directory. This dialog shows the amount of space available on your hard disk and required for the installation. Beware: Do NOT use a blank od special character within your installation directory path name (e.g. *C:\program files\RAMMS* is not allowed, use *C:\Programme\RAMMS* or *C:\Programs\RAMMS* instead). Click *Next* to start the installation process.

🖏 Installing RAMMS	
Destination folder Select a destination folder where RAMMS will be installed.	AT AT A
Setup will install files in the following folder.	
If you would like to install RAMMS into a different folder then click to select another folder.	Browse and
Destination folder C:\Program Files (x86)\RAMMS	owse
Space required: 218.52MB	
Space available: 4.76GB	
— CreateInstall Free —	
< Back Next >	Cancel

Figure 2.4: Installation - destination directory dialog window.

Step 5: Installing the files

RAMMS is copying the files to the destination location. The window shows the installation progress.

Figure 2.5: Installation - installing files dialog window.

Step 6: Finished installing the files

RAMMS finished copying the files. Click Next to finish the installation process.

Figure 2.6 : Installation - finished installing files dialog window.

CHAPTER 2: INSTALLATION AND SETUP

Step 7: RAMMS installation finished!

RAMMS successfully finished the installation. Click Finish.

installing RAMM	s _IIX
RAMMS 1.5	RAMMS has been successfully installed!
****	Click Finish to complete the installation.
CreateInstall Fre	e <u> </u>

Figure 2.7: Installation - finished installation dialog window.

Step 8: Welcome to IDL Visual Studio Merge Modules

To ensure that all important system libraries are installed on your target machine follow the instructions below:

The welcome dialog introduces you to the English setup program and will guide you through the installation process of the IDL Visual Studio Merge Modules. Click *Next* to continue.

Figure 2.8: IDL Visual Studio Merge Modules - welcome dialog window.

Step 9: Ready to install the program

η.	
f your installation sett	tings, click Back. Click Cancel to
	f your installation set

Figure 2.9: IDL Visual Studio Merge Modules - ready to install the program.

Click Next to continue.

Step 10: Installing IDL Visual Studio Merge Modules

The wizard is installing the files. Please wait until it is finished.

🔀 IDL Visu	al Studio Merge Modules - InstallShield Wizard	
0.022	IDL Visual Studio Merge Modules gram features you selected are being installed.	44
if-	Please wait while the InstallShield Wizard installs IDL Visual Studio Me Modules. This may take several minutes. Status:	rge
InstallShield -	< Back Next >	Cancel

Figure 2.10: IDL Visual Studio Merge Modules - installing...

CHAPTER 2: INSTALLATION AND SETUP

Step 11: InstallShield Wizard Completed

The wizard completed the installation. Click Finish.

Figure 2.11: Installation - destination directory dialog window.

After having successfully installed RAMMS and the necessary files on your personal computer, you will notice the RAMMS icon on your desktop (for all users):

Figure 2.12: RAMMS icon.

Additionally, a new application folder is created in *Start* \rightarrow *Programs* (for all users):

- $RAMMS \rightarrow Run RAMMS$
- RAMMS → Uninstall RAMMS

2.3 Licensing

Access to RAMMS is controlled by a personal use license. Personal use licenses are time limited licenses tied to a single personal computer. This method of licensing requires a machine's unique host ID to be incorporated into a license request file. After the license request file is sent to SLF/WSL, you will receive a license key. Entering the license key on a personal computer enables full RAMMS functionality for the specific personal computer. For more information please visit http://ramms.slf.ch.

2.4 First start

Double-click the RAMMS icon or use *Start* \rightarrow *Programs* \rightarrow *RAMMS* \rightarrow *Run RAMMS* to start RAMMS for the first time. Whenever you start RAMMS, the splash screen below will pop up:

Figure 2.14: RAMMS start window.

Click on the image. It will disappear and RAMMS will start up. The following dialog window appears (Figure 2.15 RAMMS Licensing):

Figure 2.15: RAMMS licensing window

🗢 RAMM5 1.5.01 - User Information 🛛 🗶
Enter USERNAME and COMPANY NAME:
Choose RAMMS module:
Avalanche C Debris Flow
Username:
Company:
Cancel OK

Figure 2.16: Enter user name and company name.

2.4.1 Personal license request file

Click the button to create your personal license request file. In Figure 2.16 enter your full name and the name of your company.

In the next dialog window, choose the destination directory of your personal license request file and save it to your target machine. Your personal license request file should look similar to Figure 2.17.

AMMS_request_Muster Test.txt - Editor		
Datei Bearbeiten Format ?		
Username: Muster Test Company: Test HostID: 0d033d4f6c09	*	
	1	

Figure 2.17: Personal license request file RAMMS_DBF_request_TestName.txt

2.4.2 Getting the personal license key

You find an order form on the RAMMS web page (*Order Form* or *Demo Order Form*) at <u>http://ramms.slf.ch</u>. Fill in all your personal information, choose the license period, license type and number of licenses you wish to order, attach your personal license request file(s), accept the license agreement and click *Submit Order*.

An order confirmation email is sent to your email address. We then process your order and send you an invoice. As soon as we received your payment, we will send you your personal license key.

Your personal license key is named similar to AVA_20151013_TestName_

RAMMS_TimeLicense.txt. Open the file in a text editor. It should look similar to

Figure 2.18 below.

<u>D</u> atei <u>B</u> earbeiten F <u>o</u> rmat	: <u>A</u> nsicht <u>?</u>	
Username: Muster T Company: Test	est	^
Installation Key:	AVALANCHE agjk-hmiþ-ik1u-jk42-l1h3	
		-
<		▶

Figure 2.18: Personal license key file RAMMS_license_Muster Test.txt

Now, restart RAMMS (as explained before). The IDL splash screen appears (Figure 2.14) and then the dialog window of Figure 2.15 shows up (RAMMS - Licensing). Copy the license key (in this example: *AVALANCHE agjk-hmih-ik1u-jk42-l1h3*) and paste it at the field *LICENSE KEY* (see Figure 2.15). Notice that there is the prefix AVALANCHE. This prefix is part of the license key and has to be inserted as well! If RAMMS accepts your installation key, you successfully finished the installation.

2.5 Update

When you start RAMMS it will automatically check for updates on the internet. This can lead to an error message, if your firewall blocks the executable *idlrt.exe* (this file starts the IDL-Virtual Machine you need to run RAMMS). Please unblock this file for your firewall. You can also disable the AutoWebUpdate-function by unchecking *Help* \rightarrow *Advanced...* \rightarrow *AutoWebUpdate*. In the same way you can enable the AutoWebUpdate-function by checking *Help* \rightarrow *Advanced...* \rightarrow *AutoWebUpdate*.

3 Setting up a simulation

3.1 Preparations

To successfully start a new RAMMS project, a few important preparations are necessary. Topographic input data (DEM in ASCII-, XYZ- or GEOTIFF-format), project boundary coordinates and georeferenced maps or orthophotos should be prepared in advance (.tif format and .tfw-file, maps and orthophotos are not mandatory, but nice to have). Georeferenced datasets have to be in the same **Cartesian coordinate system** (e.g. Swiss CH1903 LV03) as the DEM. Polar coordinate systems in degree (e.g. WGS84 Longitude Latitude) **are not supported**. For more information about specific national coordinate systems please contact the national topographic agency in your country.

3.1.1 Topographic data - Digital Elevation Model (DEM)

The topographic data is the most important input requirement. The simulation results depend strongly on the resolution and accuracy of the topographic input data. Before you start a simulation, make sure all important terrain features are represented in the input DEM. RAMMS is able to process the following topographic data:

- 1. ESRI ASCII grid (Figure 3.1)
- 2. ASCII X, Y, Z regular, single space data (Figure 3.2), irregular data not supported!
- 3. GEOTIFF (georeferenced information embedded within a TIFF file)

The first two data types are also available e.g. from <u>www.swisstopo.ch</u>. *ASCII X, Y, Z* data can be converted within RAMMS into an ESRI ASCII grid. Beware, that the XYZ-data must be regular! The header of an ESRI ASCII grid must contain the information shown below in Figure 3.1.

🗉 lenzerheide_dem.asc - WordPad 📃	🗉 🔣 🛛 🗄 dtm-av_grid
Datei Bearbeiten Ansicht Einfügen Format ?	Datei Bearbeiten
D 📽 🖬 🛎 🖪 🖇 🖇 🗟 🕫 🥵	0 🛩 🖬 🛎
ncols 1157	679000.00
nrows 1070	679002.00
xilcorner 763049	679004.00
yllcorner 178911	679006.00
cellsize 2	679008.00
NODATA value -9999	679010.00
1667.2 1666.67 1665.84 1665.16 1664.96 1665.45 1666.61 1668 1669.23 1670.04 1670.87 1671	.38 679012.00
1665.8 1665.03 1664.58 1664.47 1664.9 1666.06 1667.78 1668.97 1669.96 1670.59 1671.28 16	72.1 679014.00
1664.05 1663.9 1664 1664.31 1665.09 1666.89 1668.44 1669.28 1670.03 1670.83 1671.62 1672	.57 679016.00
1662.43 1663.17 1663.86 1664.45 1665.78 1667.79 1669.15 1670.01 1670.55 1671.51 1672.3 1	673 679018.00
1661.27 1662.33 1663.92 1665.06 1666.76 1668.91 1671.24 1671.47 1671.83 1672.45 1673.15	167 679020.00
1661.57 1662.53 1663.77 1666.16 1668.46 1669.98 1671.7 1672.53 1673.21 1673.33 1673.95 1	674 679022.00
1662.89 1663.57 1664.79 1667.08 1669.38 1670.83 1672.67 1673.97 1674.67 1674.86 1675.66	167 679024.00
1664.96 1665.22 1665.73 1668.08 1670.02 1671.3 1674.13 1675.09 1675.71 1676.1 1676.59 16	77.: 679026.00
1666.74 1666.83 1667.49 1669.27 1670.54 1672.33 1674.98 1675.88 1676.57 1676.9 1677.33 1	678 679028.00
1668.36 1669.06 1669.8 1671 1672.33 1673.71 1675.47 1676.45 1677.25 1677.63 1678.68 1679	.39 679030.00
1669.94 1671.01 1672.53 1673.74 1674.22 1674.89 1676.03 1677.4 1678.31 1678.93 1679.98 1	680 679032.00
1671.69 1672.93 1674.56 1675.8 1676.3 1676.6 1677.47 1678.22 1679.63 1680.45 1681.19 168	1.6 679034.00
1672.44 1674.31 1676.06 1676.94 1677.63 1678.18 1678.57 1679.11 1680.5 1681.62 1682.19 1	682 679036.00
1673.46 1675.46 1676.79 1677.78 1678.67 1679.57 1679.57 1679.84 1681.56 1682.27 1682.71	168:0 679038.00 :
	679040.00
	CR0040 00
rücken Sie F1, um die Hilfe aufzurufen.	NF Drücken Sie F1, um

Figure 3.1 : Example ESRI ASCII grid.

🗉 dtm-av_grid_subset.xyz - WordPad	
Datei Bearbeiten Ansicht Einfügen Format ?	
028834346803	
679000.00 236500.00 791.33	^
679002.00 236500.00 791.73	
679004.00 236500.00 792.07	
679006.00 236500.00 792.58	
679008.00 236500.00 793.01	
679010.00 236500.00 793.47	
679012.00 236500.00 793.93	
679014.00 236500.00 794.38	
679016.00 236500.00 794.87	
679018.00 236500.00 795.43	
679020.00 236500.00 795.96	
679022.00 236500.00 796.48	
679024.00 236500.00 797.03	
679026.00 236500.00 797.55	
679028.00 236500.00 798.06	
679030.00 236500.00 798.46	
679032.00 236500.00 798.81	
679034.00 236500.00 799.03	
679036.00 236500.00 799.25	
679038.00 236500.00 799.50	
679040.00 236500.00 799.82	
CT0042 00 225500 00 000 14	×
Drücken Sie F1, um die Hilfe aufzurufen.	NF :

Figure 3.2: Example ASCII X, Y, Z single space data.

Conversion into ESRI ASCII grid

An ESRI ASCII grid can be created in ArcGIS with the function $ArcToolbox \rightarrow Conversion Tools \rightarrow From Raster \rightarrow Raster to ASCII.$ In RAMMS it is possible to import regular ASCII X, Y, Z single space data and convert the data into an ESRI ASCII grid (using $Track \rightarrow New... \rightarrow Convert XYZ$ to ASCII Grid).

CHAPTER 4 : RESULTS

Irregular XYZ data

Irregular XYZ data cannot be converted directly in RAMMS.

3.1.2 Project and Scenarios

A project is defined for a region of interest. Within a project, one or more scenarios can be specified and analyzed. For every scenario, a calculation can be executed. A project consists therefore of different scenarios (input files) with different input parameters. The basic topographic input data is the same for every scenario. If you want to change the topographic input data (e.g. change the input DEM resolution or the project boundary coordinates) you have to create a new project. Other input parameters (such as release area, calculation domain, calculation grid resolution, end time or time step) can be changed for every scenario.

3.1.3 Release information

The definition of release areas and release heights have a very strong impact on the results of RAMMS simulations. Therefore we recommend to use reference information such as photography, PGS measurements or field maps to draw release areas. This should be done by people with experience concerning the topographic and meteorological situation of the investigation area.

Users can use any polygon shapefile as a release area, see section 3.5.1 on page 35. Release areas drawn in RAMMS are saved as polygon shapefiles and can be easily imported in GIS-Software (e.g. ArcGIS). Shapefiles created in e.g. ArcGIS can be used in RAMMS.

3.1.4 Friction information

RAMMS employs a Voellmy-fluid friction model, which is based on the Voellmy-Salm approach (we refer to Salm et al. 1990 [3] and Salm 1993 [4]).

Physical friction model

The physical model of RAMMS::AVALANCHE uses the Voellmy friction law. This model divides the frictional resistance into two parts: a dry-Coulomb type friction (coefficient μ) that scales with the normal stress and a velocity-squared drag or viscous-turbulent friction (coefficient ξ). The frictional resistance S (Pa) is then

$$S = \mu N + \frac{\rho g \boldsymbol{u}^2}{\xi} \quad \text{with} \quad N = \rho h \operatorname{gcos}(\phi)$$
(3.1)

where ρ is the density, g the gravitational acceleration, φ the slope angle, h the flow height and \mathbf{u} the vector $\mathbf{u} = (u_x, u_y)^T$, consisting of the avalanche velocity in the x- and y-directions. The normal stress on the running surface, $\rho hg cos(\varphi)$, can be summarized in a single parameter N. The Voellmy model accounts for the resistance of the solid phase (μ is sometimes expressed as the tangent of the internal shear angle) and a viscous or turbulent fluid phase (ξ was introduced by Voellmy by using hydrodynamic arguments). The friction coefficients are responsible for the behavior of the flow. μ dominates when the flow is close to stopping, ξ dominates when the flow is running quickly.

Throughout one simulation the friction coefficients of a calculation domain are constant. However you have the possibility to add up to two polygons within the calculation domain with different friction parameters (see section 3.5.4 *"How to run a calculation" on page* 48.)

The Voellmy friction model has found wide application in the simulation of mass movements, especially snow avalanches. For modeling snow avalanches the Voellmy model has been in use in Switzerland for many years and a set of standard parameters is available.

Yield stress

Since Version 1.6.20 the basic Voellmy equation has been modified to include a yield stress (cohesion). Many materials, like mud and snow, do not exhibit a simple linear relation (μ = constant), see Figure 3.4. To model yield stress, we introduce the parameter N_0 . With this approach it is possible to model ideal plastic materials. In this case N_0 serves as a yield stress and μ a "hardening" parameter. The new equation for the frictional resistance *S* is then

$$S = \mu N + \frac{\rho g \boldsymbol{u}^2}{\xi} + (1 - \mu) N_0 - (1 - \mu) N_0 e^{-\frac{N}{N_0}}$$

where N_0 is the yield stress of the flowing material. Unlike a standard Mohr-Coulomb type relation this formula ensures that $S \rightarrow 0$ when both $N \rightarrow 0$ and $U \rightarrow 0$. It increases the shear stress and therefore causes the avalanche to stop earlier, depending on the value of N_0 .

Curvature

Since Version 1.6.20, the normal force N includes centrifugal forces arising from the terrain curvature. We use the method proposed by Fischer et al. (2012) which was specifically developed for

Figure 3.4: Relation between normal and shear stress. Left: Yield stress N_0 serves to increase the shear stress for higher normal pressures. At low normal pressures (small flow heights) the shear stress increases rapidly from S=0 to $S=N_0$. The slope of the 'S vs N' relation remains μ , when the normal pressures are large. Right: If $\mu=0$, we have a visco-plasic behaviour.

RAMMS. The centrifugal acceleration f is both a function of the avalanche velocity and terrain curvature. The acceleration is calculated according to

$$f = uKu^T$$

The matrix K describes the track curvature in all directions, including the track "twist". The centrifugal force is then

$$F = \rho h f$$

which is added to the normal force *N*. Typically this increases the friction, causing the avalanche to slow down in tortuous and twisted flow paths. It can change the location of the deposition once the flow leaves the gully. Curvature may be activated/deactivated in the *Run Simulation* window (tab *Params*) or via the menu 'Help \rightarrow Advanced... \rightarrow Curvature'.

Friction parameters μ and ξ

RAMMS::AVALANCHE offers a constant and a variable calculation mode. If a calculation is done with constant friction values, of course, no terrain undulations and forest areas are considered. Therefore we suggest to use the variable friction values if possible. An automatic RAMMS procedure classifies friction values (μ and ξ) based on topographic data analysis (slope angle, altitude and cu-

RAMMS Automatic MuXi Procedure > Volume = LARGE Return period = 30 Cancel OK (Optional: if empty -> default name) Mu/Xi name: ON Attude Limits (m.a.s.l.) 1: 1500 2: 1000 Above Altitude Limit 1 Open Slope - Mu: 0.170 Xi: 3000 Channelled Slope - Mu: 0.225 Xi: 2000 Gully Slope - Mu: 0.2290 Xi: 1500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Eelow Altitude Limit 1 Open Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.170 Xi: 3500 Perested Area (mu=delta, xi=fix) - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Eelow Altitude Limit 2 Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.260 Xi:	A				
(Optional: if empty -> default name) Mu/Xi name: Atitude Limits (m.a.s.l.) 1: 1500 2: 1000 Above Altitude Limit 1 Open Slope - Mu: 0.170 Xi: 3000 Channelled Slope - Mu: 0.225 Xi: 2000 Gully Slope - Mu: 0.2200 Xi: 1500 Flat Area Slope - Mu: 0.155 Xi: 4000 Forested Area (mu=detta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 1750 Gully Slope - Mu: 0.190 Xi: 1350 Flat Area Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=detta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 2 0.020 Xi: 100 Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.260 Xi: 100	💎 RAMMS Automatic MuXi Proce	edure			×
(Optional: if empty -> default name) Mu/Xi name: Atitude Limits (m.a.s.l.) 1: 1500 2: 1000 Above Altitude Limit 1 Open Slope - Mu: 0.170 Xi: 3000 Channelled Slope - Mu: 0.225 Xi: 2000 Gully Slope - Mu: 0.2200 Xi: 1500 Flat Area Slope - Mu: 0.155 Xi: 4000 Forested Area (mu=detta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 1750 Gully Slope - Mu: 0.190 Xi: 1350 Flat Area Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=detta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 2 0.020 Xi: 100 Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.260 Xi: 100					
Mu/Xi name: Attude Limits (m.a.s.l.) 1: 1500 2: 1000 Above Altitude Limit 1 Open Slope - Mu: 0.170 Xi: 3000 Channelled Slope - Mu: 0.225 Xi: 2000 Gully Slope - Mu: 0.290 Xi: 1500 Fat Area Slope - Mu: 0.155 Xi: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.170 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 1500 300 300 300 300 300 300 300 300 <td>Volume = LARGE Return perio</td> <td>od = 30</td> <td>Cancel</td> <td>ОК</td> <td></td>	Volume = LARGE Return perio	od = 30	Cancel	ОК	
Mu/Xi name: Attude Limits (m.a.s.l.) 1: 1500 2: 1000 Above Altitude Limit 1 Open Slope - Mu: 0.170 Xi: 3000 Channelled Slope - Mu: 0.225 Xi: 2000 Gully Slope - Mu: 0.290 Xi: 1500 Fat Area Slope - Mu: 0.155 Xi: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.170 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 1500 300 300 300 300 300 300 300 300 <td>(Ontional: if empty -> default name)</td> <td></td> <td></td> <td></td> <td></td>	(Ontional: if empty -> default name)				
Atitude Limits (m.a.s.l.) 1: 1500 2: 1000 Above Attitude Limit 1 0.170 X: 3000 Channelled Slope - Mu: 0.225 X: 2000 Gully Slope - Mu: 0.2290 X: 1500 Flat Area Slope - Mu: 0.155 X: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 1350 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 300 200 Channelled Slope - Mu: 0.330 Xi:					-
Above Altitude Limit 1 Open Slope - Mu: 0.170 Xi: 3000 Channelled Slope - Mu: 0.225 Xi: 2000 Gully Slope - Mu: 0.290 Xi: 1500 Flat Area Slope - Mu: 0.155 Xi: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.330 Xi: 1200 Gully Slope - Mu: 0.330 Xi: 1200 External Area Slope - Mu: 0.190 Xi: 3000	Mu/XI name:				
Open Slope - Mu: 0.170 X: 3000 Channelled Slope - Mu: 0.225 X: 2000 Gully Slope - Mu: 0.290 X: 1500 Flat Area Slope - Mu: 0.155 X: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Gully Slope - Mu: 0.170 Xi: 3500 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Attitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 1500 0 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000 0 0 0	Altitude Limits (m.a.s.l.) 1:	1500 2:	1000		
Channelled Slope - Mu: 0.225 Xi: 2000 Gully Slope - Mu: 0.290 Xi: 1500 Flat Area Slope - Mu: 0.155 Xi: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 1 0.020 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 1500 Gully Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Channelled Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Above Altitude Limit 1]	
Gully Slope - Mu: 0.290 X: 1500 Flat Area Slope - Mu: 0.155 X: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 1 0.190 Xi: 2500 Channelled Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Open Slope - Mu:	0.170 Xi	: 3000		
Hat Area Slope - Mu: 0.155 Xi: 4000 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 1 0.020 Xi: 400 Open Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 1500 Gully Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Channelled Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Channelled Slope - Mu:	0.225 Xi	: 2000		
Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 1 0.190 Xi: 2500 Open Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0.210 Xi: 2000 Channelled Slope - Mu: 0.210 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Gully Slope - Mu:	0.290 Xi	: 1500		
Below Altitude Limit 1 Open Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Flat Area Slope - Mu:	0.155 Xi	: 4000		
Open Slope - Mu: 0.190 Xi: 2500 Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Hat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Forested Area (mu=delta, xi=fix) - Mu:	0.020 Xi	: 400		
Channelled Slope - Mu: 0.240 Xi: 1750 Gully Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 300	Below Altitude Limit 1]	
Guilty Slope - Mu: 0.310 Xi: 1350 Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Guilty Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Open Slope - Mu:	0.190 Xi	: 2500		
Flat Area Slope - Mu: 0.170 Xi: 3500 Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Channelled Slope - Mu:	0.240 Xi	: 1750		
Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400 Below Altitude Limit 2 Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Gully Slope - Mu:	0.310 Xi	: 1350		
Below Altitude Limit 2 Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Flat Area Slope - Mu:	0.170 Xi	: 3500		
Open Slope - Mu: 0.210 Xi: 2000 Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Forested Area (mu=delta, xi=fix) - Mu:	0.020 Xi	: 400		
Channelled Slope - Mu: 0.260 Xi: 1500 Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Below Altitude Limit 2]	
Gully Slope - Mu: 0.330 Xi: 1200 Flat Area Slope - Mu: 0.190 Xi: 3000	Open Slope - Mu:	0.210 Xi	: 2000		
Flat Area Slope - Mu: 0.190 Xi: 3000	Channelled Slope - Mu:	0.260 Xi	: 1500		
	Gully Slope - Mu:	0.330 Xi	: 1200		
Forested Area (mu=delta, xi=fix) - Mu: 0.020 Xi: 400	Flat Area Slope - Mu:	0.190 Xi	: 3000		
	Forested Area (mu=delta, xi=fix) - Mu:	0.020 Xi	: 400		

Figure 3.5: RAMMS Automatic MuXi Procedure.

vature), forest information and global parameters *return period* and *avalanche volume* (see Figure 3.6). μ and ξ values are saved as ASCII files (called MuXi-files) and can be easily imported in GIS-Software (e.g. ArcGIS)

How to create a new MuXi-file is demonstrated in the exercise 3.5e *"How to create a new MuXi-file"* on page 47.

3.1.5 Global parameters

The friction values μ and ξ strongly depend on the global parameters *return period* and *avalanche volume* (see MuXi-table on page 89). Therefore an appropriate return period has to be defined and the avalanche volume has to be checked under *Input* \rightarrow *Global Parameters* prior to creating a new

💠 RAMMS Global parameters
Global MuXi Parameters
Return period (years)
◎ 300 ◎ 100 ④ 30 ◎ 10
Avalanche volume category
🖲 Large 🔘 Medium 🔘 Small 🔘 Tiny
Cancel OK

Figure 3.6: RAMMS global parameters.

MuXi-file (see Figure 3.6 and exercise "How to create a new MuXi-file" on page 47).

3.1.6 Forest information

Forest information is not required for a successful simulation, but recommended, because the friction parameters strongly depend on forest information. Forest information can be provided as:

- ESRI ASCII grid (0: no forest, 1: forest)
- Polygon shapefile

If no such files are available, the user can draw a polygon shapefile in RAMMS and import it as forest information (see section 3.5.3 on page 44).

3.1.7 Calculation parameters

Calculation parameters such as output name, simulation grid resolution, end time, time step etc. can be changed interactively in the RAMMS *Run Simulation Widget*.

3.2 Preferences

Before starting to work with RAMMS, be sure to set your RAMMS preferences and place the necessary DEM (Digital Elevation Model) files as well as the forest files, maps and georeferenced orthophotos you wish to use in the appropriate folders defined in the preferences see Figure 3.7 and Figure 3.8 below.

Use **Track** \rightarrow **Preferences** to open the RAMMS preferences window or click the button \blacksquare . For resetting the general preferences use **Help** \rightarrow **Advanced...** \rightarrow **Reset General Preferences**.

😌 RAMMS Preferences 🛛 🔯	🔶 RAMMS Preferences
General Avalanche	General Avalanche
Working directory	Nr Of Colorbar Colors 50
Map directory Orthophoto directory	GIF-Animation Interval (s) 1 Background Color
DEM directory FOREST directory	Animation Delay (s) 0.1
Cancel OK	Cancel OK

Figure 3.7: General tab of RAMMS preferences.

Figure 3.8: Avalanche tab of RAMMS preferences.

General Tab

Setting	Purpose
Working Directory	Set your working directory. VERY IMPORTANT: DO NOT USE BLANKS in the working directory path!
Map Directory	Set the folder where you place your georeferenced digital maps (consists of a .tif file and a corresponding .tfw file (world-file).
Orthophoto Directory	Set the folder where you place your digital georeferenced orthopho- tos (aerial picture, consists of a .tif file and a corresponding .tfw file (world-file).
DEM Directory	Set the folder where you place the Digital Elevation Models (format ASCII grid, see section 3.1.1 on page 21)
FOREST directory	Set the folder where you place your forest-files (formats: ASCII grid or polygon shapefile).

CHAPTER 4 : RESULTS

Avalanche Tab

Setting	Purpose
Nr of colorbar colors	Set default nr of colorbar colors.
GIF-Animation Interval [s]	Set interval for GIF animation images.
Background Color	Set background color (greyscale between 0: black and 255: white).
Animation Delay [s]	Set animation delay to decelerate the animation speed.

The following exercise *Working directory* shows how to choose a new working directory. All further settings can be changed in a similar manner. The settings are saved, until they are changed again manually.

Figure 3.10: Browse for the correct folder.

3.3 Creating a new project

A new project is created with the RAMMS Project Wizard, shown in the exercise below. The Wizard consists of four steps:

Exercise 3.3: How to create a new project	
 Click or <i>Track</i> → <i>New</i> → <i>Project Wizard</i> to open the RAMMS Project Wizard. The following window pops up. 	
🗢 RAMMS Avalanche Project Wizard	
Project Wizard - Step 1 of 4	
Project Information	
Enter project name, project details and location of the project in the fields below. The project name will be used to name your project directory and your input files.	
Project name:	
Project details:	
Location:	
Project will be created at:	
Cancel Previous Next	

Figure 3.11: RAMMS Project Wizard Step 1 of 4

Continuation of exercise 3.3: How to create a new project

Step 1:

- Enter a project name (1)
- Add project details (2) •
- The project location (3) suggested is the current working directory. To change the location • click into the Location field. A second window appears and you can browse for a different folder (see figure below)

```
VERY IMPORTANT: Do NOT use BLANKS or special characters in the project location path!
```


Click Next (4) •

RAMMS Avalanche Project Wizard - Step 1 c	-	zard	X
Project Information			
Enter project name, proje the fields below. The proj project directory and you	ject name v	vill be used to n	
Project name:			
Test		1 •	\leftarrow
Project details:			-
This is a test avalanche example		2 🗲	
Location:			
D:\RAMMS\AVALANCHE	\Beispiele\	3	\leftarrow
Project will be created at: D:\RAMMS\AVALANCHE\E	3eispiele\Te	st	4
	Cancel	Previous	Next

Figure 3.12: Step 1 of the RAMMS Project Wizard Figure 3.13: Window to browse for a new project Project Information.

Step 2:

- Locate your DEM-file (ASCII or GEOTIFF) in the folder set in the RAMMS preferences. Click into the corresponding field to browse for the appropriate file (1).
- The grid resolution of your DEM-file is • shown in (2). Change the resolution, if needed (bilinear interpolation).
- Click Next (3). •

location.

Figure 3.14: Step 2 of the RAMMS Project Wizard: GIS Information.

Continuation of exercise 3.3: How to create a new project

Step 3:

- Enter the X- and Y-coordinates of the lower left and upper right corner of your project area, using the Swiss Coordinate System CH1903 LV03 (or another Cartesian coordinate system), as it is shown below for the Vallée de la Sionne area.
- RAMMS shows the coordinates of your DEM-file (1).
- You can clip the DEM by entering new boundary coordinates or by specifying a polygon shapefile (2).
- Click Next (3).

Figure 3.15: Project coordinates: lower left and upper right corner of project area.

Step 4:

- Check the project summary.
- To make changes click *Previous*, to create the project click *Create Project*.

Figure 3.16: Step 3 of the RAMMS Project Wizard: Project Boundary Coordinates.

Figure 3.17: Step 4 of the RAMMS Project Wizard: Project Summary.

Project creation:

• The creation process can take a while. Different status bars will pop up and show the progress of the project creation process. The following files will be created in the project folder.

ith 🔻 🛛 Burn 🔹 New folder			·== -
Name	Date modified	Туре	Size
퉬 doc	23.02.2017 11:46	File folder	
퉬 logfiles	23.02.2017 11:47	File folder	
🛋 dhm.asc	23.02.2017 11:47	ASC File	3'523 KB
🖥 dhm.sav	23.02.2017 11:47	IDLbinaryFile	1'027 KB
Test.av2	23.02.2017 11:47	AV2 File	1 KB
Test.dom	23.02.2017 11:46	DOM File	1 KB
Test.xyz	23.02.2017 11:46	XYZ File	2'866 KB
Test_dom.dbf	23.02.2017 11:46	DBF File	1 KB
Test_dom.shp	23.02.2017 11:46	SHP File	1 KB
Test_dom.shx	23.02.2017 11:46	SHX File	1 KB

Figure 3.18: Created project files

File / FolderPurposedoc (folder)Folder containing input and output log fileslogfiles (folder)Project creation and calculation log filesdhm.ascASCII grid with altitude valuesdhm.savBinary altitude information (used in RAMMS)av2Input filedomCalculation domain ASCII filedom.shpCalculation domain shapefiledom.dbfCalculation domain shapefile	Table 3.1: Listing of files an	d directories created with a new RAMMS::AVALANCHE project.		
logfiles (folder)Project creation and calculation log filesdhm.ascASCII grid with altitude valuesdhm.savBinary altitude information (used in RAMMS)av2Input filedomCalculation domain ASCII filedom.shpCalculation domain shapefiledom.shxCalculation domain shapefile	File / Folder	Purpose		
dhm.ascASCII grid with altitude valuesdhm.savBinary altitude information (used in RAMMS)av2Input filedomCalculation domain ASCII filedom.shpCalculation domain shapefiledom.shxCalculation domain shapefile	doc (folder)	Folder containing input and output log files		
dhm.sav Binary altitude information (used in RAMMS) av2 Input file dom Calculation domain ASCII file dom.shp Calculation domain shapefile dom.shx Calculation domain shapefile	logfiles (folder)	Project creation and calculation log files		
av2Input filedomCalculation domain ASCII filedom.shpCalculation domain shapefiledom.shxCalculation domain shapefile	dhm.asc	ASCII grid with altitude values		
dom Calculation domain ASCII file dom.shp Calculation domain shapefile dom.shx Calculation domain shapefile	dhm.sav	Binary altitude information (used in RAMMS)		
dom.shp Calculation domain shapefile dom.shx Calculation domain shapefile	av2	Input file		
dom.shx Calculation domain shapefile	dom	Calculation domain ASCII file		
	dom.shp	Calculation domain shapefile		
dom.dbf Calculation domain shapefile	dom.shx	Calculation domain shapefile		
	dom.dbf	Calculation domain shapefile		
xyz Topographic data used in RAMMS	хуz	Topographic data used in RAMMS		

3.4 Working with the RAMMS GUI

Once the project is created, there are several useful tools which can be helpful when working with RAMMS. They are explained in the exercises below.

3.4.1 Visualizing shapefiles, MuXi-files and domain-files

There are different ways to visualize your project files (shapefiles, MuXi-files, domain-files). In the exercise below, we will show these possibilities.

Exercise 3.4a : Visualizing shapefiles, MuXi-files and domain-files

a. Files tab in the right panel:

- Click on the *Files* tab in the right *AVALANCHE* panel.
- In the file tree below, you will see your available project files (polygon shapefiles, MuXi ASCII files and domain shapefiles.

Figure 3.19: Files tab and available project files (file-tree, dashed red). With the **blue + button**, files from external directories can be added to the file-tree. Refresh the tree with the refresh-button.

Click the checkbox next to a filename and the file will be shown in your visualization.

Figure 3.20: Selected file (Release.shp) on the right is shown in the visualization.

• You can select and visualize as many files as you like!

Shapefile properties

 Line thickness, color or linestyle can be adjusted for every individual shapefile. These properties are only saved within this RAMMS Session. Right-click on a filename and choose *Shapefile properties*:

Figure 3.21: Right-click menus Shapefile properties, Release properties, Import forest from shapefile, Deposition analysis (only output) and Delete.

🔶 RAMMS Shapefile Pr 🗙		iile Pr 🗙 🕨	🔶 RAMMS Sł	hapefile Pr	×
Shapefile: Release.shp	Shapefile: Releas	se.shp	Shapefile: F	Release.shp	
Color: red ~	Color: red	~	Color:	red 🗸	
Linestyle: Dashed V	Linestyle: Dash	ned 🗸	Linestyle:	brown red	\sim
Line thickness: 2	Line thickness: Dotte Dash	ed 🔰	Line thickness:	orange yellow lightgreen	
Cancel OK		Dot Dot Dot Dashes		green lightblue blue	эк
	Long	Dasites	C. S. A. M.	purple	New

Figure 3.22: Use *Shapefile properties* to change line thickness, color or linestyle.

Release properties

• Please see section 3.5.1 on page 35 on how to specify release area properties.

Import forest from shapefile

• Please see section 3.5.3 on page 44 on how to import forest from a shapefile.

Deposition analysis

• This function is only available in output mode. Please see section 4.2.3 on page 61 on how to do a deposition analysis.

Delete

• Delete a file from disk.

b. Adding files to the project

You can add files to the visualization using one of these options:

- Add data: Use the button 🔹 or the menu 'GIS Add data' to add a shapefile. If this shapefile is located outside of your project directory, it will be added to the files-tree.
- Add files from folder: Use the button 📩 (Add files from external directory) below the filetree to add all the files from an external directory to the file-tree. These files are added during this RAMMS session. After you exit and restart RAMMS, you have to add the files again.
- Drag & Drop: see next section.

c. Drag & Drop:

It's possible to Drag & Drop the following files onto the main visualization window:

- Input files (.av2)
- Output files (.out.gz)
- MuXi files (.asc)
- Polygon shapefiles (.shp)
- Domain shapefiles (.shp)

3.4.2 Changing maps and orthophotos (aerial images)

It is possible to change the map or orthophoto of a project anytime. Take into account, that the corresponding .tfw-file (world-file) has to be in the same folder as the actual map (.tif). If this is not the case, the map will not be found!

To check which map and orthophoto are currently loaded in the project, open the project input (or output) log (*Project* \rightarrow *Input Log File*). Next to *map image* and *ortho image* you will find the location and name of the loaded map and image, respectively.

Exercise 3.4b : How to add or change maps and orthophotos

d. Add or change a map:

- Go to Extras ightarrow Add/Change Map or click [
- If more than one map is found, the following window pops up, listing the maps found:

		Cancel			Load selected image	
	Found several possible image files	Percent	X-Dim	Y-Dim	Size (MB)	
0	D:\RAMMS\Maps\VDLS-BIG.tif	100	2456	3256	2.24259	
1	D:\RAMMS\Maps\VDLS.tif	99	2400	3200	1.68403	
2	D:\RAMMS\Maps\VDLS_BIG.tif	100	5593	4793	53.5095	
3	D:\RAMMS\Maps\test.tif	100	2192	2712	3.34166	
4	D:\RAMMS\Maps\vdls-bigbig.tif	100	4060	4860	4.79636	
5	D:\RAMMS\Maps\vdls_klein.tif	50	1864	1560	1.58750	
6	D:\RAMMS\Maps\vdls_small.tif	100	2192	2712	3.34166	
7	D:\RAMMS\Maps\vdls_small2.tif	50	1696	1708	1.84426	
8	D:\RAMMS\Maps\vdls_small3.tif	54	1792	1736	1.72693	

Figure 3.23: Window to choose map image.

Information on the image cover ratio (Percent), image dimensions (X- and Y-Dim, pixel) and size (in MB) are provided and might be a selection criterion.

• Select the map you wish to add and click *Load selected map*.

e. Map not found:

- If the question "No map found, continue search?" appears, you either don't have an appropriate map, the map-folder directory is set wrong or the map is saved in a different folder. In the second case click **Yes** and choose the correct folder. A window pops up to browse for the correct map location and file.
- Or click *No* to cancel search.

f. Change orthophotos:

• Go to **Extras** \rightarrow **Add/Change Image** or click \bigcirc .

3.4.3 Moving, resizing, rotating, viewing

- To move the model without changing size or aspect ratio, move the cursor to the model and check if the cursor turns to \oplus . Then click and hold the left mouse button and drag the model to the desired position.
- To resize the model without changing the aspect ratio, use the mouse wheel to zoom in or out. Alternatively, you can resize the model by changing the percentage value in the horizontal toolbar ¹⁰⁰

b. Terrain model has a dimension > 100%:

• All steps explained above are still possible.

wise a freehand rotation in any direction is possible.

• In addition to this, the white hand right next to the rotation button becomes active as

well. After clicking on this so-called *view pan* button $\times \circ \bigotimes$, it is also possible to move the model.

Exercise 3.4d: Rotating the model

After activating the rotation button , the model can be rotated along the rotation axis, by moving the cursor directly on one of the axis until the cursor changes from to . Other-

Figure 3.25: Active project with rotation axes.

Exercise 3.4e: How to switch between 2D and 3D mode

Click to switch from 3D to 2D view. This button then changes to 3 and by clicking again, you will return to 3D view.

Figure 3.26: 3D view of example model.

Figure 3.27: 2D view of example model.

In 2D mode you have all possibilities that work for the 3D mode. It works for input files as well as for simulations. For the following functions of RAMMS it is necessary to switch from 3D to 2D view:

INPUT:

- Draw new polygon shapefile 📥
- Release area information 🛃
- Draw new domain 🥝
- Measure distance and angle

OUTPUT:

- Draw new polygon shapefile 📥
- Draw new line profile
- Measure distance and angle

3.4.4 Colorbar

As soon as a parameter is shown in the project, the colorbar appears in the panel on the right side of the main window. It can be turned on and off by clicking on .

The colorbar can be moved anywhere in the screen (and can get lost). Use **Project** \rightarrow **Get Colorbar** to find a lost colorbar.

Exercise 3.4f: Editing the colorbar

Changing the minimum and maximum values of the colorbar as well as changing the number of colors used is done in the panel *AVALANCHE* (right of the map window) in the tab *Display*.

- Simply type a new value into the respective field and hit the return key on the keyboard. The display will then be refreshed.
- To view the underlying topography or image, you can change the transparency.
- ATTENTION
 Values < x.xxx are not displayed!</p>
 The cutoff depends on the min and max values as well as on the number of colors. Make

ues as well as on the number of colors. Make sure that you have the range of values you want to display!

- Open the editing window by either choosing
 Edit → Colorbar Properties or clicking in the vertical toolbar.
- To change the colorbar properties simply click into the field you want to change, then click *OK*.
- Under Edit → Colorbar White Color the textcolor of the colorbar can be changed to white. This can be useful when changing the background color of your project to white Track → Preferences → Avalanche Tab → Background Color.

	General	Display	Volum	ies	Region	
lort	ar MIN an	d MAX v	alues			
Min:		0.00)	(EN	TER)	
Max:		7.19	•	(EN	TER)	
Nr of	colors	50		(EN	TER)	
Trans	parency %	0		(EN	TER)	
/alues	< 0.144 a	re not di	splaye	ed‼		
		28: T			ا مر م	

	Colorbar					
Show	True					
Orientation	Vertical					
Color	(255,255,255)					
Major ticks	7					
Minorticks	3					
Tick interval	0					
Title	Release height (m)					
Text color	(255,255,255)					
Text font	Helvetica					
Text style	Normal					
Text font size	20					

Figure 3.29: The Colorbar Properties window.

3.4.5 How to save input files and program settings

Once a project is created, it is saved under the name and location you entered during step 1 of the RAMMS::AVALANCHE Project Wizard (see Figure 3.11 on page 22). The created input file has the suffix *.av2.

The second situation, in which the input file is saved automatically, is when a calculation is started. The saved input file has the same name as the created output file.

Exercise 3.4g : How to save input files and program settings manually

a. Input file:

- In case you want to save the input file manually before running a calculation, go on *Track → Save*. This is helpful when a release area was loaded but you wish to close the project
 before doing the simulation.
- If you wish to save a copy of your file under a new name, go to *Track* → *Save Copy As* or click .
- A window pops up to choose an old file which should be overwritten or to type in a new name, then click *Save*.

b. Program settings

- If you have moved and/or or rotated your project for a better view, you can save this position by going on *Extras* → *Save Active Position*.
- You can now get back to this position anytime by choosing *Extras* \rightarrow *Reload Position*.

Exercise 3.4h : How to open an input file

- Go to Track \rightarrow Open \rightarrow Input File, click $\stackrel{\text{def}}{=}$ or use Ctrl+O.
- A window opens to browse for a avalanche input file (*.av2).
- Click **Open** after the file name was selected.
- The project will be opened.
- Alternatively, you can drag & drop the input file from your windows explorer onto the RAMMS GUI.

Exercise 3.4i : How to visualize a shapefile

- To load a shapefile go to $GIS \rightarrow Add \, data$ or click \clubsuit
- A window opens to browse for a shapefile (*.shp).
- Click **Open** after the file was selected.
- Alternatively, you can drag & drop the shapefile from your windows explorer onto the RAMMS GUI.

Exercise 3.4j : How to open an output file/avalanche simulation

- Go to Track \rightarrow Open... \rightarrow Avalanche Simulation, click \square or use Ctrl+A.
- A window opens to browse for an avalanche simulation file (*.out.gz)
- Click OK
- The simulation will be opened.
- Alternatively, you can drag & drop the output file from your windows explorer onto the RAMMS GUI.

3.4.6 About RAMMS

Some information about the RAMMS installation on your computer is found here: $Help \rightarrow About$ RAMMS.

🔶 About RAMM	1S for Windows	X
	RAMMS Version 1.7.0 64-b for Windows 7/8/10, 32- and 64-b This product is licensed to: Username: Marc Company: SLF	
	; piration Date: 28.03.2021 (piration Date: 04.04.2021	
	egend: disclosure of this software is ense agreement with WSL/SLF.	
August 2017, SLF	Davos Switzerland.	
Christoph Graf, Br	ry Bartelt, Yves Buehler ian McArdell, Werner Gerber ames Glover, Lisa Dreier s Gruber	
	ОК	

Figure 3.30: About RAMMS

3.5 Running a simulation

To run a calculation or a specific scenario within a newly created project (creating a project see section 3.3 on page 22) it is necessary to define

- release area(s),
- a calculation domain
- and friction parameters μ and $\xi.$

The definitions of release area(s) and release heights as well as the set of friction parameters μ and ξ have a strong impact on the results of RAMMS simulations, the definition of a smaller calculation domain is especially useful to keep the number of calculation points as small as possible. The exercises below show you how to create a release area, a calculation domain and a MuXi-file. Details on the friction model used in RAMMS::AVALANCHE are given in section 3.1.4. on page 15.

3.5.1 Release area(s)

There are different possibilities to include release area(s) into the project. Since Version 1.7.0 it is possible to specify more than one release shapefile. The following table gives an overview of the possibilities RAMMS offers. For further explanations see the exercises below.

Create a new release area (polygon shapefile)	If there is no release area available for your pro-
	ject, or you wish to create a new one, switch to
	2D mode and click 🚭 (Draw new polygon shape-
	file)
Open an existing polygon shapefile	Use the file-tree in the right hand panel (Files)
	and click the shapefile you want to visualize. Or,
	use the 'Add data' button 🔹 or menu to visual-
	ize a shapefile from another source.

The definitions of release areas and release heights have a very strong impact on the results of RAMMS simulations. Therefore we recommend to use reference information such as photography, GPS measurements or field maps to draw release areas. This should be done by people with experience concerning the topographic and meteorological situation of the investigation area. Release areas can only be drawn in 2D mode.

Exercise 3.5a : How to create a new release area (polygon shapefile)

- Switch to 2D mode by clicking ²⁰
- Activate the project by clicking on the map once.
- Click 📥 (Draw new polygon shapefile).
- Click into the project where you want to start drawing the outline of the release polygon.
- Continue drawing the release polygon by moving the cursor and clicking the left mouse button.
- To end the release polygon, click the right mouse button. The polygon will be closed automatically.

Figure 3.31: Drawing a new release area.

Before the release area is created, you have to answer a few questions:

- Add more polygon areas? You can either answer with Yes and create a second release polygon as explained above or answer with No and continue with the next step.
- Choose a new polygon shapefile name: Enter a new name for the polygon area.

The polygon area will now be created and opened directly, as well as the colorbar.

Visualize shapefiles by clicking on the filenames in the file-tree (1, right panel), use the 'Add data' button (2) or drag & drop shapefile(s) from the Windows file explorer onto the RAMMS topography.

In Figure 3.32 we selected two polygon shapefiles: *3Rel.shp*, consisting of three polygons, and *2Rel.shp* with two polygons. For every polygon, we can specify a release depth and/or release delay. Not every polygon must contain a release depth, only the ones we want to release, see exercises below.

Once polygon area(s) are created or loaded, you have to specify the release height(s). Switch to **2D mode**, choose **Input** \rightarrow **Release area...** \rightarrow **Details/Edit release area**, click the button \checkmark or right-click the polygon shapefile in the Files-Tab and choose *Release properties*, and choose the release area polygon by selecting it with the left mouse button. The appearing window (Figure 3.33) yields information about release area, mean slope angle, mean altitude and estimated release volume. And, most importantly, the release height can be entered, see exercise below. Do this for every release area you wish to release. You can specify one release area, or multiple release area(s), see exercise below.

Exercise 3.5c : Specify release depth(s) and view release information

- Switch to 2D mode by clicking 20
- Activate the project by clicking on the map once.
- Click on the View/Edit release area button ³⁴ (1), choose Input → Release area... → Details/Edit release area or right-click the filename and choose Release properties.
- Then click into the release area you want to get information on (2). A red polygon is drawn around the selected release area. The following window appears:

Figure 3.33: View/Edit release area

- Enter a release depth in the field *Release depth d0 (m)*. The corresponding release volume is updated automatically.
- Additionally the following release area parameter are shown: *mean slope angle, mean altitude, projected area and inclined (real) area.*
- A release *delay in (s)* can be specified in the last line, see next Figure.

Remark: The estimated release volume is very accurate for the grid resolution of your input project. If you calculate a different simulation resolution, the estimation can differ from the calculated release volume.

In Figure 3.33 we selected the northern-most polygon of the shapefile *3Rel.shp* and assigned a release depth of 0.5m.

Let's assign a release delay (secondary avalanche release) for one of the polygons in *3Rel.shp*.

Therefore, we again click on 3 (1) and choose the middle polygon of 3Rel.shp (2), see Figure 3.34 below. We then specify a release depth of 0.3m and a delay of 10s (3).

Figure 3.34: About

We do not specify a release depth for the last polygon of 3Rel.shp.

In a next step we can specify a release height for one of the two polygons of shapefile *2Rel.shp*, see below.

Files	General	Display	Volumes	Region
/olum	e and Rel	ease ir	formation	1
Proj n	el area (m2	2)	174325.0	
Incl re	el area (m2) [233456.3	
Relea	se volume	(m3)	102712.2	
Relea	se mass (t) [30813.7	
Densi	ity (kg/m3)	[300.0	
Edit re	elease are	ea 🛷		

Figure 3.36: Release area and volume information

Additional release information is found in the Avalanche panel, tab Volumes, see Figure 3.36 above.

3.5.2 Calculation Domain

To reduce calculation time, you can specify a smaller calculation domain to reduce the number of computational cells. By analyzing a calculation with a coarse grid (large cell size), e.g. with a cell size of 5 or 10 m, you get an idea where the flow path is situated and you can limit the calculation domain

Figure 3.37: Calculation domain in green encloses the area of interest and reduces calculation time in comparison with the default rectangular domain which is automatically generated.

to the area of interest.

Switch to 2D mode and choose Input \rightarrow Calculation Domain... \rightarrow Draw New Domain or click \leq . Now you can draw a polygon containing the area of interest similar to drawing a new release area (see section "Release area(s)" on page 35). We strongly recommend using smaller calculation domains especially if you calculate with small cell sizes (e.g. < 5m).

Exercise 3.5d : Finding an optimized calculation domain

- Open your input file.
- Draw a rough calculation domain as explained above, see Figure 3.38 below.

Figure 3.38: Input file with big calculation domain

- Do a rough calculation with a simulation resolution of 10m. Use constant μ and ξ values of e.g. μ =0.2 and ξ =2000.
- Wait for the simulation to finish. The simulation result will be displayed.
- Click the Max Flow Height button 🖲.

Figure 3.39: Max Flow Height of a 10m simulation with constant mu and xi

- Click GIS \rightarrow Export... \rightarrow Create Envelope Shapefile
- A question pops up: Use buffer?
- Click **Yes**. We want to use the envelope shapefile as a calculation domain, and therefore we want to buffer it a little bit (click **No** if you want to have the exact envelope).

- Choose a filename for the envelope shapefile (a name is proposed).
- The created envelope shapefile is shown in the visualization as a dashed red line.

Figure 3.40: Envelope shapefile of Max Flow Height extent

- Switch back to the input file
- Use Input \rightarrow Calculation Domain... \rightarrow Load Existing Domain to load your envelope shapefile as a new calculation domain, see Figure 3.41 below.

Figure 3.41: Input file with optimized calculation domain (envelope shapefile)

• Now redo your simulation with a simulation resolution of 5m and a MuXi-file.

Figure 3.42: Max Flow Height result of a 5m simulation with variable MuXi-file

• In this example, the much smaller new calculation domain saves **70% !!!!!** of the computational time.

3.5.3 Friction parameters μ and ξ

Forest area

It is sometimes necessary to take forest areas into account, when running a simulation with variable friction parameters (μ and ξ). Beware: If your scenario is an extreme scenario, then it might not be appropriate to use forest information, as a forest would be completely destroyed by an extreme avalanche.

There are different ways to consider forest information:

- Import a digital forest file (ASCII grid or forest shapefile): Use Input → Forest... → Import Forest from SHAPEFILE or Input → Forest... → Import Forest from ASCII Grid.
- (2) draw a forest file manually: See exercise below.

Exercise 3.5d: How to create a FOREST file

- Switch to 2D mode by clicking 20
- Activate the project by clicking on the map once.
- Click 🐱 or choose Input → Polygon Shapefile... → Draw New Polygon Shapefile.
- Trace the forest outline by creating as many FOREST area polygons as necessary (proceed as in section "Release area(s)" on page 35) and name your new forest shapefile accordingly. The shapefile will be shown as a red dashed line in the GUI.

• Then right-click the shapefile in the Files-tree and choose *Import forest from shapefile*, see below.

Figure 3.43: Import forest from shapefile

- You are asked, if you want to import the created FOREST file into your project. Click **yes**, if you want to use the newly created FOREST (ignore the next point in this case). Otherwise click **no** and import the FOREST file later, as explained in the next point.
- Import the new FOREST shapefile: Choose *Input* → *Forest...* → *Import Forest Area from SHAPEFILE*, then select your FOREST shapefile.
- This new FOREST information is not automatically taken over in existing MuXi-files. Therefore, recreate existing MuXi-files if needed. If you create a new MuXi-file with *Input* → *Friction Values...* → *Create new MuXi File (Automatic Procedure)*, the forest will now be considered.

Global parameters

The friction parameters μ and ξ strongly depend on the volume and the return period of the avalanche. So prior to creating a new MuXi-file click *Input* \rightarrow *Global parameters* and choose the return period and the volume category of the avalanche you would like to simulate. The MuXi-file will be calculated based on these values. Changing the return period and/or volume category has no effect

Figure 3.44: RAMMS global parameters

on already existing MuXi-files. The default volume category is chosen based on the specified release volume.

MuXi-file

In RAMMS::AVALANCHE you can automatically generate a μ and ξ file based on topographic data analysis, forest information and global parameters. The following exercise shows how to create and load MuXi-files for a RAMMS simulation with variable friction parameters.

Exercise 3.5e: How to create a new MuXi-file

- Choose Input → Friction Values... → Create new MuXi File (Automatic Procedure) or click µ.
- A window pops up where you have to define an appropriate return period and check your avalanche volume. You can also define these global parameters under (*Input* → *Global Parameters*).
- Enter a file name (e.g. Test).
- Unless you know better, leave the values as they are.
- Click ok.
- If this is the first MuXi-file for this project, or if you changed or removed a forest cover or if you changed the altitude limits when entering the file name, RAMMS will start a terrain classification. Otherwise, RAMMS will skip the terrain classification (the classification is saved in the file muxi_class.asc in the logfiles filder).
- The MuXi-file will be visualized after its creation. The μ- and ξ-values are saved in two asc-files (Test_mu.asc and Test_xi.asc respectively). Only the region within the calculation domain will be visualized.
- You can switch between the release area (if already loaded), and the μ and ξ values in the choose Visualization area in the avalanche panel.

Exercise 3.5f: How to load an existing MuXi-file

- Choose Input → Friction Values... → Load existing MuXi File
- A window opens to browse for an existing MuXi-file.
- Click **open** and the file will be loaded.

3.5.4 How to run a calculation

To run a calculation you have to open a created project (section 3.3), load a release area (section 3.5.1), and a calculation domain (section 3.5.2). A MuXi-file is necessary as well. Below you find two examples, one for running a constant calculation (constant release height and constant friction parameters μ and ξ) and one for using variable friction parameters..

Exercise 3.5g: How to run an avalanche calculation

- To run a simulation choose $Run \rightarrow Run$ Avalanche Calculation or click
- The **RAMMS** | **Run Simulation** window opens. Before clicking **Run Simulation**, you should check the input parameters.

General Tab:

- OUTPUT Name
 - Output filename: Choose a good output filename, add parameter information to the filename to recognize the output file.

- Additional Information

- (2) Project name.
- (3) Project info: Add valuable project information to this field.
- (4) File Info: Calculation domain file and digital elevation model (DEM).

- Stop Parameter

(5) The stopping criteria in RAMMS is based on the momentum, see section .

- Remarks

- (6) "Escape" and "Ctrl+R" can be used to cancel resp. start a simulation.
- (7) Check box Run in background: Option to run simulations in background mode. The RAMMS interface remains active and allows the user to start e.g. new simulations.

Continuation of exercise 3.5g: How to run a constant avalanche calculation

Params Tab

- Simulation Parameters
 - Grid resolution: Change, if necessary. The resolution should always be chosen so that important features of the terrain are represented in the terrain model. High resolution grids will extend your calculation time.
 - (2) End time: Choose simulation end time.
 - (3) Dump-step: The dump-step interval defines the resolution of the animation of your simulation but has no effect on the simulation results.
 - (4) Density: Keep the default value for density if no further information on the avalanche density is available (300 kg/m³).

RAMMS Run Simulation
General Params Mu/Xi Release
PARAMETERS
Simulation Parameters
Sim resolution (m): 5.00 (DEM: 5.00m) 4 1
End time (s): 100 4 2
Dump step (s): 2.00 - 3
Density (kg/m3): 300.00 - 4
Numerical Parameters
Numerical scheme: SecondOrder ~ 5
H cutoff (m): 0.000001 6
Miscellaneous Parameters
Obstacle/Dam File: 🕂 7 🚺 🗃 🔀
Curvature On Off 8
Run in background Cancel RUN SIMULATION

Figure 3.46: Parameter Tab

Numerical Parameters

- (5) Numerical Scheme: Change numerical solver, 1st or 2nd order scheme. We recommend using 2nd order, because it provides more accurate solutions of the equations than 1st order. However if you encounter stability problems it may be useful to run your calculation using the 1st order numerical scheme
- (6) Keep the default value for the Null-height H cutoff (0.000001m). Unrealistic shallow flow heights of the simulation are eliminated to minimize numerical errors.

- Miscellaneous Parameters

- (7) Obstacle/Dam File: Draw polygons of areas, where no avalanche should pass (houses, deflecting dams, obstacles). The flow is deflected.
- (8) Curvature: Switch Curvature on or off.

Continuation of exercise 3.5g: How to run a constant avalanche calculation

Mu/Xi FRICTION PARAMETERS

- Constant: For a calculation with constant MuXi-values, click Constant. Enter μ and ξ values below. Choose Help → RAMMS Manuals... → friction Parameter Table (PDF) or see friction value table on page 89 for an idea of μ and ξ.
- (2) Variable: For a calculation with variable MuXi-values, click Variable. You should have created a MuXi-file before starting a variable MuXi calculation.
- (3) Define additional MuXi areas: You can specify up to two additional polygon areas where you can change the MuXi-values. But beware: You have to be able to justify these changes!

Figure 3.47: Friction values Mu and Xi.

RELEASE PARAMETERS

- (1) Filename: List of all the release shapefiles in use.
- (2) **Volume (m³):** The estimated release volume per shapefile is indicated in the second row.
- (3) **Depth (m):** Release depth per shapefile.
- (4) **Delay (s):** Release delay per shapefile. In this example, the shapefile "secondrel.shp" has a start delay of 30s.
- (5) **Total Volume (m³):** Sum of all the release volumes from above.
- (6) Run Simulation Button

4 Results

Once the simulation is finished, the simulation as well as the output logfile (see Figure 4.3) are opened in RAMMS. (if you ran the simulation in background mode, see Figure 3.50, click any button inside the DOS window to close the window. Afterwards, open the simulation in RAMMS manually).

Figure 4.1: Main window in output mode.

If mass flows out of the calculation domain, RAMMS shows an alert (Figure 4.2). To get reliable results you should enlarge your calculation domain (see section 3.5.2).

Figure 4.2: Outflow volume alert.

4.1 Project information

Once a scenario within a specific project is calculated it is possible to open the *output logfile* (in output mode) including project settings and information as well as calculation specifications. You can open the project's output log with *Project* \rightarrow *Output Log File*. A window as shown in Figure 4.3 opens. This window provides information about your project and is the first thing to look at after running a simulation to check your simulation results.

- (1) Information on simulation time and resolution. Be sure the simulation stopped due to LOW FLUX. Otherwise the output TIME END CONDITION informs you, that your simulation stopped before the avalanche reached the stopping criteria you defined for the simulation (see section 4.2.5 on page 63).
- (2) Information on simulation results.
- (3) Input logfile (see Figure 4.4).

🗇 Drusatsch Standard Output Log File	X
Eile	
*****	*
RAMMS::AVALANCHE RAMMS OUTPUT LOGFILE	
Output filename: D:\Ramms\Avalanche\Working_Directory\Drusatsch_test\Drusatsch.out.gz	
Simulation stopped due to LOW FLUX	
Simulation stopped after 2.00000s Real calculation time (min.): 0.0666667	
Simulation resolution (m): 10.0000	
SIMULATION RESULTS	
Number of cells: 13061 Number of nodes: 13358 2	
Calculated Release Volume (m3): 0.00000000	
Overall MAX velocity (m/s): 0.00000 Overall MAX flowheight (m): 0.000000 Overall MAX pressure (kPa): 0.000000	
RAMMS::AVALANCHE 1.6.45 INPUT LOGFILE	
Date: Fri Feb 12 17:16:54 2016 Input filename: D:\Ramms\Avalanche\Working_Directory\Drusatsch_test\Drusatsch.av2	
Project: Drusatsch_test Info: .	
DEM file: D:\Ramms\Avalanche\Working_Directory\Drusatsch_test\Drusatsch_test.xyz DEM resolution (m): 2.00 (imported from: D:\Ramms\Avalanche\drusatscha_dtm2m.bxt)	
Nr of nodes: 850630 Nr of cells: 848718	
Project region extent: E - W: 786898.00 / 784480.00 S - N: 188094.00 / 189498.00	- 3
CALCULATION DOMAIN: D:\Ramms\Avalanche\Working_Directory\Drusatsch_test\calc_dom_1.dom	
GENERAL SIMULATION PARAMETERS: Simulation time (s): 300.000 Dump interval (s): 2.00 Stopping criteria (momentum threshold) (%): 5 Constant density (kg/m3): 300	
NUMERICS: Numerical scheme: SecondOrder H Cutoff (m): 0.000001	

Figure 4.3: Output Logfile.

CHAPTER 4 : RESULTS

The *input logfile* (included in the output logfile), however, can already be opened once a project is created and before a simulation is performed.

There are two ways to view your project settings and information. First you can open your project's input logfile (or output logfile, in *output mode*), or you can check your project's region extent and area in the avalanche panel (region tab).

You can open the project's input log file with *Project* \rightarrow *Input Log File*. The following window opens:

This window provides information about all your project's input specifications, like number of nodes and cells, release areas, which DEM was used, the loaded map and orthophotos as well as your global simulation parameters.

Figure 4.4: RAMMS Project Input Log file.

To view the project coordinates, click the region tab in your avalanche panel. The region tab lists Xand Y-Coordinates of the lower left (minimal values) and upper right (maximal values) corner (these are coordinates you entered when creating the project) as well as the global minimum and maximum altitude (Z value). Additionally, the total region area is shown (in km^2).

AVALANCHE				
PARAMETER: Flo	w height	(m)		
Files General	Display	Volumes	Region	
Project region i	informati	on		
X extent (m)	593154	.5 - 5	95444.5	
Y extent (m)	126277.	.5 - 1	28427.5	
Z extent (m)	1376.3	-	2693.8	
Proj area (km2)	3.156			
L				

Figure 4.5: Region extent (X-, Y- and Z- coordinates, total projected area).

4.2 Visualization and analysis of the results

This section gives a short overview on what is possible in RAMMS to view and analyze the simulation results. The interpretation of the results has to be done by an expert who is familiar with the local as well as with the topographic and meteorological situation of the investigation area.

RAMMS is a model and each model is a simplification of reality, therefore the simulation results should not be analyzed without questioning them. We strongly recommend that all users perform sensitivity studies.

4.2.1 Visualize different parameters

The drop down menu *Results* offers the following functions:

- Flow Height
- Flow Velocity
- Flow Pressure
- Flow Momentum
- Max values (Height 🖲, Velocity 💽, Pressure 💽, Momentum, Shear Stress)
- DEM Adaptions (Add Deposition to DEM)
- Flow Analysis (Summary of Moving Mass)
- Friction Values (μ , ξ)
- Cell area (m²)

These results are all visualized by a color-plot in the topography. See exercise "4.2a Displaying calculation values" below.

Exercise 4.2a: Displaying calculation values

The maximum values of flow height, velocity and pressure give a good overview of the dimension of the avalanche. You find them under Results \rightarrow Max values...

 \rightarrow Max flow height $\textcircled{ extbf{ extbf$

- → Max velocity 🕑
- \rightarrow Max pressure \bigcirc

Figure 4.6: Results: Maximum values of flow height (left), velocity (middle) and pressure (right)

The flow height can be visualized exaggerated by a factor. Click *Help* \rightarrow *Advanced...* \rightarrow *Additional Preferences...* →*Edit* to change the factor of the quasi 3D-visualization of the flow height under the keyword exaggeration.

Figure 4.7: Quasi 3D-Visualization of flow height (left: exaggeration 1; right: exaggeration 5).

4.2.2 Line profile and time plot

In the horizontal toolbar you find two further functions:

- Line Profile 🗠
- Time Plot 😁

Line profile

A line profile is a good alternative to the color plot if the avalanche snow height, velocity or pressure should be known at a specific location. The graph shows the currently active parameter. Every line profile is saved in the file *profile.shp* in the project directory. If you want to keep this line profile, you have to save it, see exercise *"4.2b How to draw a line profile"* below.

Time plot

This function provides a time plot at a single point. This is helpful when it is of interest to know the values and maximum values at a specific location (e.g. at a building, dam, or a tree) through time. Every point is saved in the file *point.shp* and a point-info file *point_info.txt* is additionally saved in the project directory. If you want to keep this point, you have to save it, see exercise "4.2c How to create a time plot" below. The point-info file can be visualized with **Extras \rightarrow Point... \rightarrow View Point Info File.**

Exercise 4.2b: How to draw a line profile

a) Draw a new line profile:

- Switch to 2D mode by clicking 🖄 •
- Activate the project by clicking on it once, then click \square or choose **Extras** \rightarrow **Profile** \rightarrow **Draw** • New Line Profile
- Define the line profile in the same way you specify a new release area. Finish the line profile • with a right-click on the mouse button.
- A window opens, displaying the line profile. •

- Filled grey area active parameter (scale on left side).
- Red line

- active parameter (multiplied by 50) added to the track profile (altitude, scale on the right side).
- Black line track profile (altitude, scale on the right side).
- Bottom scale
 - projected profile distance (in m).
- If you change the active parameter, min or max values or the dump-step in RAMMS, the plot • is directly updated. You can also start the simulation and then watch the time variations in your line profile plot.
- It makes sense to either draw a profile line perpendicular to the flow direction or draw the • line along the flow path. Basically every imaginable path is possible

Continuation of exercise 4.2b: How to draw a line profile

- To save the coordinates of the points belonging to the line profile, go on *Extras* → *Profile* → *Save Line Profile Points* and enter a file name.
- To save the line profile parameters (distance in m and the active parameter, e.g. the flow height in m) at the current dump-step, go on *Extras → Profile → Export Profile Plot Data* and enter a file name.

Continuation of exercise 4.2b: How to draw a line profile

b) Load an existing line profile:

- Switch to 2D view by clicking 20
- Activate the project by clicking on it once and click ^I/_L or choose *Extras* → *Profile* → *Draw New Line Profile*
- Click the middle mouse button once
- A window pops up and you can browse for the line profile you wish to open

Exercise 4.2c: How to create a time plot

a) Select time plot point:

- Click $\stackrel{\longrightarrow}{\longrightarrow}$ or choose *Extras* \rightarrow *Point* \rightarrow *Choose Point*
- Click into the map at the point where you want to create a time plot.
- A window opens, displaying the time plot at the point of interest (active parameter vs. time).

Figure 4.11: Time plot window.

- To save the point coordinates, choose *Extras* → *Point* → *Save point Location* and enter a file name
- To save the time plot data (time in s and the active parameter, e.g. the flow height, for every dump-step), choose *Extras* → *Point* → *Export Point Plot Data* and enter a file name.

Continuation of exercise 4.2c: How to create a time plot

b) Load a time plot:

- To reopen the time plot graph window of the last selected point, go on Extras → Point → Create Point Time Plot
- To open an arbitrary time plot that was saved any time before, click
- Click the middle mouse button once.
- A window pops up and you can browse for the time plot file you wish to open.

c) Enter point coordinates and get a time plot:

- Go to Extras → Point → Enter Point Coordinates (X/Y)
- Enter X-coordinates of your point of interest. Click **OK**.
- Enter Y-coordinates of your point of interest. Click OK.
- The time plot opens.

4.2.3 Deposition analysis

A deposition analysis (flow height) for a region of interest (ROI) can be done in the following way:

- right-click the shapefile you want to analyse
- choose *Deposition analysis*

Figure 4.12: Deposition analysis of region of interest.

Figure 4.13: Result of a deposition analysis. Total deposition volume (m³) as well as some statistical values are shown (min, mean, max).

4.2.4 Creating an image or a GIF animation

Image

It is possible to export your results as an image in different formats (e.g. .png, .jpg, .gif, .tif etc.). Click O or choose **Track** \rightarrow **Export**... \rightarrow **Image File** and define a file name with the corresponding extension. An image of the visible part in the viewer will then be exported.

GIF animation

Creating a GIF animation is only possible in output mode. Click \square or choose **Track** \rightarrow **Export...** \rightarrow **GIF Animation**. Enter a file name and location and wait until the simulation stopped. As soon as the simulation finished, the GIF animation file is saved. In the *Preferences* in the *avalanche tab* you can define the interval for the GIF animation (GIF animation interval [s]).

4.2.5 Stopping mechanism

Check the output logfile under **Project** \rightarrow **Output Logfile** to verify your simulation stopped due to low flux (see Output Logfile on page 53).Otherwise enlarge the end time of your simulation (see exercise *"Run a calculation"* on page 47). To check the stopping of your simulation click **Results** \rightarrow **Summary of Moving Mass**. A window similar to Fig. 4.12 opens which shows the summary of moving mass. For every dump-step, RAMMS summed up the momenta of all grid cells, and compared it with the maximum momentum sum. If this percentage is smaller than a user defined threshold value (see page 50), RAMMS aborts the simulation and the avalanche is regarded as stopped.

		01			-
		OK			
mv). For every DUMP STEP, defined threshold value (AMMS is based on the momentur we sum the momenta of all grid ce see below), the program is aborter in 1-10% are reasonable, but this	Is, and compare it with the maxi and the avalanche is regarded	num momentum sum. If this per as stopped.	centage is lower than a user	
Time (s)	Flow Volume (m3)	Max Momentum (m2/s)	Flow Momentum (m2/s)	Percent %	-
2.20000	20560.4	1262.50	1262.50	100.000	-
4.20000	20560.4	2125.80	2125.80	100.000	
6.10000	20560.4	2599.90	2599.90	100.000	
8.10000	20560.4	2870.90	2870.90	100.000	
10.1000	20560.4	2966.30	2966.30	100.000	
12.0000	20560.4	2966.30	2925.50	98.6000	
14.0000	20560.3	2966.30	2786.40	93.9000	
16.1000	20560.3	2966.30	2652.60	89.4000	
18.1000	20560.3	2966.30	2548.40	85.9000	
20.1000	20560.3	2966.30	2428.70	81.9000	
22.0000	20560.2	2966.30	2332.50	78.6000	
24.0000	20560.2	2966.30	2225.50	75.0000	
26.0000	20560.2	2966.30	2088.20	70.4000	
28.0000	20560.1	2966.30	1947.30	65.6000	
30.0000	20560.1	2966.30	1849.40	62.3000	
32.1000	20560.1	2966.30	1786.20	60.2000	
34.1000	20560.0	2966.30	1728.30	58.3000	
36.2000	20560.0	2966.30	1671.60	56.4000	
38.2000	20560.0	2966.30	1619.90	54.6000	
	20559.9	2966.30	1567.30	52 8000	

Figure 4.14: Summary of moving mass.

The stopping criteria in RAMMS is based on the momentum. In classical mechanics, momentum p (SI unit kgm/s, or, equivalently, Ns) is the product of the mass and velocity of an object (p = mv). Threshold values between 1-10% are reasonable, but this is only a suggestion and has to be empirically determined for each test case.

Stopping criteria with large threshold values (e.g. >10%) may result in unrealistic early stopping of a simulation.

Small threshold values however may lead to numerical diffusion of the simulation results and very slow creeping of the avalanche material and velocity oscillations.

Figure 4.15: Stopping behaviour of a RAMMS simulation. Small threshold values may lead to unlikly slow creeping of the material. In the example shown in the figure above the stopping criteria is set to 0%..

Whether or not an avalanche stops depends on terrain (slope angle in runout), total flow volume and friction values and should always be evaluated by an expert. In case of doubt on how to choose threshold values we recommend running a simulation with a 1% threshold and checking the summary of moving mass for numerical diffusion and analyzing the avalanche runout (flow height and flow velocity) with time plots (section 4.2.2).

Figure 4.16: Stopping behaviour of a RAMMS simulation. In this example threshold values <2% lead to numerical diffusion of the simulation results. A threshold values between 3-5% seem to be appropriate in this cas.

4.3 Adding structures or deposition to DEM

The option to adding structures or deposition to DEM must be used with great care and should not be used to design deflecting dams. Deflecting or catching dams can neither be designed directly with RAMMS nor can the residual risk below dams be calculated directly with RAMMS. RAMMS takes important factors in dam design such as energy dissipation, dam geometry or snow deposits in front of a dam not properly into account. Dams have to be designed using well known standard engineering procedures, e.g. Johannesson et al. 2009 [1], Rudolf-Miklau and Sauermoser 2011 [2]. RAMMS is well suited to calculate the key input factors for dam design such as flow height and velocity. The damoption should however only be used to try to visualize the influence of guiding or small deflection of the avalanche mass. RAMMS cannot be used directly to evaluate if the height of a deflecting dam is sufficient for a certain scenario or not (see explanations below).

4.3.1 Creating a dam

RAMS offers the possibility to simulate the presence of a deflecting dam by increasing the altitude at the position where a dam is considered. This option helps the user to design mitigation structures and to test its influence on potential flow paths near populated areas.

Exercise 4.3a: How to create a new DEM to simulate a dam

- Create a polygon shapefile where a dam is supposed to be built (Figure 4.17).
- Create a second, inner polygon, if you wish to have a two-stage dam.
- Go on GIS → Add DAM to DEM...
 You have two options... → Enter Relative Dam Height or ... → Enter Dam Elevation
- You will be asked to "Open dam file (*.shp)". Select the shapefile you want to use as the outer edge of the dam.
- The question pops up, if you want to "Open 2nd dam shapefile (inner polygon)?"
 → Click No to continue with the next step
 → Click Yes to choose a 2nd dam file (*.shp).
- Next step is to enter the total elevation height or the total relative height of the dam in meters. This is the elevation of the dam crest.
- If you loaded an outer polygon file, you will be asked to enter the intermediate height (m) (height of the outer polygon file) as well.
- Finally you have to "Enter new XYZ name". Your new xyz-file with the topographic information, containing the "dam", is created in your project directory.

To run a simulation based on the new created xyz-file, all you have to do is to choose the new xyz-file in the *Run Simulation* window, see below:

🗇 RAMMS Run Simulation	Х			
General Params Mu/Xi Release				
GENERAL SIMULATION INFORMATION				
OUTPUT Name				
Test				
Additional Information				
Project name: Test2				
Details: Test project	<u>^</u>			
	<u> </u>			
Calculation domain: dom.dom	¥			
Digital elevation info: Test2.xyz	2			
Stop Parameter 💡	Select XYZ file			
Percentage of total momentum (%): 5.00				
Remarks - use "Escape" to close/cancel this window - use "Ctri+R" to start a simulation				
Run in background Cancel RUN SIMULAT	TION			

Figure 4.19: Select new xyz-file with dam information.

Figure 4.20: Simulation without (left) and with (right) a dam.

While RAMMS is able to simulate the effect of a dam lying lateral to the direction of flow quite well, there might occur numerical problems if a dam lies perpendicular to the direction of flow.

- Because there is no energy dissipation due to collision with dams implemented in RAMMS, unrealistically large flow velocities and flow heights may be simulated in front of a dam.
- The numerical solver used in RAMMS incorporates information from neighboring cells. The effect of dams with only one cell as dam side wall may there-

If you encounter problems with the simulation of mitigation measures as described, we suggest creating a DEM including a dam in GIS, ideally using

fore be difficult to simulate.

Figure 4.21: Dam with gradually rising side walls.

progressively increasing side walls as shown in Figure 4.21.

The interpretation of RAMMS simulations including mitigation measures such as dams has to be done by experts. In addition we recommend to always check the simulation results with engineering approaches.

4.3.2 Creating a new DEM with avalanche deposition

In case you wish to simulate an avalanche overflowing a previous avalanche, you should take into account the deposition of the previous avalanche, because the path of the second avalanche will be influenced by the modified terrain. In RAMMS one has to assume that the deposits from an initial avalanche are not entrained by a subsequent avalanche. To do this, in the output mode, users can select the option *Add Deposition to DEM* to add the flow height of an avalanche to the DEM at any arbitrary dump-step. A new xyz-file (with the updated topographic information) will be created.

Exercise 4.3b: How to add avalanche deposition to new DEM

- The deposition height is the flow depth at the end of a simulation when the avalanche is considered to have stopped moving (alternatively, earlier dump-steps may be used if there are reasons to believe the flow should have stopped earlier). So first view the results at the last time step or a different time step, if desired.
- Go to **Results → Add Deposition to DEM**
- Enter a new name for the new xyz-file.
- The new xyz-file, containing the deposition information, is created. To run a simulation based on this new xyz-file, just choose the xyz-file in the Run Simulation window, see Figure 4.19.

5 Program overview

RAMMS is a windows-based program that relies on drop-down menus and dialog boxes to set the model parameters, run calculations and view results. Toolbar buttons are also available and provide short-cuts of the menu path; moving the cursor over a button results in a short explanation, appearing in a text box below the cursor ('tooltip'). For functions not available in the current context, the menus and buttons are deactivated and cannot be used.

5.1 The Graphical User Interface (GUI)

The graphical user interface (GUI) (Fig. 5.1) consists of menu bar, horizontal and vertical toolbar, main window, time step slider, right and left status bar, colorbar and panel. They will be explained in the following sections.

Figure 5.1: Graphical user interface (GUI)

5.1.1 The menu bar

Track

Similar to the Microsoft Windows *File* menu, *Track* is used to open, close, save, print, backup and export files.

New	Project Wizard	Start a new project, guided by the wizard (Ctrl + w)	3
	 Convert XYZ → ASCII grid 	Convert regular XYZ data (e.g. laser scanning data) into an ESRI ASCII grid.	
	Run BATCH simula- tions	Possibility to start simulations automatically (e.g. overnight) You can choose how many computational cores the Batch-Mode should use (quasi parallel simulations, saves computational time).	
	• Export ASCII Files from Simulations (Batch)	Automatically export all ASCII files (max height, max velocity, max pressure, deposition) from multiple output files.	
Open	• Input File	Open an existing input file (*.av2) (Ctrl + O)	(
	Avalanche Simulation	Open an existing avalanche simulation (*.out.gz) (Ctrl + A).	45
Close		Close active file (input or output)	
Save		Save active file (Ctrl + S)	
Save Copy As		Save a copy of the active file (e.g. test.av2) under a new name (e.g. simulation1.av2, works only in input mode).	
Export	• Image File	Create an image of the active window in a chosen format. You can choose the desired image format using the file extension (e.g. .png, .jpg, .gif, .tif, etc.).	
	GIF Animation	Create a GIF animation (only in output mode). Change GIF anima- tion interval (s) and delay (s) in the preferences.	6
Backup	• Backup RAMMS Version	Make a backup of the current RAMMS Version.	
	• Backup Active Project	Backup your active project. The user will be asked if he wants to include output files in the backup. This function is useful when having problems with a simulation. Make a backup and send the zip-file together with some explanations to <u>ramms@slf.ch</u> . Make sure that all your input data (release area shapefiles, domain files, etc) is in the project folder.	
	Backup User Defined Files/Folders	Backup any folder or files you want.	
Preferences		Change RAMMS preferences (Ctrl + P)	
Log files	• RAMMS Logfile (cur- rent)	Show active RAMMS logfile.	

Restart RAMMS

Restart RAMMS

Exit

Exit RAMMS (Ctrl + Q).

Edit

This menu is used to edit colorbar, axes and dataspace properties.

Colorbar Properties	Edit the colorbar properties.	.
Get Colorbar	Get back your colorbar, if lost.	
Dataspace Properties	Edit your dataspace properties.	
Show Dataspace Axes	Shows or hides dataspace axes of the project region. The axes are only visible if the background color is NOT set to black.	
Colorbar White Color	Checkbox. If checked, the colorbar text-color is white (default), otherwise black.	

Input

Menu used to specify global parameters, calculation domain, release area, friction parameters and forest cover. This menu is active only in input mode.

Global Param	eters	Set return period and avalanche volume. These parameters are used to calculate a friction MuXi-File.	
Calculation Domain	Draw New Domain	Draw a new calculation domain. The mouse cursor changes to an arrow. Select points with the left mouse button, finish with a right mouse button click (the final right mouse button click is NOT a point of your calculation domain). This works only in 2D mode.	3
	Load Existing Domain	Load an existing calculation domain (*.shp). Any polygon shapefile can be used as calculation domain.	
Polygon Shapefile	 Draw New Polygon Shapefile 	This activates the button to draw new polygon shapefiles. The mouse cursor changes to an arrow. Select points with the left mouse button, finish with a right mouse button click (the final right mouse button click is NOT a point of your polygon). This works only in 2D mode.	47
	Load Existing Polygon Shapefile	Load an existing polygon shapefile.	
Release Area	• Details/Edit Release Areas	The mouse cursor changes to an arrow and you can select a release area to define the release depth and to view release area information. This works only in 2D mode.	<u></u>
Forest	• Show Active Forest Cover	If forest cover is taken into account, the corresponding shape- file is displayed. If your project uses no forest cover at the moment, RAMMS will tell you so.	
	Import Forest Area From SHAPEFIL	You can import any polygon shapefile using this function.	
	Import Forest Area From ASCII grid	If a forest ASCII grid is available, it can be imported using this function (0 = no forest, 1 = forest).	
	Remove Active Forest Cover	Remove the active forest raster data from the project.	
Friction Values	• Load an Existing MuXi File	Load afore created MuXi-file (*_mu.asc or *_xi.asc).	
	Create New MuXi File (Automatic Procedure)	The DEM is analyzed, classified and according to altitude, slope and curvature information, return period and avalanche volume, a new MuXi-file is created.	μ
	Show MuXi Classifica- tion	Shows the result of the MuXi-classification.	

Show

This menu enables and disables the different visualizations. A little arrow indicates if the visualization is enabled or disabled.

Show Lights	Show/hide light effects	Ø
Show Grid	Show/hide computational grid	
Show Map	Show map	11/20
Show Image	Show orthophoto/image	2
Show Visualization	Show/hide release area (input mode) or simulation results (output mode)	1
Show Arrow	OUTPUT Show/hide point arrow of time plot	
Show Colorbar	Show/hide colorbar	
Show Bottom Color	Show/hide 0-color	
Show Velocity Arrow	OUTPUT Show/hide velocity vector	
Show Domain	INPUT Show/hide calculation domain	

Run

This menu is active only in input mode.

Run Calculation	Opens the <i>Run Simulation</i> window to change parameters and to start the calcula- tion of an avalanche simulation (F8).	
-----------------	--	--

Results

This menu contains the results functions and is only active in output mode.

Flow Height		Shows flow height of the avalanche every time step.
Flow Velocity		Shows flow velocity of the avalanche for every time step.
Flow Pressure		Shows flow pressure of the avalanche for every time step.
Flow Momentum		Shows flow momentum of the avalanche for every time step.
Max Values	• Max Flow Height	Displays the maximum flow height for each cell.
	Max Velocity	Displays the maximum velocity for each cell.
	Max Pressure	Displays the maximum pressure for each cell.
	Max Flow Momentum	Displays the maximum momentum for each cell.
	Max Shear Stress	Displays the maximum shear stress for each cell.
Add Deposition to DEI	М	Adds the deposition of a avalanche simulation to a new DEM.
Summary of Moving N	N ass	Summarizes the Moving Mass.
Mu		Displays the friction parameter $\boldsymbol{\mu}$ for this simulation.
Xi		Display the friction parameter $\boldsymbol{\xi}$ for this simulation.
Grid Cell Area		Display the grid cell area for each cell (m ²) .

GIS

This menu contains miscellaneous GIS functions.

Add Data			Add data (shapefiles, MuXi-ASCII files) to the visualiza tion.	9-
Export	•	Results As Shapefile	Export the active result to an ESRI GIS shapefile for later use in a GIS program.	
	•	Results As ASCII Grid	Displays the maximum velocity for each cell.	
	•	Envelope Shapefile	Create an envelope shapefile from the active result.	
		Envelope Shapefile from ASCII File	Create an envelope shapefile from an ASCII file. User can specify an ASCII file (e.g. max flow height).	
Add Dam to DEM			Adds a dam to the DEM. You have to specify rel- ative dam height or absolute dam elevation.	
Show Slope Angle (°)			Display the slope angles.	\mathbf{x}
Show Curvature (1/m)			Display the curvatures.	Y
Show Contour Plot			Display a contour plot.	0
Resample Slope/Curvatu	re		Resamples slope/curvature plots to a user de- fined resolution.	

Extras

Add/Change or Remove	map	Add or change the topographic map of your pro- ject. The maps can be located in your project di- rectory, or in your distribution's 'Map' folder, see section 3.2 for details. If not, you can browse for the maps.
Add/Change or Remove ager	lm-	Add, change or remove the image used for visu- alization of your project. The images can be lo- cated in your project directory, or in your distri- bution's 'IMAGE' folder, see section 3.2 for de- tails. If not, you can browse for images.
Point	Choose Interactively	This activates the button to select a point. The mouse cursor changes to an arrow. Select the point with the left mouse button. This works only in 2D mode.
	• Enter Coordinates (X/Y)	Enter the coordinates of a point you are interested in.
	Create Time Plot	Create a time plot of a selected point.
	• View Info File	View point info file.
	Save Point Location	Save point location as a point shapefile.
	• Export Time Plot Data	Export time plot data as a txt-file.
Profile	• Draw New Line Profile	This activates the button to draw a line profile. The mouse cursor changes to an arrow. Select the points of the line profile with the left mouse button, finish with a right mouse click. This works only in 2D mode.
	Save Line Profile Points	Save your line profile as a polyline shapefile.
	• Export Line Profile Plot Data	Export the line profile plot data as a txt-file.
Save Active Position		Save your current state of view, as well as the enabled and disabled visualizations.
Reload Position		Reload your saved position.
Google Earth	• Export Result to Google Earth	This function exports release areas and your results to Google Earth. If your project location is within Switzer- land (default), you can use this function without changing any options. If not, see Map Options.
	• Map Options	Enter map options if you want to export your result from a location outside of Switzerland
	Map Options Help	Get help about Google Earth Map Options.
View Input File		Opens the input file in a window.
View Simulation Standa Output Log	rd	Opens the simulations standard output log in a window (the black DOS window you see when a simulation is running).

Project

This menu contains the project input and output logfiles.

Input Log File	Displays the input logfile.	
Output Log File	Displays the output logfile. The input logfile is appended to the output logfile.	
Open Project Folder (Windows Explorer)	Opens project folder in Window Explorer from within RAMMS.	Ē

Help

RAMMS User Manual (pdf)		RAMMS User Manual in pdf format.
Friction Parameter Table (pdf)		Table of MuXi friction values in pdf format.
License Agreement		RAMMS License Agreement
RAMMS Homepage		Opens the RAMMS homepage at http://ramms.slf.ch in a web browser.
Update		Download RAMMS updates manually or directly from the web.
Update	Web Update	Start web update procedure. RAMMS checks online if there is an update available.
	Get Update Manually (download to local folder)	Download the update to a local folder.
	Install Update from local folder	Install the update from a local folder.
Register New RAMMS Module		Register your new RAMMS::DEBRIS FLOW license here
Advanced	Color Tables – View Avail- able Color Tables	Choose a different type of color scheme for your colorbar.
	Additional Preferences - Edit	Only for experts. Please contact ramms@slf.ch if you have questions about the additional preferences.
	Reset General Preferences	Reset your general preferences (working directory, map directory etc.).
	• Install C++ Libraries	It is possible, that the Visual C++ Redistributable libra ies for Visual Studio 2015 (x64) are not installed on your PC/laptop. These libraries are needed to run RAMMS. In case they are missing, you are not able to run simulations. Run this function to install these libraries.

•	AutoWebUpdate	Checkbox. Switch AutoWebUpdate on or off. If Au- toWebUpdate is on, then RAMMS will check for up- dates whenever you start RAMMS.
•	Hardware Rendering	Checkbox. Switch hardware rendering on or off. If hardware rendering is switched on, then all graphical rendering is done by your hardware, otherwise by IDL (RAMMS). It is suggested to switch hardware rendering on.
•	Curvature	Checkbox. Switch curvature on or off. See section 3.1.4 on page 15 for more information about curvature.
•	Technical Support Infor- mation	If you have a problem using RAMMS, please send us the information from the <i>Technical Support Infor-</i> <i>mation</i> together with any error screenshots from RAMMS.
RAMMS Changelog		Information about the RAMMS releases in pdf format.
About RAMMS		About RAMMS information

5.1.2 Horizontal toolbar

X	Project wizard: open avalanche wizard for creating a new avalanche project. (Ctrl + W)
	Open input file. (Ctrl + O)
:	Open simulation. (Ctrl + A)
	INPUT Save copy as: save the active file under a new name.
	INPUT and OUTPUT Close: close the active file.
B	Print: displays the Windows print manager.
50	Undo, Redo.
K 3 87	Arrow (move and resize), Rotate, Move.
<>	Simulation Results: Choose this function and move the arrow over the topography \rightarrow x-, y- and z-Coordinates of the mouse position are shown in the lower right status bar (see Figure 5.11 on page 88).
	OUTPUT If you move the arrow over the simulation data, the active parameter is shown as well (see Figure 5.11 on page 88). If you click once with the left mouse button at a point of interest, a new window pops up called 'RAMMS::AVALANCHE Time Plot <active parameter="">'.</active>
47	INPUT, 2D Draw new polygon shapefile: specify new polygon-points by clicking the left mouse button, finish with a right mouse click. The user is asked if he wants to draw more polygons. At last, he has to specify a new filename for the polygon shapefile.
3	INPUT, 2D Draw new calculation domain: specify a new calculation domain polygon by clicking with left mouse button, finish with a right mouse click. A dialog box will then ask the user for a new domain name (e.g. domain), and a polygon shapefile is saved.
	OUTPUT, 2D Line Profile: Select the topography, until the Line-Profile-Button is active. Click the button and then move the cursor to the start point of your profile. Click the left mouse button and move the cursor to the next position of your profile. Finish with a right mouse button click. A new window pops up called 'RAMMS::AVALANCHE Line Profile Plot Active Parameter'. This line profile plot is linked to your simulation. If you change the parameter or if you change the max-value in the avalanche panel, the changes are adapted in the line profile plot too. When animating the simulation, the line profile is animated too.
	2D Measure distance and angle: Click with left mouse button; distance and angle be- tween clicks is shown in the lower right status bar. Finish with a right mouse click.
A	INPUT, 2D View and Edit Release Areas.
Q 100% -	Zoom tools.
ANDOBL	Annotation tools, text, line, rectangle, oval, polygon, freehand. They can be activated and deactivated in the additional preferences. Preferences \rightarrow Advanced \rightarrow Edit \rightarrow Annotations

μ	INPUT Create new MuXi File (Automatic Procedure).
≫∨ @	Analysis of the input DEM: Slope Angle, Curvature and Contour Plots. Remove visualiza- tion by clicking the button again.
	OUTPUT Show maximum values of the simulation results: Max Flow Height, Max Flow Velocity and Max Pressure.
<u>100</u>	OUTPUT, 2D Create a time plot for the last point location.
	OUTPUT Export the results to ASCII grid.
	Open project folder in Windows Explorer.
	Add/change maps/orthophotos.

CHAPTER 5 : PROGRAM OVERVIEW

5.1.3 Vertical toolbar

•	Add data to visualization (*.shp, *.asc).
+	OUTPUT Switch to corresponding input file.
V	Show/hide lights.
	Show/hide mesh.
I	INPUT Show/hide release area (or active parameter).
	OUTPUT show/hide simulation.
	Show/hide colorbar.
\mathbf{N}	OUTPUT Show/hide velocity vector arrow.
-	Show map.
2	Show image.
0	INPUT Open <i>Run Simulation</i> window.
	OUTPUT Animate Simulation / Continue Simulation.
	Stop/Pause Simulation (
۲	OUTPUT End Simulation: skip to last dump-step of simulation.
۲	Create a screenshot of the main window.
ĝ	OUTPUT Create GIF animation.
.	Change RAMMS Additional Preferences.
	Edit dataspace properties.
	Change RAMMS preferences (e.g. working directory).
20	Change view to 2D / Change view to 3D (30).
٥	Refresh visualization (if stuck).

5.1.4 Main window

The RAMMS GUI (Graphical User Interface) consists of two main regions, see Figure 5.2:

- 1. Main visualization window
- 2. Information panel, see section below.

Figure 5.2: Main visualization window and information panel.

5.1.5 Panel

An AVALANCHE panel is displayed on the right side of the RAMMS GUI (Figure 5.2), and consists of five tabs (*Files, General, Display, Volumes* and *Region*).

Figure 5.3: Avalanche panel – Files tab

Files tab

The *Files* tab (Figure 5.3) shows a file tree with nodes for polygon shapefiles (*Polygon, *.shp*), MuXifiles (*MuXi,* *.asc) and calculation domain files (*Domain,* *.shp). See section 3.4.1 on page 26 on how to use the Files tab.

General tab

The *General* tab (Figure 5.4) shows important simulation parameters, such as: nr. of nodes, nr. of cells, end time (s), dump-step (s), grid resolution (m) and density (kg/m³). In input mode, for handling and visualization purposes, the topographic information is resampled, such that there are only ca. 50'000 grid cells remaining (see *Visualization Resampling Remarks* in Figure 5.4, red box). This does not influence any simulation at all, it simply makes the users life easier to zoom and rotate the topography.

	General	Display	Volumes	Region
imulat	tion para	meters		
Nrofn	odes		36059	1
Nrofc	ells		35938	4
End tim	ne (s)	100		
Dump s	step (s)		2.00	
Grid re	solution (r	m)	5.00	
Avalar	iche dens	ity (kg/m3	300	
			L	

Figure 5.4: Avalanche panel – General tab

CHAPTER 5 : PROGRAM OVERVIEW

Display tab

The *Display* tab (Figure 5.5) shows parameters that are important for the display of results and polygon shapefiles, such as Min_Value, Max_Value, Nr_of_Colors and Transparency. Always confirm with *ENTER* (return key) when changing a value! Additionally, the *PARAMETER* line states the visible parameter (e.g. Flow height (m) in Figure 5.5, red box).

		imes Region				
olorbar MIN an	d MAX value:	8				
Min:	0.00	(ENTER)				
Max:	8.02	(ENTER)				
Nr of colors	50	(ENTER)				
Transparency %	0	(ENTER)				

Figure 5.5: Avalanche panel – Display tab

The Min and Max values as well as the number of colors influence directly the colorbar and the visualization. The transparency changes the visibility of the result: 0% means no transparency, 100% means total transparency, see figure below (Figure 5.6). The colorbar is divided into N (nr. of colors) different colors, where the lowest color is normally not displayed. The bottom line informs the user of the range of values that are not displayed in the current visualization (only in output mode).

Figure 5.6: No transparency (left) and 40% transparency (right) of simulation result.

Volumes tab

The Volumes tab (Figure 5.7) gives the user information about

- projected release area (m²)
- inclined (3D) release area (m²)
- release volume (m³, estimated in input mode)
- release mass (t, input) / flow volume (m³, output)

AVALAN	CHE							
PARAM	ETER: Flo	w height	(m)					
		-		-				
Files	General	Display	Volumes	Region				
Volum	es and ar	eas						
Proj re	el area (m2)	133800.0					
Incl re	el area (m2))	173137.9]				
Relea	se volume	(m3)	173137.9]				
Flow	volume (m	3)	173137.9]				
Outflo	ow volume	(m3)	0.0					
Updat	Update avalanche volume C							

Figure 5.7: Avalanche panel – Volumes tab

Click the Update avalanche volume button (in output mode, red box) to show the flow volume.

CHAPTER 5 : PROGRAM OVERVIEW

Region tab

The *Region* tab (Figure 5.8) gives information about min and max X-, Y-coordinates and the altitude limits as well as information about the region area in km².

AVALANCHE					
PARAMETER: Xi	(m/s2)				
Elso Consel	Distant	14-1		Region	
Files General	Display	voium	es	negion	
Project region	informati	on			
X extent (m)	592999	.5 -	5	95689.5	5
Y extent (m)	125242	.5 -	12	28582.5	5
Z extent (m)	1143.7	-	1	2693.9	
Proj area (km2)	8.985				

Figure 5.8: Avalanche panel – Region tab

5.1.6 Time step slider

The time slider can be moved manually to change the active time (only in output mode).

Figure 5.9: The active time (20s) is shown in the time slider.

5.1.7 Left status bar

The left status bar is used to display status information for operations or informational messages pertaining to the currently selected surface or manipulators.

Figure 5.10: Status information shown in the left status bar.

5.1.8 Right status bar

The right status bar is used to display the position of the cursor within the surface and additional simulation results at the position of the cursor.

Figure 5.11: Position information and simulation results in the right status bar.

5.1.9 Colorbar

In general, the colorbar appears at the right edge of the main window (Fig. 5.1) and can be moved and resized (see section 3.4.4 on page 31).

0.00	0.50	1.00	1.50	2.00	2.50
		Flow he	ight (m)		

6 References and further reading

6.1 References

Maps and aerial images

→ All topographic base maps and aerial images are reproduced © 2010 swisstopo(BA091601).

Literature

[1] Johannesson et al., 2009: The design of avalanche protection dams. Recent practical and theoretical developments. European Commission. Directorate General for Research, 2009.

[2] Rudolf-Miklau, F. and Sauermoser, S., 2011: Handbuch Technischer Lawinenschutz. Ernst & Sohn GmbH&Co.

[3] Salm, B.; Burkard, A. and Gubler, H., 1990: Berechnung von Fliesslawinen: eine Anleitung für Praktiker mit Beispielen. Mitteilung 47, Eidg. Institut für Schnee- und Lawinenforschung SLF.

[4] Salm, B., 1993: Flow, flow transition and runout distances of flowing avalanches. In: Annals of Glaciology 18, 221-226.

6.2 Publications

The development of RAMMS is based on scientific findings published in international scientific journals. A list of the most important scientific publications about RAMMS and its applications can be found on our homepage at <u>http://ramms.slf.ch</u>, section RESOURCES-Publications.

7 Appendix

7.1 MuXi-Table

The following friction parameters (μ and ξ values) are used in RAMMS. Return period and volume category can be changed in *Input* \rightarrow *Global Parameters*.

forested area (mu=delta, xi=fix)		flat			gully			channelled			unchannelled		Medium avalanche (25 - 60		flat			gully			channelled			unchannelled			Large avalanche ($> 60'000 \text{ m}^3$
0	below 1000	1000 - 1500	above 1500		1000 - 1500	above 1500	below 1000	1000 - 1500	above 1500	below 1000	1000 - 1500	above 1500	60'000 m ³)	below 1000	1000 - 1500	above 1500	below 1000	1000 - 1500	above 1500	below 1000	1000 - 1500	above 1500	below 1000	1000 - 1500	above 1500	Altitude (m.a.s.l.)	m^3)
0.02	0.21	0.19	0.17	0.36	0.33	0.32	0.28	0.27	0.25	0.23	0.21	0.195	300	0.17	0.15	0.14	0.3	0.285	0.27	0.24	0.22	0.21	0.19	0.17	0.155	μ	300
400	2500	2900	3250	1100	1200	1350	1350	1530	1750	1750	2100	2500	300-Year	3000	3500	4000	1200	1350	1500	1500	1750	2000	2000	2500	3000	ξ	300-Year
0.02	0.22	0.2	0.18	0.37	0.34	0.33	0.29	0.28	0.26	0.24	0.22	0.205	100	0.18	0.16	0.15	0.315	0.3	0.28	0.25	0.23	0.22	0.2	0.18	0.165	μ	100
400	2500	2900	3250	1100	1200	1350	1350	1530	1750	1750	2100	2500	100-Year	3000	3500	4000	1200	1350	1500	1500	1750	2000	2000	2500	3000	ξ	100-Year
0.02	0.23	0.21	0.19	0.38	0.355	0.34	0.3	0.285	0.27	0.25	0.23	0.215	30-	0.19	0.17	0.155	0.33	0.31	0.29	0.26	0.24	0.225	0.21	0.19	0.17	μ	30-
400	2500	2900	3250	1100	1200	1350	1350	1530	1750	1750	2100	2500	30-Year	3000	3500	4000	1200	1350	1500	1500	1750	2000	2000	2500	3000	ξ	30-Year
0.02	0.24	0.22	0.2	0.39	0.36	0.35	0.31	0.295	0.28	0.26	0.24	0.225		0.2	0.18	0.16	0.345	0.325	0.3	0.27	0.25	0.235	0.22	0.2	0.18	μ	10-
400	2500	2900	3250	1100	1200	1350	1350	1530	1750	1750	2100	2500	10-Year	3000	3500	4000	1200	1350	1500	1500	1750	2000	2000	2500	3000	ξ	10-Year

CHAPTER 7 : APPENDIX

RAMMS::Avalanche 1.4

Friction Parameters

90

Small avalanche (5 - 25'000 m ³	n ³)	300-	300-Year	100-Year	Year	30-Year	/ear	10-\	10-Year
	Altitude								
	(m.a.s.l.)	Ч	ų	Ч	J.	Г	ų	Ч	Υ,
	above 1500	0.235	2000	0.245	2000	0.25	2000	0.26	2000
unchannelled	1000 - 1500	0.25	1750	0.26	1750	0.265	1750	0.275	1750
		0.265	1500	0.275	1500	0.285	1500	0.295	1500
	above 1500	0.28	1500	0.29	1500	0.3	1500	0.31	1500
channelled	1000 - 1500	0.3	1350	0.31	1350	0.315	1350	0.325	1350
	below 1000	0.31	1200	0.32	1200	0.33	1200	0.34	1200
	above 1500	0.37	1200	0.38	1200	0.39	1200	0.4	1200
gully	1000 - 1500	0.38	1100	0.39	1100	0.4	1100	0.41	1100
	below 1000	0.4	1000	0.41	1000	0.42	1000	0.43	1000
	240VA 1500	0 215	2500	0 225	2500	5C U	2500	VC U	2500
flat	1000 - 1500	0.23	2220	0.24	2220	0 245	2220	0 222	2220
	below 1000	0.245	2000	0.255	2000	0.26	2000	0.27	2000
Tiny avalanche ($< 5'000 \text{ m}^3$)		300-	300-Year	100-Year		30-Year		L .	10-Year
	above 1500	0.275	1500	0.28	1500	0.285	1500	0.29	1500
unchannelled	1000 - 1500	0.29	1400	0.295	1400	0.3	1400	0.305	1400
	below 1000	0.3	1250	0.31	1250	0.32	1250	0.33	1250
	above 1500	0.31	1250	0.32	1250	0.33	1250	0.34	1250
channelled	1000 - 1500	0.33	1180	0.34	1180	0.345	1180	0.355	1180
	below 1000	0.34	1050	0.35	1050	0.36	1050	0.37	1050
	above 1500	0.42	1050	0.43	1050	0.44	1050	0.45	1050
gully	1000 - 1500	0.43	1000	0.44	1000	0.45	1000	0.46	1000
	below 1000	0.44	006	0.45	006	0.46	900	0.47	900
	above 1500	0.26	1750	0.265	1750	0.27	1750	0.275	1750
flat	1000 - 1500	0.27	1600	0.275	1600	0.28	1600	0.285	1600
	below 1000	0.28	1500	0.285	1500	0.29	1500	0.295	1500
forested area (mu=delta, xi=fix)		0.02	400	0.02	400	0.02	400	0.02	400

RAMMS::Avalanche 1.4

Friction Parameters

CHAPTER 7 : APPENDIX

List of Figures

FIGURE 2.1: INSTALLATION - WELCOME DIALOG WINDOW.	5
FIGURE 2.2: INSTALLATION - README DIALOG WINDOW	5
FIGURE 2.3: INSTALLATION - LICENSE AGREEMENT DIALOG WINDOW.	6
FIGURE 2.4: INSTALLATION - DESTINATION DIRECTORY DIALOG WINDOW	6
FIGURE 2.5: INSTALLATION - INSTALLING FILES DIALOG WINDOW.	7
FIGURE 2.6 : INSTALLATION - FINISHED INSTALLING FILES DIALOG WINDOW.	7
FIGURE 2.7: INSTALLATION - FINISHED INSTALLATION DIALOG WINDOW.	8
FIGURE 2.8: IDL VISUAL STUDIO MERGE MODULES - WELCOME DIALOG WINDOW.	8
FIGURE 2.9: IDL VISUAL STUDIO MERGE MODULES - READY TO INSTALL THE PROGRAM	9
FIGURE 2.10: IDL VISUAL STUDIO MERGE MODULES - INSTALLING	9
FIGURE 2.11: INSTALLATION - DESTINATION DIRECTORY DIALOG WINDOW	10
FIGURE 2.12: RAMMS ICON	10
FIGURE 2.13: RAMMS PROGRAM GROUP	10
FIGURE 2.14: RAMMS START WINDOW	11
FIGURE 2.15: RAMMS LICENSING WINDOW	11
FIGURE 2.16: ENTER USER NAME AND COMPANY NAME	12
FIGURE 2.17: PERSONAL LICENSE REQUEST FILE RAMMS_DBF_REQUEST_TESTNAME.TXT	12
FIGURE 2.18: PERSONAL LICENSE KEY FILE RAMMS_LICENSE_MUSTER TEST.TXT	13
FIGURE 3.1 : EXAMPLE ESRI ASCII GRID	
FIGURE 3.2: EXAMPLE ASCII X, Y, Z SINGLE SPACE DATA	14
FIGURE 3.3: THE SAME PROJECT EXTENT (AREA OF INTEREST) CAN BE USED TO CALCULATE I	DIFFERENT
SCENARIOS WITH DIFFERENT INPUT PARAMETERS.	15
FIGURE 3.4: RELATION BETWEEN NORMAL AND SHEAR STRESS. LEFT: YIELD STRESS No SERVES TO	INCREASE
THE SHEAR STRESS FOR HIGHER NORMAL PRESSURES. AT LOW NORMAL PRESSURES (SM	ALL FLOW
HEIGHTS) THE SHEAR STRESS INCREASES RAPIDLY FROM $S=0$ TO $S=N_0$. THE SLOPE OF THI	E 'S VS N'
RELATION REMAINS μ , when the normal pressures are large. Right: if μ =0, we have	A VISCO-
PLASIC BEHAVIOUR	17
FIGURE 3.5: RAMMS AUTOMATIC MUXI PROCEDURE	18
FIGURE 3.6: RAMMS GLOBAL PARAMETERS.	19
FIGURE 3.7: GENERAL TAB OF RAMMS PREFERENCES	20
FIGURE 3.8: AVALANCHE TAB OF RAMMS PREFERENCES	20
FIGURE 3.9: RAMMS PREFERENCES	21
FIGURE 3.10: BROWSE FOR THE CORRECT FOLDER.	21
FIGURE 3.11: RAMMS PROJECT WIZARD STEP 1 OF 4	22
FIGURE 3.12: STEP 1 OF THE RAMMS PROJECT WIZARD PROJECT INFORMATION.	23
FIGURE 3.13: WINDOW TO BROWSE FOR A NEW PROJECT LOCATION.	23

FIGURE 3.14: STEP 2 OF THE RAMMS PROJECT WIZARD: GIS INFORMATION	23
FIGURE 3.15: PROJECT COORDINATES: LOWER LEFT AND UPPER RIGHT CORNER OF PROJECT AREA	24
FIGURE 3.16: STEP 3 OF THE RAMMS PROJECT WIZARD: PROJECT BOUNDARY COORDINATES	
FIGURE 3.17: STEP 4 OF THE RAMMS PROJECT WIZARD: PROJECT SUMMARY	24
FIGURE 3.18: CREATED PROJECT FILES	25
FIGURE 3.19: FILES TAB AND AVAILABLE PROJECT FILES (FILE-TREE, DASHED RED). WITH THE BLU	JE + BUTTON,
FILES FROM EXTERNAL DIRECTORIES CAN BE ADDED TO THE FILE-TREE. REFRESH THE TR	EE WITH THE
REFRESH-BUTTON	26
FIGURE 3.20: SELECTED FILE (RELEASE.SHP) ON THE RIGHT IS SHOWN IN THE VISUALIZATION	26
FIGURE 3.21: RIGHT-CLICK MENUS SHAPEFILE PROPERTIES, RELEASE PROPERTIES, IMPORT F	OREST FROM
SHAPEFILE, DEPOSITION ANALYSIS (ONLY OUTPUT) AND DELETE.	27
FIGURE 3.22: USE SHAPEFILE PROPERTIES TO CHANGE LINE THICKNESS, COLOR OR LINESTYLE	27
FIGURE 3.23: WINDOW TO CHOOSE MAP IMAGE	29
FIGURE 3.24: ACTIVE PROJECT WITH LINES AND CORNERS FOR RESIZING	29
FIGURE 3.25: ACTIVE PROJECT WITH ROTATION AXES	30
FIGURE 3.26: 3D VIEW OF EXAMPLE MODEL	31
FIGURE 3.27: 2D VIEW OF EXAMPLE MODEL	31
FIGURE 3.28: THE DISPLAY TAB	32
FIGURE 3.29: THE COLORBAR PROPERTIES WINDOW	32
FIGURE 3.30: ABOUT RAMMS	
FIGURE 3.31: DRAWING A NEW RELEASE AREA	36
FIGURE 3.32: ABOUT	37
FIGURE 3.33: VIEW/EDIT RELEASE AREA	38
FIGURE 3.34: ABOUT	39
FIGURE 3.35: ABOUT	40
FIGURE 3.36: RELEASE AREA AND VOLUME INFORMATION	40
FIGURE 3.37: CALCULATION DOMAIN IN GREEN ENCLOSES THE AREA OF INTEREST AND REDUCES	CALCULATION
TIME IN COMPARISON WITH THE DEFAULT RECTANGULAR DOMAIN WHICH IS AU	TOMATICALLY
GENERATED.	41
FIGURE 3.38: INPUT FILE WITH BIG CALCULATION DOMAIN	42
FIGURE 3.39: MAX FLOW HEIGHT OF A 10M SIMULATION WITH CONSTANT MU AND XI	42
FIGURE 3.40: ENVELOPE SHAPEFILE OF MAX FLOW HEIGHT EXTENT	43
FIGURE 3.41: INPUT FILE WITH OPTIMIZED CALCULATION DOMAIN (ENVELOPE SHAPEFILE)	43
FIGURE 3.42: MAX FLOW HEIGHT RESULT OF A 5M SIMULATION WITH VARIABLE MUXI-FILE	44
FIGURE 3.43: IMPORT FOREST FROM SHAPEFILE	45
FIGURE 3.44: RAMMS GLOBAL PARAMETERS	46
FIGURE 3.45 GENERAL INFORMATION	48
FIGURE 3.46: PARAMETER TAB	49
	93

FIGURE 3.47: FRICTION VALUES MU AND XI	50
FIGURE 3.48: RELEASE INFORMATION	50
FIGURE 3.49: CALCULATION STATUS WINDOW	51
FIGURE 3.50: BACKGROUND SIMULATION MODE WINDOW.	51
FIGURE 4.1: MAIN WINDOW IN OUTPUT MODE	52
FIGURE 4.2: OUTFLOW VOLUME ALERT	52
FIGURE 4.3: OUTPUT LOGFILE	53
FIGURE 4.4: RAMMS PROJECT INPUT LOG FILE	54
FIGURE 4.5: REGION EXTENT (X-, Y- AND Z-COORDINATES, TOTAL PROJECTED AREA)	54
FIGURE 4.6: RESULTS: MAXIMUM VALUES OF FLOW HEIGHT (LEFT), VELOCITY (MIDDLE) AND PRESSURE (R	IGHT)
	56
FIGURE 4.7: QUASI 3D-VISUALIZATION OF FLOW HEIGHT (LEFT: EXAGGERATION 1; RIGHT: EXAGGERATION	5).56
FIGURE 4.8: LINE PROFILE PLOT	58
FIGURE 4.9: LINE PROFILE PERPENDICULAR TO FLOW DIRECTION.	59
FIGURE 4.10: LINE PROFILE ALONG THE FLOW DIRECTION.	59
FIGURE 4.11: TIME PLOT WINDOW	60
FIGURE 4.12: DEPOSITION ANALYSIS OF REGION OF INTEREST	61
FIGURE 4.13: RESULT OF A DEPOSITION ANALYSIS. TOTAL DEPOSITION VOLUME (M ³) AS WELL AS	Some
STATISTICAL VALUES ARE SHOWN (MIN, MEAN, MAX)	62
FIGURE 4.14: SUMMARY OF MOVING MASS	63
FIGURE 4.15: STOPPING BEHAVIOUR OF A RAMMS SIMULATION. SMALL THRESHOLD VALUES MAY LEA	D TO
UNLIKLY SLOW CREEPING OF THE MATERIAL. IN THE EXAMPLE SHOWN IN THE FIGURE ABOVE	E THE
STOPPING CRITERIA IS SET TO 0%	64
FIGURE 4.16: STOPPING BEHAVIOUR OF A RAMMS SIMULATION. IN THIS EXAMPLE THRESHOLD VALUES	5 <2%
LEAD TO NUMERICAL DIFFUSION OF THE SIMULATION RESULTS. A THRESHOLD VALUES BETWEEN	3-5%
SEEM TO BE APPROPRIATE IN THIS CAS.	64
FIGURE 4.17: RELEASE AREA WHERE A DAM IS SUPPOSED TO BE BUILT	66
FIGURE 4.18: DAM	66
FIGURE 4.19: SELECT NEW XYZ-FILE WITH DAM INFORMATION	66
FIGURE 4.20: SIMULATION WITHOUT (LEFT) AND WITH (RIGHT) A DAM	67
FIGURE 4.21: DAM WITH GRADUALLY RISING SIDE WALLS.	67
FIGURE 5.1: GRAPHICAL USER INTERFACE (GUI)	69
FIGURE 5.2: MAIN VISUALIZATION WINDOW AND INFORMATION PANEL	82
FIGURE 5.3: AVALANCHE PANEL – FILES TAB	83
FIGURE 5.4: AVALANCHE PANEL – GENERAL TAB	84
FIGURE 5.5: AVALANCHE PANEL – DISPLAY TAB	85
FIGURE 5.6: NO TRANSPARENCY (LEFT) AND 40% TRANSPARENCY (RIGHT) OF SIMULATION RESULT	85
FIGURE 5.7: AVALANCHE PANEL – VOLUMES TAB	86
	94

FIGURE 5.8: AVALANCHE PANEL – REGION TAB	87
FIGURE 5.9: THE ACTIVE TIME (20S) IS SHOWN IN THE TIME SLIDER	87
FIGURE 5.10: STATUS INFORMATION SHOWN IN THE LEFT STATUS BAR	87
FIGURE 5.11: POSITION INFORMATION AND SIMULATION RESULTS IN THE RIGHT STATUS BAR	88
FIGURE 5.12: COLORBAR	88

List of tables

Third-Party Software

The following third-party software components are used in RAMMS:

7-zip:

- We sometimes use *7za.exe* to zip data.
- 7-zip is licensed under GNU LGPL.
- The source code of 7-zip is available at <u>www.7-zip.org</u>.

Mtee:

- *Mtee* is a Win32 console application that sends any data it receives to stdout and to any number of files.
- *Mtee* is released under MIT License <u>https://ritchielawrence.github.io/mtee/</u>.

Index

μ	Installation 4	
μ and ξ 18		L
А	License request file 12 Licensing 11	
Add Deposition to DEM 68 AutoWebUpdate 13, 78	Line profile 57, 58	
D		Μ
B Background Color 21	MuXi-file 47 MuXi-Table 89	
C		Ν
Calculation domain 41 Calculation parameters 19	New project 22	
Cohesion 16		0
Colorbar 31 Curvature 17	Output Log File 53 Output logfile 53	
D		Р
Dam 65		•
Delay 38	Panel 83 Preferences 20	
Delete 26 Deposition analysis 26, 61 Digital Elevation Model (DEM) 14	Program overview 69	
Display tab 85		R
F	Region tab 87 Release area(s) 35	
Files tab 83	Release properties 26	
Forest 19	Results 52	
Friction 15	Run a calculation 48	
Friction parameters μ and ξ 44		

G

General tab 84 GEOTIFF 14 GIF animation 61, 62 Global parameters 19, 46 GUI 69

Н

Horizontal toolbar 79

I

Import forest from shapefile 26 Input logfile 54

S

Secondary avalanche release 38 Shapefile properties 26 Status bar 88 Stopping 63 System requirements 4

Т

Time plot 57, 60 Time step slider 87

U

Update 13

V

Vertical toolbar 81 Voellmy 16 Volumes tab 86

W

Working directory 21

Working Directory 20

Y Yield stress 16