

NONSTATIONARITY: FLOOD MAGNIFICATION AND RECURRENCE REDUCTION FACTORS IN THE UNITED STATES¹

Richard M. Vogel, Chad Yaindl, and Meghan Walter²

ABSTRACT: It may no longer be reasonable to model streamflow as a stationary process, yet nearly all existing water resource planning methods assume that historical streamflows will remain unchanged in the future. In the few instances when trends in extreme events have been considered, most recent work has focused on the influence of climate change, alone. This study takes a different approach by exploring trends in floods in watersheds which are subject to a very broad range of anthropogenic influences, not limited to climate change. A simple statistical model is developed which can both mimic observed flood trends as well as the frequency of floods in a nonstationary world. This model is used to explore a range of flood planning issues in a nonstationary world. A decadal flood magnification factor is defined as the ratio of the T -year flood in a decade to the T -year flood today. Using historical flood data across the United States we obtain flood magnification factors in excess of 2-5 for many regions of the United States, particularly those regions with higher population densities. Similarly, we compute recurrence reduction factors which indicate that what is now considered the 100-year flood, may become much more common in many watersheds. Nonstationarity in floods can result from a variety of anthropogenic processes including changes in land use, climate, and water use, with likely interactions among those processes making it very difficult to attribute trends to a particular cause.

(KEY TERMS: flooding; runoff; land-use/land-cover change; urbanization; rivers/streams; trend analysis.)

Vogel, Richard M., Chad Yaindl, and Meghan Walter, 2011. Nonstationarity: Flood Magnification and Recurrence Reduction Factors in the United States. *Journal of the American Water Resources Association* (JAWRA) 47(3):464-474. DOI: 10.1111/j.1752-1688.2011.00541.x

INTRODUCTION

It may no longer be reasonable to model streamflow and other hydrologic processes as stationary processes (Milly *et al.*, 2008). Nearly all of the methods and models developed for the planning, management, and operation of water resource systems assume stationarity of hydrologic processes. Nonstationarity can

result from a myriad of human influences ranging from agricultural and urban land-use modifications, to climate change and modifications to water infrastructure. Many studies that have sought to detect trends in hydrologic processes focused on individual anthropogenic influences, alone, such as the impact of changes in climate or land use. This study takes a different approach by exploring trends in floods in watersheds which are subject to a very broad range

¹Paper No. JAWRA-10-0048-P of the *Journal of the American Water Resources Association* (JAWRA). Received April 16, 2010; accepted August 19, 2010. © 2011 American Water Resources Association. **Discussions are open until six months from print publication.**

²Respectively, Professor, Department of Civil and Environmental Engineering, Tufts University, Medford, Massachusetts 02155; Water Resource Staff Engineer, GeoSyntec, 289 Great Road, Suite 105, Acton, Massachusetts 01720; and State Hydraulic Engineer, U.S. Department of Agriculture – Natural Resources Conservation Service, 1201 NE Lloyd Blvd., Suite 900, Portland, Oregon 97232 (E-Mail/Vogel: richard.vogel@tufts.edu).

of anthropogenic influences which may be occurring simultaneously. The primary goal of this study is to explore the implications of changes in extreme events which result from all possible anthropogenic influences. A simple statistical model is developed which can both mimic observed flood trends as well as the frequency of floods in a nonstationary world. This model is used to explore a range of flood planning issues in a nonstationary world.

Numerous studies have explored trends in annual maximum floods in the continental United States (U.S.). Villarini *et al.* (2009) provides a recent review of the conflicting conclusions drawn by various studies, some of which found increases, some decreases, and others concluded that there were no significant trends in annual maximum discharge across the continental U.S. A variety of good reasons are given in the literature to help us understand such conflicting scientific claims. For example, Douglas *et al.* (2000) and others have documented that when one properly accounts for the spatial correlation among flood series, that what often appear to be significant trends, end up being insignificant when the proper statistical approaches are employed. Thus we now know, from the results of Douglas *et al.* (2000) that there are numerous previous studies which mistakenly reported significant trends in flood series simply because those studies did not properly account for spatial correlation among the flood series. Similarly, Cohn and Lins (2005) show how one can easily confuse long-term persistence with trends, so that a series which exhibits long-term persistence, which is a stationary stochastic process, may be interpreted as one which exhibits a trend. Thus for a variety of reasons, stationary series can easily be mistaken for nonstationary series. In an effort to avoid confusion between detection of long-term persistence and the detection of monotonic trends, Villarini *et al.* (2009) only examined flood records of length 100 years or greater, for 50 stations across the U.S. Interestingly, despite the long records analyzed by Villarini *et al.* (2009) combined with the fact that many of the records they considered exhibited significant regulation effects, they were unable to detect significant trends. Importantly, Villarini *et al.* (2009) also noted that results of change point detection analyses could further confound our ability to detect monotonic trends, yet another reason why stationary series are easily confused with nonstationary series, and vice versa.

Small *et al.* (2006) provide additional reasoning for why so few previous studies have reported trends in annual maximum flood series. Many previous studies have reported that total precipitation is increasing across the U.S. with most of those increases resulting from a positive trend in the upper tail of the daily

precipitation distribution. Other studies have found that low and moderate, but not high flows, are also increasing across much of the U.S. Small *et al.* (2006) document why precipitation produced by intense events can increase without a corresponding increase in high flows. They show that a large fraction of the trends in annual precipitation can be explained by an increase in fall precipitation. Small *et al.* (2006) document that precipitation is generally increasing during the fall but not during the spring, the season when high flows are generally observed. Thus, the increase in fall precipitation appears to result in an increase in the low flows while the lack of trends in precipitation in spring explains the lack of widespread trends in the high flows.

With the exception of the study by Villarini *et al.* (2009) most recent trend studies have employed the hydroclimatic database developed by the U.S. Geological Survey (USGS) (Slack *et al.*, 1993) which contains basins which are not heavily impacted by regulation by ground and/or surface water withdrawals. Some of the largest anthropogenic influences occur in heavily urbanized regions of the U.S., yet to our knowledge, there are no previous studies which systematically evaluated trends in floods for such basins. Similarly, some of the largest water withdrawals occur in watersheds with very heavy irrigation uses, yet to our knowledge, there are no previous regional or national studies which systematically evaluated trends in floods for such basins. To our knowledge, most previous regional or national studies which sought to detect monotonic trends in flood series in the U.S. only focused on flood series which were not heavily influenced by water withdrawals or land use changes. This study takes a different approach by examining flood trends for all USGS flow records in the U.S., regardless of the degree of anthropogenic influence. The primary goal of this study is to determine the locations within the U.S. where very large trends in flood series have occurred and determine the implications of those trends on flood frequency analysis and hydrologic design.

BACKGROUND, ASSUMPTIONS, AND METHODOLOGY

Probability Distribution of Flood Series

As our goal is to explore trends in annual maximum flood series and their consequence on flood frequency analyses, it is necessary for us to assume a probabilistic model which describes the relationship between the magnitude and frequency of annual

maximum flood events. For this purpose, we employ the two parameter lognormal (LN2) probability distribution function (pdf) for a number of reasons. First, among all the pdfs considered by the Interagency Advisory Committee on Water Data (1982, see appendix 14), the LN2 and three parameter Log Pearson type III (LP3) distributions performed best in their comparisons and were the only two distributions which did not exhibit significant bias in future flood frequencies. Secondly, the LN2 pdf when combined with a log-linear trend model produces an elegant and simple nonstationary model of flood frequency which generates insights into the impact of flood trends on various flood statistics.

Among several distributions considered for modeling the frequency of annual maximum floods at 50 basins in the U.S. with records longer than 100 years, Villarini *et al.* (2009) concluded that both the Gamma and LN2 distributions are suitable. Vogel and Wilson (1996) use the larger HCDN dataset along with L-moment diagrams to illustrate that an LN2 distribution gives only a rough approximation to the distribution of annual maximum flood series. They recommend several three parameter distributions such as the generalized extreme value (GEV), LP3 and three parameter lognormal (LN3) distributions. Among all possible two parameter distributions, the LN2 was considered by Vogel and Wilson (1996) to be among the best approximations to annual maximum flood series.

We assume that the annual maximum flood series x_t , is observed in each of the following years $t = t_1, t_2, \dots, t_n$ and that x_t follows an LN2 distribution with quantile function x_p defined as the annual maximum flood with an exceedance probability p or average return period $T = 1/p$. For a stationary flood series, the LN2 quantile function is given by

$$x_p = \exp[\mu_y + z_p \sigma_y], \tag{1}$$

where μ_y and σ_y are the mean and standard deviation of the natural logarithms of x and z_p is the value of a standard normal random variable with exceedance probability p and $y = \ln(x)$.

Trend Model for Annual Maximum Floods

As mentioned earlier, there is a rich debate in the literature on (1) whether or not flood series exhibit trends, and (2) what type of trend model provides a good fit to observed flood series. While this study does not seek a definitive answer to either of these questions, we document here that a simple exponential trend model provides an excellent approximation to the relationship, or lack thereof, between annual

maximum flood series and time. Consider the exponential trend model:

$$x_t = \exp(\alpha + \beta t + \varepsilon_t), \tag{2}$$

where t is the year in which the annual maximum flood occurs, α and β are model parameters and ε_t are model errors. This model is only used to describe historical trends and is not advocated for use in predicting future trends. Taking logarithms one obtains

$$y_t = \ln(x_t) = \alpha + \beta t + \varepsilon_t. \tag{3}$$

If estimates of the model parameters, α and β , are significantly different from zero, then the regression model provides an estimate of the conditional mean of the natural logarithms of x , which we have defined as μ_y in Equation (1). The model residuals in Equations (2) and (3) are only needed to explain the variations of the observations about the regression line, but the regression line itself, provides an estimate of μ_y as a function of time, which we will term $\mu_y(t)$. Combining the fact that $\mu_y(t) = \alpha + \beta t$ with the fact that an ordinary least squares (OLS) estimate of the intercept term is given by $\hat{\alpha} = \bar{y} - \hat{\beta}\bar{t}$, we obtain the trend model

$$\mu_y(t) = \bar{y} + \hat{\beta}(t - \bar{t}), \tag{4}$$

where $\hat{\beta}$ is an OLS estimate of β , n is the number of years of observations, and

$$\bar{y} = \frac{1}{n} \sum_{t=1}^n \ln(x_t) \quad \text{and} \quad \bar{t} = \frac{1}{n} \sum_{t=1}^n t = \frac{n+1}{2}.$$

This initial study only considers the possibility of a trend in the mean of the annual maximum floods. Future studies should consider the possibility that the variance of the annual maximum floods could change over time due to anthropogenic influences, though such analyses are outside the scope of this study.

A Nonstationary Flood Frequency Model for Floods

The flood frequency model in Equation (1) is a stationary model, because it assumes that the moments of y , given by μ_y and σ_y , are fixed. Substitution of nonstationary trend model for $\mu_y(t)$ in Equation (4) for the fixed value of μ_y in Equation (1) leads to the following nonstationary flood frequency model

$$x_p(t) = \exp\left[\bar{y} + \hat{\beta}\left(t - \frac{n+1}{2}\right) + z_p s_y\right], \tag{5}$$

where s_y is an estimate of the standard deviation of the natural logarithms of the annual maximum floods

and the index of time is assumed to be $t = 1, 2, \dots, n$ and z_p is the inverse of a standard normal random variable with exceedance probability p . Note that the average value of the years in which flood observations occur can also be rewritten in terms of the first and last year of the flood record, t_1 and t_n , respectively, which leads to

$$\bar{t} = \frac{1}{n} \sum_{t=t_1}^{t_n} t = \frac{(t_n + 1)(t_n - 2t_1 + 2)}{2n}. \tag{6}$$

Thus Equation (5) can also be expressed in terms of the first and last year of flood observations as

$$x_p(t) = \exp \left[\bar{y} + \hat{\beta} \left(t - \frac{(t_n + 1)(t_n - 2t_1 + 2)}{2n} \right) + z_p s_y \right]. \tag{7}$$

Equations (5) and (7) are mathematically equivalent but Equation (5) assumes that the index of time in years corresponding to the annual floods is given by $t = 1, 2, \dots, n$, whereas Equation (7) is perhaps more useful in practice because the flood series can be indexed by the actual year in which it occurred so that the index of time is $t = t_1, t_2, \dots, t_n$.

Flood Magnification Factors

The primary goal of this study is to explore the impact and significance of observed trends in flood series on the magnitude and frequency of floods. For this purpose, we employ the nonstationary flood frequency model in Equations (5) and (7) to derive what we term the flood magnification factor M defined as a factor by which the current design flood quantile would have to be multiplied by to obtain the magnitude of the flood in some future year. Such a flood magnification factor is defined as

$$M = \frac{x_p(t + \Delta t)}{x_p(t)}, \tag{8}$$

where t is some current time period of interest, and Δt is some future planning horizon. Substitution of Equations (5) and (7) into Equation (8) leads to the simple result that

$$M = \exp \left[\hat{\beta} \Delta t \right]. \tag{9}$$

So that the increase (decrease) in the design flood quantile over some future period of time Δt , only depends on our estimate of the slope of the flood trends.

Recurrence Reduction

Analogous to the flood magnification factor, one can define a recurrence reduction (RR) as average time between floods in some future year t_f associated with the flood with an average recurrence interval of T_o in some reference year t_o . If the average recurrence intervals associated with a flood today and in some future year are T_o and T_f , respectively, then their respective exceedance probabilities are given by $p_o = 1/T_o$ and $p_f = 1/T_f$, respectively. Our concern is what the average recurrence interval associated with the magnitude of the T_o year flood will be in some future year t_f so that RR is equal to the value of $T_f = 1/p_f$ corresponding to

$$x_{p_o}(t_o) = x_{p_f}(t_f) \tag{10}$$

which requires solution of the following expression for $T_f = 1/p_f$

$$\begin{aligned} \exp \left[\bar{y} + \hat{\beta} \left(t_o - \frac{n+1}{2} \right) + z_{p_o} s_y \right] \\ = \exp \left[\bar{y} + \hat{\beta} \left(t_f - \frac{n+1}{2} \right) + z_{p_f} s_y \right] \end{aligned} \tag{11}$$

which leads to

$$T_f = \frac{1}{1 - \Phi \left[z_{p_o} - \frac{\hat{\beta}(t_f - t_o)}{s_y} \right]} = \frac{1}{1 - \Phi \left[z_{p_o} - \frac{\hat{\beta} \Delta t}{s_y} \right]}, \tag{12}$$

where the function $\Phi()$ is the cumulative density function of a standardized normal variable and represents the probability that a standardized normal variable is less than the value inside the parentheses, and again z_p is the inverse of a standard normal variable with exceedance probability p_o . Note that if either β and/or Δt are zero, then the return period is unchanged.

An example of the application of Equation (12) follows. Suppose we are interested in the reduction in the average return period associated with a flood which currently has a $T_o = 100$ -year flood in year t_o . Further suppose that the coefficient of variation of the flood series is equal to $C_v = 1.5$, our planning horizon is a decade so that $\Delta t = 10$ years, and a trend analysis results in an estimate of $\beta = 0.04$. For a log-normal variate $\sigma_y = \sqrt{\ln(1 + C_v^2)}$ so that $\sigma_y = 1.086$. Since $T_o = 100$, $p_o = 0.01$ and $z_{p_o} = 2.326$, we obtain from Equation (12) the result that $T_f = 40$ years. Thus in just a decade, the 100-year flood will become a 40-year flood.

Recurrence Reduction and Flood Magnification

Trends in flood series tend to both increase the magnitude of future floods and reduce their average recurrence intervals. To explore this relationship, we combine the flood magnification factor M , in Equation (9) with the RR in Equation (12) leading to:

$$T_f = \frac{1}{1 - \Phi \left[z_{p_0} - \frac{\hat{\beta}(t_f - t_0)}{s_y} \right]} = \frac{1}{1 - \Phi \left[z_{p_0} - \frac{\ln(M)}{\sqrt{\ln(1+C_v^2)}} \right]}, \tag{13}$$

where $C_v = \sigma_x/\mu_x$ is the coefficient of variation of the original flood series, x . Figure 1 illustrates the relationship shown in Equation (13) for the 100-year flood ($T_0 = 1/p_0 = 100$). Figure 1 documents that reductions in the average recurrence interval tend to increase as both the magnification factor M increases and as the variability of the flood series C_v decreases. Interestingly, the impact of trends on the recurrence of design events tends to be larger for sites with lower variability, though that impact tends to disappear as M increases. For a fixed flood magnification factor, say $M = 1.5$, we observe that reductions in recurrence interval of the 100-year flood are dramatically larger for sites with small values of C_v . This result is not intuitively obvious and should be explored further. The above theoretical expressions are validated in our analyses below which employs thousands of flood series across the U.S.

Database

Records of annual maximum instantaneous peak streamflow (AMIPS) were obtained from the USGS National Water Information System (NWIS). Each

AMIPS value was classified as either “regulated” or “nonregulated” based on Peak Streamflow-Qualification Codes provided by USGS (if a value was accompanied by the note “Discharge affected by regulation or diversion” or “Discharge affected to an unknown degree by regulation or diversion,” it was placed in the “regulated” category). In an effort to include as many flow records as possible, if a stream gage had 10 or more AMIPS values in the “regulated” and/or “nonregulated” categories, the gage’s record was considered suitable for this study. A gage’s record was also given a special classification if the gage was included in the USGS Hydro-Climatic Data Network (HCDN) (see Slack *et al.*, 1993). A total of 14,893 stations were included in the nonregulated group and of those stations, only 1,588 were included in the HCDN dataset. A total of 4,537 stations were included in the regulated group.

RESULTS

The exponential trend model in Equation (4) was fit to all the basins described above. Figure 2 provides an example of the type of results obtained for the Aberjona River basin located just outside Boston, Massachusetts. Here, a significant positive trend was obtained with $\hat{\beta} = 0.0146$. As already described, there are a broad range of complex statistical issues which make it impossible to be certain that the relationship observed in Figure 2 is truly due to a positive exponential trend in the AMIPS. However, common sense indicates that this basin does exhibit increasing flood flows due to the tremendous increases in urbanization which have occurred over the past 70 years (see Ng and Vogel, 2010). To evaluate whether or not a particular site exhibits large positive trends, we only

FIGURE 1. Relationship Between T_f , the Average Recurrence Interval of the $T_0 = 100$ -Year Flood for a Nonstationary Flood Series as a Function of the Flood Magnification Factor M , and Coefficient of Variation C_v of the Flood Series.

FIGURE 2. Example of Trend in the Logarithms of the Annual Maximum Streamflows for the Aberjona River in Massachusetts ($\hat{\beta} = 0.0146$).

consider stations which exhibited positive trends in streamflow with trend model coefficients which exhibit significance levels of 0.05 or less ($p < 0.05$). Here, significance level is computed using a one-sided Student's t -test on the slope term in the trend model, and those significance levels are further evaluated to assure that the trend model residuals are independent and normally distributed as is required for such a Student's t -test to be reliable.

An automated normality test was implemented to assure that the exponential trend model residuals were normally distributed and to assure that the logarithms of the annual maximum floods were approximately normally distributed. Those results are summarized in the Appendix. Here, we employ the probability plot correlation coefficient (PPCC) test of normality using Blom's plotting position summarized by Vogel (1986) with the critical values computed from the regression equations developed by Heo *et al.* (2008).

Figure 3 uses very small circles to illustrate the location of the 14,893 stations which were included in the nonregulated group. Of those stations, 1,642 (11%) showed positive trends with p -values < 0.05 . Decadal magnification factors are illustrated in Figure 3 using circles whose diameter is proportional to the size of the factor. A decadal magnification factor is defined as $M = \exp(\hat{\beta}\Delta t) = \exp(10\hat{\beta})$. It appears that some of the largest values and largest concentrations of values of decadal magnification factors occur in heavily urbanized regions of the U.S. such as in the northeastern coastal corridor, and the urban areas surrounding Los Angeles, California and Chicago, Illinois. We conclude that future attention

should be given to evaluation of flood magnification factors in heavily urbanized regions.

Similarly, Figure 4 illustrates the location of the 4,537 stations which were included in the regulated group along with the decadal magnification factors for the 481 (11%) stations which showed positive trends ($p < 0.05$). Similarly, Figure 5 illustrates the location of the 1,588 stations which were included in the HCDN group along with the decadal magnification factors for the 208 (13%) stations which showed positive trends ($p < 0.05$). Note that in all cases, we obtained more than twice as many positive trends as would be expected by chance, because in all cases we obtained more than twice as many as the 5% expectation associated with our assumed p -values. However, since our tests do not account for the spatial cross-correlation among the flood series, nor do they account for the possible serial correlation or the possibility of long-term persistence, we do not conclude that any of the reported trends are statistically significant trends. Rather, we simply claim that these are positive trends which are worth exploring to determine their impact on flood frequency analysis and design.

Figure 6 uses boxplots to illustrate the distribution of the positive decadal magnification factors for the three groups reported earlier in Figures 3-5. The most important result we observe in Figure 6 is that the decadal flood magnification factors for the regulated and nonregulated groups of sites are much higher than for the HCDN sites. This result is extremely important, because it documents how misleading it can be to restrict our attention to the impacts of climate change on streamflow, without

FIGURE 3. Location of 14,893 Stations in the “No Regulation” Group and the Decadal Magnification Factors Associated With the 1,642 (11%) Stations Which Exhibited Positive Trends.

FIGURE 4. Location of 4,537 Stations in the “Regulated” Group and the Decadal Magnification Factors Associated With the 481 (11%) Stations Which Exhibited Positive Trends.

FIGURE 5. Location of 1,588 Stations in the “HCDN” Group and the Decadal Magnification Factors Associated With the 208 (13%) Stations Which Exhibited Positive Trends.

considering other sources of changes. Importantly, the sites included in the HCDN dataset which are often assumed to be “pristine” and not effected by development, show relatively small magnification factors even when positive trends were detected. We conclude from Figure 6 that much greater attention should be given to the consequences of flood trends which result from the wide variety of anthropogenic influences which are likely causing the large decadal magnification factors for the regulated and nonregulated groups of sites. Figure 7 illustrates boxplots of

the decadal magnification factors for the sites which exhibited negative trends with p -values in excess of 0.05. As expected the magnification factors for the group of HCDN stations are generally closer to unity than for the other groups considered.

Figure 8 reports estimates of the average return period associated with the 100-year flood, assuming a planning horizon of $\Delta t = 10$ in Equation (12) for the three groups of sites. What we observe are very large drops in the recurrence interval associated with the 100-year flood for all stations with positive trends.

FIGURE 6. Decadal Magnification Factors for the Stations With Positive Trends as Shown in Figures 3-5.

FIGURE 7. Decadal Magnification Factors for the Stations With Negative Trends.

Again, similar to the results for the flood magnification factors, the RRs are smallest for the HCDN basins which are least impacted by anthropogenic influences. We conclude that for those sites which are subject to large anthropogenic influences, reductions in the recurrence of severe floods can be quite dramatic and this issue should be given much greater attention than has been to date.

SUMMARY AND CONCLUSIONS

This study has sought to evaluate the impact of trends in flood series on flood frequency analysis and design. Instead of focusing only on the widely used HCDN dataset (Slack *et al.*, 1993) of streamflows not heavily influenced by anthropogenic influences, which has been used in so many previous investigations, we

FIGURE 8. Reduction in Average Recurrence Interval of the 100-Year Flood for the Sites Within the Three Groups of USGS Stations With Large Positive Flood Trends ($p > 0.05$) Assuming a Decadal Planning Horizon.

sought a more balanced view of trends in flood series. For that purpose, we employed nearly all the USGS flow records in the U.S. in an effort to ascertain the impact of flood trends which may result from a very broad range of anthropogenic influences including changes in climate, land use, water use, water infrastructure, and other forms of flow regulation.

The Appendix to this study shows, once again, that a two parameter lognormal model provides a good approximation to the probability distribution of AMIPS ($x = AMIPS$) for most stations. Other three parameter models would provide a slightly more accurate fit to the observations; however, such models would not have enabled us to derive a generalized understanding of the impact of flood trends on both the magnitude and frequency of future floods. The Appendix also demonstrates that the exponential trend model described in Equations (2–4) provides an excellent approximation to the relationship between the mean of the logarithms of the AMIPS and time for thousands of stations across the U.S. A regression of $y = \ln(x) = \ln(AMIPS)$ vs. time provides an estimate of the conditional mean of y which we termed $\mu_y(t)$. This nonstationary model of the mean value of y , conditioned on time, t , offers a simple, practical and useful method for modeling the change in the mean of the distribution of flood magnitudes. When combined with the LN2 model, we obtain a simple yet useful nonstationary flood frequency model which should prove useful in planning applications.

Using the nonstationary LN2 flood frequency model, we derive a flood magnification factor which only depends on the slope of the log-linear trend and the interval of time under consideration. Interestingly, for this simple nonstationary LN2

model, flood magnification factors do not depend on the recurrence interval of the flood, so that increases in flood magnitudes resulting from flood trends, appear to be invariant to the magnitude of the flood. This will not be the case if other more complex flood frequency models are employed. Future research should address the role that the form of the flood frequency distribution plays in determining the impact of flood trends on design flood estimates.

Examination of flood records for all regions of the U.S. with the nonstationary flood frequency model introduced here led to the following observations. Stations with significant positive magnification factors appear in all regions of the U.S. Three groups of sites were considered: nonregulated, regulated, and those stations included in the HCDN dataset. As a group, the stations that were affected by regulation or diversion showed smaller magnification factors than the unregulated stations. Stations included in the HCDN dataset, which were assumed to represent “pristine” conditions, exhibited even smaller positive trends than either of the other two groups. Across all three groups, a similar percentage of sites exhibited significant positive trends, which seems to indicate that flood regulation strategies and development levels within a given watershed will not affect the chance of that watershed having increasing flood magnitude. However, because unregulated, non-HCDN stations had a much higher range of magnification factors, it does appear that development impacts within a watershed could magnify any naturally caused increases in flood magnitude.

It appears that some of the largest values and largest concentrations of values of decadal magnification factors occur in heavily urbanized regions of the U.S. such as in the northeastern coastal corridor, and the urban areas surrounding Los Angeles and Chicago. We conclude that future attention should be given to evaluation of flood magnification factors in heavily urbanized regions.

The most important result we observe in Figure 6 is that the decadal flood magnification factors for the regulated and nonregulated groups of sites are much higher than for the HCDN sites. Similarly, we observe in Figure 8 that the 100-year flood will occur much more frequently in the future, at the regulated and unregulated sites than for the HCDN sites. These results are extremely important, because they document how misleading it can be to restrict our attention to the impacts of climate change on streamflow, without considering other sources of change. Importantly, the sites included in the HCDN dataset which are often assumed to be “pristine” and not effected by development, show relatively small magnification factors even when positive trends were detected. We conclude from Figures 6 and 8 that

much greater attention should be given to the consequences of flood trends which result from the wide variety of anthropogenic influences.

There are several limitations to this initial analysis of flood trends in the U.S. Trends due to anthropogenic influences do not always begin at the start of a flood record and will not necessarily continue in the future. Some urbanized areas are taking steps to reduce the magnitude of floods while other areas continue to urbanize. Similarly, improvements in agricultural practices can lead to decreases in annual floods (Potter, 1991) yet future changes in land use could easily reverse this trend. This study has employed statistical methods for modeling trends which do not take into account their likely cause(s). Deterministic methods are recommended for modeling such local site-specific anthropogenic influences including land-use changes and future climate change. There are surely hundreds of examples of both published and unpublished flood studies which document the impact of various changes in land use and climate on past and future floods, and such methods are preferred over the statistical methods described here when information concerning such anthropogenic changes is available.

APPENDIX

In this section, an automated normality test was implemented to assure that the exponential trend model residuals were normally distributed and to assure that the logarithms of the annual maximum floods were approximately normally distributed. Here, we employ the PPCC test of normality using Blom’s plotting position summarized by Vogel (1986) with the critical values of this test statistic computed using the regression equations developed by Heo *et al.* (2008).

The validity of the assumption of lognormality was tested for the three groups of stations at various levels of significance. The results of the lognormal PPCC test are summarized in Table A1. These results indicate that a lognormal distribution provides a good approximation to the distribution of flood magnitudes, with roughly 90% of sites in any of the three groups passing a PPCC test using a 0.005 significance level. Additionally, the subset of stations with positive trends exhibits approximately the same goodness of fit associated with the lognormal distribution as the greater population. This seems to indicate that stations with positive trends do not constitute a separate population for which the assumption of lognormality is not applicable.

The validity of the OLS regression model was also tested for the three groups of stations at various significance levels. The results of the PPCC tests of the normality of the OLS regression residual errors are summarized in Table A2. The results indicate that OLS regression is valid for a majority of stations; once again about 90% of sites pass a

PPCC test with a 0.005 significance level in any of the three groups. The subset of stations with positive trends pass the PPCC test at about the same rate as the larger population. In other words, the stations with positive trends are as well described by OLS regression as sites with no trends or negative trends.

TABLE A1. Results of Normal Probability Plot Correlation Coefficient Evaluation of Series of the Logarithms of Annual Maximum Floods From Each of the Three Groups of Sites, for Various Significance Levels.

Significance Level, <i>p</i>	Stations - No Regulation Total (<i>n</i> = 14,893)		Stations - Regulation Total (<i>n</i> = 4,537)		Stations - HCDN Total (<i>n</i> = 1,588)	
	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing
0.005	13,895	93	3,881	86	1,424	90
0.01	13,282	89	3,603	79	1,331	84
0.05	11,485	77	2,993	66	1,076	68
0.1	10,503	71	2,700	60	974	61

Significance Level, <i>p</i>	Stations With Positive Trends With <i>p</i> < 0.05 and <i>M</i> > 1 (<i>n</i> = 1,642)		Stations With Positive Trends With <i>p</i> < 0.05, <i>M</i> > 1 (<i>n</i> = 481)		Stations With Positive Trends With <i>p</i> < 0.05, <i>M</i> > 1 (<i>n</i> = 208)	
	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing
0.005	1,526	93	418	87	182	88
0.01	1,461	89	386	80	173	83
0.05	1,256	76	318	66	144	69
0.1	1,128	69	292	61	124	60

TABLE A2. Results of Normal Probability Plot Correlation Coefficient Evaluations of the Trend Regression Model Residuals From Each of the Three Groups of Sites, for Various Significance Levels.

Significance Level, <i>p</i>	Stations - No Regulation Total (<i>n</i> = 14,893)		Stations - Regulation Total (<i>n</i> = 4,537)		Stations - HCDN Total (<i>n</i> = 1,588)	
	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing
0.005	14,041	94	3,974	88	1,433	90
0.01	13,550	91	3,756	83	1,359	86
0.05	11,490	77	3,159	70	1,106	70
0.1	10,958	74	2,885	64	1,004	63

Significance Level, <i>p</i>	Stations With Positive Trends With <i>p</i> < 0.05 and <i>M</i> > 1 (<i>n</i> = 1,642)		Stations With Positive Trends With <i>p</i> < 0.05, <i>M</i> > 1 (<i>n</i> = 481)		Stations With Positive Trends With <i>p</i> < 0.05, <i>M</i> > 1 (<i>n</i> = 208)	
	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing	No. Stations Passing	Percent of Stations Passing
0.005	1,549	94	436	91	182	88
0.01	1,506	92	406	84	174	84
0.05	1,339	82	361	75	146	70
0.1	1,254	76	326	68	133	64

LITERATURE CITED

- Cohn, T.A. and H.F. Lins, 2005. Nature's Style: Naturally Trendy. *Geophysical Research Letters* 32:L23402, doi: 10.1029/2005GL024476.
- Douglas, E.M., R.M. Vogel, and C.N. Kroll, 2000. Trends in Flood and Low Flows in the United States. *Journal of Hydrology* 240(1-2):90-105.
- Heo, J.-H., Y.W. Kho, H. Shin, S. Kim, and T. Kim, 2008. Regression Equations of Probability Plot Correlation Coefficient Test Statistics From Several Probability Distributions. *Journal of Hydrology* 335(1-4):1-15.
- Interagency Advisory Committee on Water Data, 1982. Guidelines for Determining Flood Flow Frequency. Bulletin #17B. U.S. Department of the Interior, Geological Survey, Office of Water Data Collection, Reston, Virginia.
- Milly, P.C.D., J. Betancourt, M. Falkenmark, R.M. Hirsch, Z.W. Kundzewicz, D.P. Lettenmaier, and R.J. Stouffer, 2008. Stationarity Is Dead: Whither Water Management? *Science* 319(1):573-574.
- Ng, M. and R.M. Vogel, 2010. Multivariate Non-Stationary Stochastic Streamflow Models for Two Urban Watersheds. EWRI, Environmental and Water Resources Congress, Providence, Rhode Island.
- Potter, K.W., 1991. Hydrological Impacts of Changing Land Management Practices in a Moderately Sized Agricultural Catchment. *Water Resources Research* 27(5):845-855.
- Slack, J.R., A.M. Lumb, and J.M. Landwehr, 1993. Hydro-Climatic Data Network (HCDN). Water-Resource Investigations Report 93-4076. U.S. Geological Survey, Washington, D.C.
- Small, D., S. Islam, and R.M. Vogel, 2006. Trends in Precipitation and Streamflow in the Eastern U.S.: Paradox or Perception? *Geophysical Research Letters* 33:L03403, doi: 10.1029/2005GL024995.
- Villarini, G., F. Serinaldi, J.A. Smith, and W.F. Krajewski, 2009. On the Stationarity of Annual Flood Peaks in the Continental United States During the 20th Century. *Water Resources Research* 45:W08417, doi: 10.1029/2008WR007645.
- Vogel, R.M., 1986. The Probability Plot Correlation Coefficient Test for the Normal, Log Normal and Gumbel Distributional Hypotheses. *Water Resources Research* 22(4):587-590.
- Vogel, R.M. and I. Wilson, 1996. The Probability Distribution of Annual Maximum, Minimum and Average Streamflow in the United States. *Journal of Hydrologic Engineering, ASCE*, 1(2):69-76.