

Francisco Gutiérrez (Full Profesor, University of Zaragoza)

fgutier@unizar.es

Vice-President of the International Association of Geomorphology
Editorial Board of Geomorphology + Environmental Earth Sciences
Miembro del Consejo Nacional de Geología

Main research topics

Sinkholes, landslides, paleoseismology and neotectonics, fluvial geomorphology, geohazards, geomorphological mapping

Books

- Gutiérrez, F.**, Gutiérrez, M. (Eds.). (2014). Landscapes and Landforms in Spain. Springer, Dordrecht, 348 p.
- Gutiérrez, F.**, Gutiérrez, M. (2016). Landforms of the Earth. An illustrated guide. Springer, Dordrecht, 270 p.
- De Waele, J., **Gutiérrez, F.** (2021) Karst Hydrogeology, Geomorphology and Caves. Wiley, Chichester, in press.

Editorial activity

Member of the editorial board of **Geomorphology** (since January 2007), **Environmental Geology** (January 2007- December 2008), **Environmental Earth Sciences** (since November 2009).

- Gutiérrez, F.**; Gutiérrez, M.; Desir, G.; Guerrero, J.; Lucha, P.; Marín, C. and García-Ruiz, J.M. (2005) (Eds.). Sixth International Conference on Geomorphology. Abstract volume, 511 pp.
- Desir, G.; **Gutiérrez, F.** and Gutiérrez, M. (2005) (Eds.). Sixth International Conference on Geomorphology. Field trips guides, vol. 1, 400 pp.
- Desir, G.; **Gutiérrez, F.** and Gutiérrez, M. (2005) (Eds.). Sixth International Conference on Geomorphology. Field trips guides, vol. 2, 607 pp.
- Gutiérrez, F.**; Johnson, K.S. and Cooper, A.H. (Eds.) (2008). Evaporite karst processes, landforms and environmental problems. *Environmental Geology*, 53, 1, 935-1105.
- Parise, M.; de Waele, J. and **Gutiérrez, F.** (Eds.) (2008). Engineering and Environmental Problems in karst. *Engineering Geology*, 99, 3-4, 91-254.

- Parise, M.; de Waele, J. and **Gutiérrez, F.** (Eds.) (2009). Current perspectives on the environmental impacts and hazards in karst. *Environmental Geology*, 58, 2, 235-399.
- de Waele, J.; Plan, L; Filiponi, M.; **Gutiérrez, F.** and Parise, M. (Eds.) (2010). Pure and applied surface and subsurface karst geomorphology. *Zeitschrift für Geomorphologie*, 54, 2.
- Gutiérrez, F.**; Soldati, M.; Audemard, F. and Balteanu, D. (2010). Recent advances in landslide investigation. *Geomorphology*, 124, 3-4.
- Gilli, E.; de Waele, J.; Parise, M. and **Gutiérrez, F.** (2010). Karst systems and karst hazards. *Geodinámica Acta*, 23, 1/3.
- De Waele, J.; **Gutiérrez, F.**; Parise, M.; Plan, L. (2011). Geomorphology and Natural Hazards in karst areas. *Geomorphology*, 134, 1-2, 1-170.
- Gutiérrez, F.**; Harvey, A.; Cendrero, A.; García-Ruiz, J.M.; Silva, P. (2013). Geomorphology research in Spain. *Geomorphology*, Special issue in honour of Prof. Mateo Gutiérrez, *Geomorphology*, 196, 1-279.
- De Waele, J.; Audra, P.; **Gutiérrez, F.** (2013). Karstic geomorphology: from hydrological functioning to paleoenvironmental reconstructions. *Geomorphology*, en prensa.

Book chapters

- Gutiérrez, F.** (2010). Hazards associated with karst. In: Alcántara, I. and Goudie, A. (Eds.). *Geomorphological Hazards and Disaster Prevention*. Cambridge University Press. Cambridge, 161-175.
- Gutiérrez, F.** and Cooper, A.H. (2013). Surface morphology of gypsum karst. In: Frumkin, A. (Ed.). *Treatise on Geomorphology. Karst Geomorphology*. Elsevier, vol. 6, 425-437.
- Cooper, A.H.** and Gutiérrez, F. (2013). Dealing with gypsum karst problems: hazards, environmental issues and planning. In: Frumkin, A. (Ed.). *Treatise on Geomorphology. Karst Geomorphology*. Elsevier, vol. 6, 451-461.
- Gutiérrez, M. and **Gutiérrez, F.** (2013). Climatic Geomorphology. In: Harden, C. (Ed.). *Treatise on Geomorphology*. Elsevier, vol. 13, 115-131.
- Gutiérrez, F.**, Gutiérrez, M., Martín-Serrano, A. (2014). The geology and geomorphology of Spain. A concise introduction. En: Gutiérrez, F. y Gutiérrez, M. (Eds.). *Landscapes and landforms in Spain*, Springer, Dordrecht, 1-24.
- Gutiérrez, M. and **Gutiérrez, F.** (2014). Block streams in the Tremedal Massif, central Iberian Chain. En: Gutiérrez, F. y Gutiérrez, M. (Eds.). *Geomorphology in Spain*, Springer Dordrecht, 187-196.
- Guerrero, J., **Gutiérrez, F.**, Gutiérrez, M. (2014). Conglomerate monoliths and karst in the Ebro Cenozoic Basin, NE Spain. En: Gutiérrez, F. y Gutiérrez, M. (Eds.). *Landscapes and landforms in Spain*, Springer, Dordrecht, 81-90.
- Gutiérrez, F.** (2014). Evaporite karst in Calatayud, Iberian Chain. En: Gutiérrez, F. y Gutiérrez, M. (Eds.). *Landscapes and landforms in Spain*, Springer, Dordrecht, 111-126.

- Gutiérrez, F.**, Gutiérrez, M. (2014). Playa-lakes and yardangs in the Bujaraloz-Sástago endorheic area, central Ebro Basin. En: Gutiérrez, F. y Gutiérrez, M. (Eds.). *Landscapes and landforms in Spain*, Springer, Dordrecht, 145-154.
- Parise, M., Closson, D., **Gutiérrez, F.**, Stevanovic, Z. (2014). Facing Engineering Problems in the Fragile Karst Environment. En: Lollino, G., Manconi, A., Guzzetti, F., Culshaw, M., Bobrowsky, P. y Luino, F. (Eds.). *Engineering Geology for Society and Territory*, Vol. 5, 479-482.
- Gutiérrez, F.** (2016). Sinkhole hazards. *Oxford Research Encyclopedia of Natural Hazard Science*. Oxford University Press, 1-92 p.
- Soldati, M., **Gutiérrez, F.** (2017) Landforms. In: Bobrowsky, P.T., Marker, B. (Eds.). *Encyclopedia of Engineering Geology*. Springer.

Geological sheets

- Widmann, B.L.; Morgan, M.L.; Bartos, P.J.; Shaver, K.C.; **Gutiérrez, F.** and Lockman, A. (2002). *Geologic map of the Keystone Quadrangle, Summit County, Colorado*. CGS Open-File Report 02-03, scale 1:24.000, 22 p.
- Co-author (2005). Mapa geomorfológico de España y del margen continental a escala 1:1.000.000. IGME. Madrid.
- Memesh, A.M.; Dini, S.M.; Al Amoudi, S.A.; Wallace, C.A.; Soubhi, S.A. and **Gutiérrez, F.** (2009). Geological map and explanatory notes of the Hawtat Bani Tamim Quadrangle, Sheet 23I, Kingdom of Saudi Arabia, en prensa.
- Banakhar, A.S.; Al-Zahrani, A.M.; Al-Juaid, A.J.; Dini, S.M.; Wallace, C.A.; Al-Kaff, M.H.; **Gutiérrez, F.**; Al-Tassan, A.A. (2009). Geological map and explanatory notes of the Markaz Adhfa Quadrangle, Sheet 29E, Kingdom of Saudi Arabia, en prensa.

Papers in journals included in the JCR

- Gutiérrez, F.** (1996). Gypsum karstification induced subsidence: effects on alluvial systems and derived geohazards (Calatayud Graben, Iberian Range, Spain). *Geomorphology*, 16, 277-293.
- Benito, G.; Pérez-González, A.; **Gutiérrez, F.** and Machado, M.J. (1998). River response to Quaternary subsidence due to evaporite solution (Gállego River, Ebro Basin, Spain). *Geomorphology*, 22, 243-263.
- Gutiérrez, F.**; Gutiérrez, M. and Sancho, C. (1998). Geomorphological and sedimentological analysis of a catastrophic flash flood in the Arás drainage basin (Central Pyrenees, Spain). *Geomorphology*, 22, 265-283.
- Gutiérrez-Elorza, M. and **Gutiérrez-Santolalla, F.** (1998). Geomorphology of the Tertiary gypsum formations in the Ebro Depression (Spain). *Geoderma*, 87, 1-29.
- Arenas, C.; **Gutiérrez, F.**; Osácar, C. and Sancho, C. (1999). Fluvio-lacustrine tufa deposits controlled by evaporite solution subsidence in the central Ebro Depression (NE Spain). *Sedimentology*, 47, 883-909.
- Benito, G.; **Gutiérrez, F.**; Pérez-González, A. and Machado, M.J. (2000). Geomorphological and sedimentological features in Quaternary fluvial systems affected by solution-induced subsidence in the Ebro Basin, NE-Spain. *Geomorphology*, 33, 209-224.

- Gutiérrez, F.**; Ortí, F.; Gutiérrez-Elorza, M.; Pérez-González, A.; Benito, G.; Gracia-Prieto, J. and Durán, J.J. (2001). The stratigraphical record and activity of evaporite dissolution subsidence in Spain, *Carbonates and Evaporites*, 16, 1, 46-70.
- Gutiérrez-Elorza, M.; Desir, G. and **Gutiérrez-Santolalla, F.** (2001). Yardangs in the semiarid central sector of the Ebro Depression (NE Spain). *Geomorphology*, 44, 155-170.
- Gracia, F.J.; **Gutiérrez, F.** and Gutiérrez, M. (2001). Origin and evolution of the Gallocanta polje (Iberian Range, NE Spain). *Zeitschrift für Geomorphologie*, 46, 2, 245-262.
- Gutiérrez, F.** and Cooper, A.H. (2002). Evaporite dissolution subsidence in the historical city of Calatayud, Spain: damage appraisal and prevention. *Natural Hazards*, 25, 259-288.
- Gracia, F.J.; **Gutiérrez, F.** and Gutiérrez, M. (2002). The Jiloca karst polje-tectonic graben (Iberian Range, NE Spain). *Geomorphology*, 52, 215-231.
- Gutiérrez, F.**; Ortí, F.; Gutiérrez-Elorza, M.; Pérez-González, A.; Benito, G.; Gracia-Prieto, J. and Durán, J.J. (2002). Paleosubsidence and active subsidence due to evaporite dissolution in Spain, *Carbonates and Evaporites*, 17, 2, 121-133.
- Gutiérrez, F.**; Desir, G. and Gutiérrez, M. (2003). Causes of the catastrophic failure of an earth dam built on gypsiferous alluvium and dispersive clays (Altorricón, Huesca Province, NE Spain). *Environmental Geology*, 43, 7, 842-851.
- Gutiérrez, F.** (2004). Origin of the salt valleys in the Canyonlands section of the Colorado Plateau. Evaporite dissolution collapse versus tectonic subsidence. *Geomorphology*, 57, 423-435.
- Guerrero, J.; **Gutiérrez, F.** and Lucha, P. (2004). Paleosubsidence and active subsidence due to evaporite dissolution in the Zaragoza city area (Huerva River valley, NE Spain). Processes, spatial distribution and protection measures for linear infrastructures. *Engineering Geology*, 72, 309-329.
- Gutiérrez-Santolalla, F.**; Acosta, E., Ríos, S.; Guerrero, J. and Lucha, P. (2005). Geomorphology and geochronology of sackung features (uphill-facing scarps) in the Central Spanish Pyrenees. *Geomorphology*, 69 (1-4), 298-314.
- Gutiérrez-Santolalla, F.**; Gutiérrez-Elorza, M.; Marín, C.; Maldonado, C. and Younger, P.L. (2005). Subsidence hazard avoidance based on geomorphological mapping. The case study of the Ebro River valley mantled karst (NE Spain). *Environmental Geology*, 48, 370-383.
- Gutiérrez-Santolalla, F.**; Gutiérrez-Elorza, M.; Marín, C.; Desir, G. and Maldonado, C. (2005). Spatial distribution, morphometry and activity of La Puebla de Alfindén sinkhole field in the Ebro River valley (NE Spain), applied aspects for hazard zonation. *Environmental Geology*, 48, 360-369.
- Gutiérrez, M.; **Gutiérrez, F.** and Desir, G. (2006). Considerations on the chronological and causal relationships between talus flatirons and paleoclimatic changes in central and northeastern Spain. *Geomorphology*, 72, 177-192.
- Gutiérrez-Elorza, M.; Desir, G.; **Gutiérrez, F.** and Marín, C. (2005). Origin and evolution of playas and blowouts in the semiarid zone of Tierra de Pinares (Duero Basin, Spain). *Geomorphology*, 73, 50-63.
- Gutiérrez, F.**; Gutiérrez, M.; Gracia, F.J.; McCalpin, J.P.; Lucha, P. and Guerrero, J. (2008). Plio-Quaternary extensional seismotectonics and drainage network development in the central sector of the Iberian Range (NE Spain). *Geomorphology*, 102, 1, 21-42.
- Galve, J.P.; Bonachea, J.; Remondo, J.; **Gutiérrez, F.**; Guerrero, J.; Lucha, P.; Cendrero, A.; Gutiérrez, M. and Sánchez, J.A. (2008). Development and validation

- of sinkhole susceptibility models in mantled karst settings. A case study from the Ebro valley evaporite karst (NE Spain). *Engineering Geology*, 99, 185-197.
- Gutiérrez, F.;** Galve, J.P.; Guerrero, J.; Lucha, P.; Cendrero, A.; Remondo, J.; Bonachea, J.; Gutiérrez, M. and Sánchez, J.A. (2007). The origin, typology, spatial distribution, and detrimental effects of the sinkholes developed in the alluvial evaporite karst of the Ebro River valley downstream Zaragoza city (NE Spain). *Earth Surface Processes and Landforms*, 32, 912-928.
- Gutiérrez, F.;** Guerrero, J. and Lucha, P. (2008). Quantitative sinkhole hazard assessment. A case study from the Ebro Valley evaporite alluvial karst (NE Spain). *Natural Hazards*, 45, 211-233.
- Gutiérrez, F.;** Calaforra, J.M.; Cardona, F.; Ortí, F.; Durán, J.J. and Garay, P. (2008). Geological and environmental implications of evaporite karst in Spain. *Environmental Geology*, 53, 951-965.
- Gutiérrez, F.;** Cooper, A.H. and Johnson, K.S. (2008). Identification, prediction and mitigation of sinkhole hazards in evaporite karst areas. *Environmental Geology*, 53, 1007-1022.
- Gutiérrez, F.;** Guerrero, J. and Lucha, P. (2008). A genetic classification of sinkholes illustrated from evaporite paleokarst exposures in Spain. *Environmental Geology*, 53, 993-1006.
- Lucha, P.; Cardona, F.; **Gutiérrez, F.** and Guerrero, J. (2008). Natural and human-induced dissolution and subsidence processes in the salt outcrop of the Cardona Diapir (NE Spain). *Environmental Geology*, 53, 1023-1035.
- Lucha, P.; **Gutiérrez, F.** and Guerrero, J. (2008). Environmental problems derived from evaporite dissolution in the Barbastro-Balaguer anticline (Ebro Basin, NE Spain). *Environmental Geology*, 53, 1045-1055.
- Gutiérrez, F.;** Masana, E.; González, A., Guerrero, J., Lucha, P. and McCalpin, J.P. (2009). Late Quaternary paleoseismic evidence on the Munébrega Half-graben fault (Iberian Range, Spain). *International Journal of Earth Sciences*, 98, 1691-1703.
- Gracia, F.J.; **Gutiérrez, F.** and Gutiérrez, M. (2008). Reply to J.C. Rubio & J.L. Simón (2007): "Tectonic subsidence vs. erosional lowering in a controversial intramontane depression: the Jiloca basin (Iberian Chain, Spain)" (*Geological Magazine*, 144(1), 127-141). *Geological Magazine*, 145(4), 591-597.
- Guerrero, J.; **Gutiérrez, F.** and Lucha, P. (2008). The impact of halite dissolution subsidence on fluvial terrace development. The case study of the Huerva River in the Ebro Basin (NE Spain). *Geomorphology*, 100, 1-2, 164-179.
- Guerrero, J.; **Gutiérrez, F.;** Bonachea, J. and Lucha, P. (2008). A sinkhole susceptibility zonation based on paleokarst analysis along a stretch of the Madrid-Barcelona high-speed railway built over gypsum- and salt-bearing evaporites (NE Spain). *Engineering Geology*, 102, 62-73.
- Gutiérrez, F.;** Galve, J.P.; Lucha, P.; Bonachea, J.; Jordá, L. and Jordá, R. (2009). Investigation of a large collapse sinkhole affecting a multi-storey building by means of geophysics and the trenching technique (Zaragoza city, NE Spain). *Environmental Geology*, 58, 1107-1122.
- Gutiérrez, F.;** Ortuño, M.; Lucha, P.; Guerrero, J.; Acosta, E.; Coratza, P.; Piacentini, D. and Soldati, M. (2008). Late Quaternary episodic displacement on a sackung scarp in the central Spanish Pyrenees. Secondary paleoseismic evidence?. *Geodinámica Acta*, 21, 4, 187-202.
- Galve, J.; **Gutiérrez, F.;** Lucha, P.; Guerrero, J.; Remondo, J.; Bonachea, J. and Cendrero, A. (2009). Probabilistic sinkhole modelling for hazard assessment. *Earth Surface Processes and Landforms*, 34, 437-452.

- Galve, J.P.; **Gutiérrez, F.**; Cendrero, A.; Remondo, J.; Bonachea, J.; Guerrero, J. and Lucha, P. (2009). Predicting sinkholes by means of probabilistic models. *Quarterly Journal of Engineering Geology and Hydrogeology*, 42, 1-7.
- Galve, J.P.; **Gutiérrez, F.**; Lucha, P.; Bonachea, J.; Cendrero, A.; Gimeno, M.J.; Gutiérrez, M.; Pardo, G.; Remondo, J. and Sánchez, J.A. (2009). Sinkholes in the salt-bearing evaporite karst of the Ebro River valley upstream of Zaragoza city (NE Spain). *Geomorphological mapping and analysis as a basis for risk management. Geomorphology*, 108, 145-158.
- Galve, J.P.; **Gutiérrez, F.**; Remondo, J.; Bonachea, J.; Lucha, P. and Cendrero, A. (2009). Evaluating and comparing methods of sinkhole susceptibility mapping in the Ebro Valley evaporite karst (NE Spain). *Geomorphology*, 111, 160-172.
- Castañeda, C.; **Gutiérrez, F.**; Manunta, M. and Galve, J.P. (2009). DInSAR measurements of ground deformation by sinkholes, mining subsidence, and landslides, Ebro River, Spain. *Earth Surface Processes and Landforms*, 34, 1562-1574.
- Gutiérrez, F.**; Lucha, P. and Galve, J.P. (2010). Reconstructing the geochronological evolution of large landslides by means of the trenching technique in the Yesa Reservoir (Spanish Pyrenees). *Geomorphology*, 124, 124-136.
- Gutiérrez-Elorza, M.; Lucha, P.; **Gutiérrez, F.**; Moreno, A.; Guerrero, J.; Martín-Serrano, A.; Nozal, F.; Desir, G. and Marín, G. (2010). Are talus flatiron sequences in Spain climate-controlled landforms? *Zeitschrift für Geomorphologie*, 54,2, 243-252.
- McCalpin, J.P.; Bruhn, R.L.; Pavlis, T.L.; **Gutiérrez, F.**; Guerrero, J. and Lucha, P. (2011). Antislope scarps, gravitational spreading, and tectonic faulting in the western Yakutat microplate, south coastal Alaska. *Geosphere*, 7, 1143-1158.
- Linares, R.; Rosell, J.; Roqué, C. and **Gutiérrez, F.** (2010). Origin and evolution of tufa mounds related to artesian karstic springs in Isona area (Pyrenees, NE Spain). *Geodinamica Acta*, 23/1-3, 129-150.
- Fidelibus, M.D.; **Gutiérrez, F.** and Spilotro, G. (2011). Human-induced hydrogeological changes and sinkholes in the coastal gypsum karst of Lesina Marina area (Foggia Province, Italy). *Engineering Geology*, 118, 1-19.
- De Waele, J.; **Gutiérrez, F.**; Parise, M.; Plan, L. (2011). Geomorphology and natural hazards in karst areas: A review. *Geomorphology*, 134, 1-8.
- Gutiérrez, F.**; Galve, J.P.; Lucha, P.; Castañeda, C.; Bonachea, J. and Guerrero, J. (2011). Integrating geomorphological mapping, trenching, InSAR and GPR for the identification and characterization of sinkholes in the mantled evaporite karst of the Ebro Valley (NE Spain). *Geomorphology*, 134, 144-156.
- Galve, J.P.; Remondo, J. and **Gutiérrez, F.** (2011). Improving sinkhole hazard models incorporating magnitude-frequency relationships and nearest neighbour analysis. *Geomorphology*, 134, 157-170.
- Gutiérrez, F.**; Lucha, P.; Guerrero, J.; Gutiérrez, M.; Carbonel, D. (2011). Discussion on the article "Paleoseismological analysis of an intraplate extensional structure: the Conclud fault (Iberian Chain, Eastern Spain)" by P. Lafuente, L.E. Arlegui, C.L. Liesa, and J.L. Simón (*Int J Earth Sci*). *International Journal of Earth Sciences*, 101, 579-585.
- Gutiérrez, F.**, Valero-Garcés, B., Desir, G., González-Sampériz, P., Gutiérrez, M., Linares, R., Zarroca, M., Moreno, A., Guerrero, J., Roqué, C., Arnold, L.J., Demuro, M. (2013). Late Holocene evolution of playa lakes in the central sector of the Ebro Depression based on geophysical surveys and morpho-stratigraphic analysis of lacustrine terraces. *Geomorphology*, 196, 177-197.

- Gutiérrez, F.**, Carbonel, D., Guerrero, J., McCalpin, J.P., Linares, R., Roque, C., Zarroca, C. (2012). Late Holocene episodic displacement on fault scarps related to interstratal dissolution of evaporites (Teruel Neogene Graben, NE Spain). *Journal of Structural Geology*, 34, 2-19.
- Guerrero, J.; **Gutiérrez, F.**; García-Ruiz, J.M.; Galve, J.P., Lucha, P.; Carbonel, D. and Bonachea, J. (2012). Landslide map of the upper Gallego Valley (central Spanish Pyrenees). *Journal of Maps*, 8, 484-491.
- Gutiérrez, F.**; Gracia, F.J.; Gutiérrez, M.; Lucha, P.; Guerrero, J.; Carbonel, D.; Galve, J.P. (2012). A review on Quaternary tectonic and nontectonic faults in the central sector of the Iberian Chain, NE Spain. *Journal of Iberian Geology*, 38, 145-160.
- Galve, J.P.; **Gutiérrez, F.**; Guerrero, J.; Alonso, J.; Ignacio, D. (2012). Optimizing the application of geogrids to roads in sinkhole-prone areas on the basis of hazard models and cost-benefit analyses. *Geotextiles and Geomembranes*, 34, 80-92.
- Galve, J.P.; **Gutiérrez, F.**; Guerrero, J.; Alonso, J.; Diego, I. (2012). Application of risk, cost-benefit and acceptability analyses to identify the most appropriate geosynthetic solution to mitigate sinkhole damage on roads. *Engineering Geology*, 145, 65-77.
- Lucha, P.; **Gutiérrez, F.**; Galve, J.P.; Guerrero, J. (2012). Geomorphic and stratigraphic evidence of incision-induced halokinetic uplift and dissolution subsidence in transverse drainages crossing the evaporite-cored Barbastro-Balaguer Anticline (EbroBasin, NE Spain). *Geomorphology*, 171-172, 154-172.
- Gutiérrez, F.**; Linares, R.; Roqué, C.; Zarroca, M.; Rosell, J.; Galve, J.P.; Carbonell, D. (2012). Investigating gravitational grabens related to lateral spreading and evaporite dissolution subsidence by means of detailed zapping, trenching, and electrical resistivity tomography (Spanish Pyrenees). *Lithosphere*, 4, 331-353.
- Guerrero, J.; **Gutiérrez, F.**, Galve, J.P. (2013). Large depressions, thickened terraces and gravitational deformation in the Ebro River valley (Zaragoza area, NE Spain). Evidence of glauberite and halite interstratal karstification. *Geomorphology*, 196, 162-176.
- Herrera, G.; **Gutiérrez, F.**; García-Davalillo, J.C.; Guerrero, J.; Notti, D.; Galve, J.P.; Fernández-Merodo, J.A.; Cooksley, G. (2013). Multi-sensor DInSAR monitoring of slow landslides: the Tena Valley case study (Central Spanish Pyrenees). *Remote Sensing of Environment*, 128, 31-43.
- Carbonel, D., **Gutiérrez, F.**, Linares, R., Roqué, C., Zarroca, M., McCalpin, J., Guerrero, J., Rodríguez, V. (2013). Differentiating between gravitational and tectonic faults by means of geomorphological mapping, trenching and geophysical surveys. The case of Zenzano Fault (Iberian Chain, N Spain). *Geomorphology*, 189, 93-108.
- Roqué, C.; Linares, R.; Zarroca, M.; Rosell, J.; Mir, X.; **Gutiérrez, F.** (2013). Chronology and paleoenvironmental interpretation of talus flatiron sequences in a sub-humid mountainous area: Tremp Depression, Spanish Pyrenees. *Earth Surface Processes and Landforms*, 38, 1513-1522.
- Gutiérrez, F.**; Harvey, A.M.; García-Ruiz, J.M.; Silva, P.; Cendrero, P. (2013). Geomorphological research in Spain. *Geomorphology*, 196, 1-12.
- Acero, P.; **Gutiérrez, F.**; Galve, J.P.; Auqué, L.; Carbonel, D.; Gimeno, M.J.; Gómez, J.B.; Yechieli, Y. (2013). Hydrogeochemical characterization of an evaporite karst area affected by sinkholes (Ebro Valley, NE Spain). *Acta Geologica*, 11, 389-407.
- Rodríguez, V.; **Gutiérrez, F.**; Green, A.G.; Carbonel, D.; Horstmeyer, H.; Schmelzbach, C. (2014). Characterising sagging and collapse sinkholes in a mantled

- karst by means of Ground Penetrating Radar (GPR). *Environmental and Engineering Geoscience*, 20, 109-132.
- Carbonel, D.; Rosdríguez, V.; **Gutiérrez, F.**; McCalpin, J.P.; Linares, R.; Roqué, C.; Zarroca, M.; Guerrero, J. (2014). Sinkhole characterisation combining trenching, Ground Penetrating Radar (GPR) and Electrical Resistivity Tomography (ERT). *Earth Surface Processes and Landforms*, 39, 214-227.
- Zarroca, M.; Linares, R.; Roqué, C.; Rosell, J.; **Gutiérrez, F.** (2014). Integrated geophysical and morphostratigraphic approach to investigate a coseismic? Translational slide responsible for the destruction of Montclús village (Spanish Pyrenees). *Landslides*, 11, 655-671.
- Pellicer, X.M.; Linares, R.; **Gutiérrez, F.**; Comas, X.; Roqué, C.; Carbonel, D.; Zarroca, M.; Rodríguez, J.A.P. (2014). Morpho-stratigraphic characterization of a tufa mound complex in the Spanish Pyrenees using ground penetrating radar and trenching, implications for studies in Mars. *Earth and Planetary Science Letters*, 388, 197-210.
- Tomás, R.; Romero, R.; Mulas, J.; Marturià, J.J.; Mallorquí, J.J.; López-Sánchez, J.M.; Herrera, G.; **Gutiérrez, F.**; González, P.J.; Fernández, J.; Duque S.; Concha-Dimas, A.; Cocksley, G.; Castañeda, C.; Carrasco, D.; Blanco, P. (2014). Radar interferometry techniques for the study of ground subsidence phenomena: a review of practical issues through cases in Spain. *Environmental Earth Sciences*, 71, 163-181.
- Carbonel, D., Rodríguez-Tribaldos, V., **Gutiérrez, F.**, Galve, J.P., Guerrero, J., Zarroca, M., Roqué, C., Linares, R., McCalpin, J.P., Acosta, E. (2014). Investigating a damaging buried sinkhole cluster in an urban area integrating multiple techniques: geomorphological surveys, DInSAR, GPR, ERT, and trenching. *Geomorphology*, doi.org/10.1016/j.geomorph.2014.02.007.
- Gutiérrez, F.**, Parise, M., De Waele, J., Jourde, H. (2014). A review on natural and human-induced geohazards and impacts in karst. *Earth Science Reviews*, 138, 61-88.
- Gutiérrez, F.**, Carbonel, D., Kirkham, R.M., Guerrero, J., Lucha, P., Matthews, V. (2014). Can flexural-slip faults related to evaporite dissolution generate hazardous earthquakes? The case of the Grand Hogback Monocline of west-central Colorado. *GSA Bulletin*, 126, 1481-1494.
- Gutiérrez, F.**, Morgan, M., Matthews, V., Gutiérrez, M., Jiménez-Moreno, G. (2014). Relict slope rings and talud flatiorns in the Colorado Piedmont: Origin, chronology and paleoenvironmental implications. *Geomorphology*, 231, 146-161.
- Gutiérrez, F.**; Mozafari, M.; Carbonel, D.; Gómez, R.; Raeisi, E. (2015). Leakage problems in dams built on evaporites. The case of La Loteta Dam (NE Spain), a reservoir in a large karstic depression generated by interstratal salt dissolution. *Engineering Geology*, 185, 139-154.
- Guerrero, J.; Brunh, R.L.; McCalpin, J.P.; **Gutiérrez, F.**; Willis, G. (2015). Salt-dissolution faults versus tectonic faults from the case study of salt collapse in Spanish Valley, SE Utah (USA). *Lithosphere*, 7, 46-58.
- Taheri, K., **Gutiérrez, F.**, Mohseni, H., Raeisi, E., Taheri, M. (2015). Sinkhole susceptibility mapping using the analytical hierarchy process (AHP) and magnitude-frequency relationships: A case study in Hamedan province, Iran. *Geomorphology*, 234, 64-79.
- Parise, M., Closson, D., **Gutiérrez, F.**, Stevanovic, Z. (2015). Anticipating and managing engineering problems in the complex karst environment. *Environmental Earth Sciences*, DOI 10.1007/s12665-015-4647-5.

- Gutiérrez, F.;** Linares, R.; Roqué, C.; Zarroca, M.; Carbonel, D.; Rosell, J.; Gutiérrez, M. (2015). Large landslides associated with a diapiric fold in Canelles Reservoir (Spanish Pyrenees): Detailed geological-geomorphological mapping, trenching and electrical resistivity imaging. *Geomorphology*, 241, 224-242.
- Tonelli, C., Galve, J.P., **Gutiérrez, F.**, Soldati, M., Lugli, S., Vescogni, A. (2015). Insights on the genesis of the Miocene collapse structures of the Island of Gozo (Malta). *Journal of the Geological Society*, 172, 336-348.
- Galve, J.P., Castañeda, C., **Gutiérrez, F.**, Herrera, G. (2015). Assessing sinkhole activity in the Ebro Valley mantled evaporite karst using advanced DInSAR. *Geomorphology*, 229, 30-44.
- Carbonel, D., Rodríguez-Tribaldos, V., **Gutiérrez, F.**, Galve, J.P., Guerrero, J., Zarroca, M., Roqué, C., Linares, R., McCalpin, J.P., Acosta, E. (2015). Investigating a damaging buried sinkhole cluster in an urban area integrating multiple techniques: geomorphological surveys, DInSAR, GPR, ERT, and trenching. *Geomorphology*, 229, 3-16.
- Galve, J.P., Castañeda, C., **Gutiérrez, F.** (2015) Railway deformation detected by DInSAR over active sinkholes in the Ebro Valley evaporite karst, Spain. *Natural Hazards and Earth System Science*, 3, 3967-3981.
- Youssef, A.H., Al-Harbi, H.M., **Gutiérrez, F.**, Zabramwi, Y.A., Bulkhi, A.B., Zahrani, S.A., Bahamil, A.M., Zaharani, A.J., Otaibi, Z.A., El-Haddad, B.A. (2016). Natural and human-induced sinkhole hazards in Saudi Arabia: distribution, investigation, causes and impacts. *Hydrogeology Journal*, 24, 625-644.
- Acero, P.; Auqué, L.; Galve, J.P.; **Gutiérrez, F.**; Carbonel, D.; Gimeno, M.J.; Yechieli, Y.; Asta, M.P.; Gómez, J.B. (2015). Evaluation of geochemical and hydrogeological processes by geochemical modelling in an area affected by evaporite karstification. *Journal of Hydrology*, 529, 1874-1889.
- Gutiérrez, F.**, Lizaga, I. (2016). Sinkholes, collapse structures and large landslides in an active salt dome submerged by a reservoir. The unique case of the Ambal ridge in the Karun River, Zagros Mountains, Iran. *Geomorphology*, 254, 88-103.
- Gutiérrez, F.;** Linares, R.; Roqué, C.; Zarroca, M.; Carbonel, D.; Rosell, J.; Gutiérrez, M. (2015). Reply to the discussion by Pinyol et al. (2016) on Gutiérrez et al. (2015) "Large landslides associated with a diapiric fold in Canelles Reservoir (Spanish Pyrenees): Detailed geological-geomorphological mapping, trenching and electrical resistivity imaging". *Geomorphology*, 263, 175-178.
- Pellicer, X., Corella, P., **Gutiérrez, F.**, Roqué, C., Linares, R., Carbonel, D., Guerrero, J., Comas, X. (2016). Sedimentological and paleohydrological characterization of Late Pleistocene and Holocene tufa mound paleolakes using trenching methods in the Spanish Pyrenees. *Sedimentology*, in press.
- Gutiérrez, F.**, Fabregat, I., Roqué, C., Carbonel, D., Guerrero, J., García-Hermoso, F., Zarroca, M., Linares, R. (2016). Sinkholes and caves related to evaporite dissolution in a stratigraphically and structurally complex setting, Fluvia Valley, eastern Spanish Pyrenees. Geological, geomorphological and environmental implications. *Geomorphology*, 276, 76-97.
- Zarroca, M., Comas, X., **Gutiérrez, F.**, Carbonel, D., Linares, R., Roqué, C., Mozaffari, M., Guerrero, J., Pellicer, X. (2017). The application of GPR and ERI in combination with exposure logging and retrodeformation analysis to characterize sinkholes and reconstruct their impact on fluvial sedimentation. Gállego Valley, NE Spain. *Earth Surface Processes and Landforms*, 42, 1049-1064. DOI: 10.1002/esp.4069. Q1. Factor de impacto (JCR 2015): 3,505

- Linares, R., Roqué, C., **Gutiérrez, F.**, Zarroca, M., Carbonel, D., Bach, J., Fabregat, I. (2016). The impact of droughts and climate change on sinkhole occurrence. A case study from the evaporite karst of the Fluvia Valley, NE Spain. *Science of the Total Environment*, 579, 345-358. Q1. Factor de impacto (JCR 2015): 3.976
- Gutiérrez, F.**, Zarroca, M., Castañeda, C., Carbonel, D., Guerrero, J., Linares, R., Roqué, C., Lucha, P. (2017). Paleoflood records from sinkholes. An example from the Ebro River floodplain, NE Spain. *Quaternary Research*, 88, 71-88. Q2. Factor de impacto (JCR 2015): 2,198
- Pellicani, R., Spilotro, G., **Gutiérrez, F.** (2017). Susceptibility mapping of instability related to shallow mining cavities in a built-up environment. *Engineering Geology*, 217, 81-88. Q1. Factor de impacto (JCR 2015): 2,196
- Fabregat, I., **Gutiérrez, F.**, Roqué, C., Comas, X., Zarroca, M., Carbonel, D., Guerrero, J., Linares, R. (2017). Reconstructing the internal structure and long-term evolution of hazardous sinkholes combining trenching, electrical resistivity imaging (ERI) and ground penetrating radar (GPR). *Geomorphology*, 285, 287-304.
- Guerrero, J., **Gutiérrez, F.** (2017). Gypsum scarps and asymmetric fluvial valleys in evaporitic terrains. The role of river migration. *Landslides, karstification and lithology (Ebro River, NE Spain)*. *Geomorphology*, 297, 137-152.
- Sevil, J., **Gutiérrez, F.**, Zarroca, M., Desir, G., Carbonel, D., Guerrero, J., Linares, R., Roqué, C., Fabregat, I. (2017). Sinkhole investigation in an urban area by trenching in combination with GPR, ERT and high-precision leveling. *Mantled evaporite karst of Zaragoza city, NE Spain*. *Engineering Geology*, 231, 9-20.
- Gutiérrez, F.**, Zarroca, M., Linares, R., Roqué, C., Carbonel, D., Guerrero, J., McCalpin, J.P., Comas, X., Cooper, A.H. (2017). Identifying the boundaries of sinkhole and subsidence areas and establishing setback distances. *Engineering Geology*, 233, 255-268.
- Desir, G., **Gutiérrez, F.**, Merinio, J., Carbonel, D., Benito-Calvo, A., Guerrero, J., Fabregat, I. (2018). Rapid subsidence in damaging sinkholes: Measurement by high-precision leveling and the role of salt dissolution. *Geomorphology*, 303, 393-409.
- Benito-Calvo, A., **Gutiérrez, F.**, Martínez-Fernández, A., Carbonel, D., Karampaglidis, T., Desir, G., Sevil, J., Guerrero, J., Fabregat, I., García-Arnay, A. (2018). 4D monitoring of active sinkholes with a Terrestrial Laser Scanner (TLS): A case study in the evaporite karst of the Ebro Valley, NE Spain. *Remote Sensing*, 10, 571.
- Guerrero, J., **Gutiérrez, F.**, García-Ruiz, J.M., Carbonel, D., Lucha, P., Arnold, L.J. (2018). Landslide-dam paleolakes in the Central Pyrenees, Upper Gállego River Valley, NE Spain: timing and relationship with deglaciation. *Landslides*, 15, 1975-1989.
- Gutiérrez, F.**, Benito-Calvo, A., Carbonel, D., Desir, G., Sevil, J., Guerrero, J., Martínez-Fernández, A., Karampaglidis, T., García-Arnay, A., Fabregat, I. (2019). Review on sinkhole monitoring and performance of remediation measures by high-precision leveling and terrestrial laser scanner in the salt karst of the Ebro Valley, Spain. *Engineering Geology*, 248, 283-308.
- Gutiérrez, F.**, Fabregat, I., Roqué, C., Carbonel, D., Zarroca, M., Linares, R., Yechieli, Y., García-Arnay, A., Sevil, J. (2019). Sinkholes in hypogene versus epigene karst systems, illustrated with the hypogene gypsum karst of the Sant Miquel de Campmajor Valley, NE Spain. *Geomorphology*, 328, 57-78.
- Taheri, K., Shahabi, H., Chapi, K., Shirzadi, A., **Gutiérrez, F.**, Khosravi, K. (2019). Sinkhole susceptibility mapping: a comparison between Bayes-based machine learning algorithms. *Land Degradation and Development*, 30, 730-745.

- Jalali, L., Zarei, M., **Gutiérrez, F.** (2019). Salinization of reservoirs in regions with exposed evaporites. The unique case of Upper Gotvand Dam, Iran. *Water Research*, 157, 587-599.
- Carbonel, D., **Gutiérrez, F.**, Sevil, J., McCalpin, J.P. (2019). Evaluating Quaternary activity versus inactivity on faults and folds using geomorphological mapping and trenching: Seismic hazard implications. *Geomorphology*, 338, 43-60
- Bernatek-Jakiel, A., **Gutiérrez, F.**, Nadal-Romero, E., Jakiel, M. (2019). Exploring the frequency size-relationships of pipe collapses in different morphoclimatic regions. *Geomorphology*, 345,
- Youssef, A.M., Zabramwi, Y.A., **Gutiérrez, F.**, Bahamil, A.M., Otaibi, Z.A., Zahrani, A.J. (2019). Geophysical investigation (ERT) of a sinkhole induced by uncontrolled groundwater withdrawal, Al Jouf Region, Saudi Arabia. *Journal of Arid Environments*,
- Gutiérrez, F.**, Sevil, J., Silva, P.G., Roca, E., Escosa, F. (2019). Geomorphic and stratigraphic evidence of Quaternary diapiric activity enhanced by fluvial incision. Navarrés salt wall and graben system, SE Spain. *Geomorphology*, 342, 176-195.
- McCalpin, J.P., **Gutiérrez, F.**, Bruhn, R.L., Guerrero, J., Pavlis, T.L., Lucha, P. (2019). Tectonic geomorphology and late Quaternary deformation on the Ragged Mountain Fault, Yakutat Microplate, South Coastal Alaska. *Geomorphology*, 351, 106875. Q1. Factor de impacto: 3,819. Ranking 36/196. Categoría: Geosciences, Multidisciplinary
- Fabregat, I., **Gutiérrez, F.**, Roqué, C., Zaroca, M., Linares, R., Comas, X., Guerrero, J., Carbonel, D. (2019). Subsidence mechanisms and sedimentation in alluvial sinkholes inferred from trenching, electrical resistivity imaging (ERI) and ground penetrating radar (GPR). Implications for subsidence and flooding hazard assessment. *Quaternary International*, 525, 1-15. Q3. Factor de impacto: 2,003 Ranking 102/196. Categoría: Geosciences, Multidisciplinary
- Youssef, A.M., Zabramwi, Y.A., **Gutiérrez, F.**, Bahamil, A.M., Otaibi, Z.A., Zahrani, A.J. (2020). Geophysical investigation (ERT) of a sinkhole induced by uncontrolled groundwater withdrawal, Al Jouf Region, Saudi Arabia. *Journal of Arid Environments*, 177, 104132. Q3. Factor de impacto: 2,211. Ranking 190/274. Categoría: Environmental Sciences
- Parenti, C., **Gutiérrez, F.**, Baioni, D., García-Arnay, A., Sevil, J., Luzzi, E. (2020). Closed depressions in Kotido Crater, Arabia Terra, Mars. Possible evidence of evaporite dissolution-induced subsidence. *Icarus*, 341, 113680. Q2. Factor de impacto: 3,508. Ranking 26/68. Categoría: Astronomy and Astrophysics
- Gutiérrez, F.**, Carbonel, D., Sevil, J., Moreno, D., Linares, R., Comas, X., Zaroca, M., Roqué, C., McCalpin, J.P. (2020). Neotectonics and late Holocene paleoseismic evidence in the Plio-Quaternary Daroca Half-graben, Iberian Chain, NE Spain. Implications for fault source characterization. *Journal of Structural Geology*, 131, 103933. Q2. Factor de impacto: 3,571. Ranking 66/199. Categoría: Geosciences, Multidisciplinary
- García-Arnay, A., **Gutiérrez, F.** (2020). Reconstructing paleolakes in Nepenthes Mensae, Mars, using the distribution of putative deltas, coastal-like features, and terrestrial analogs. *Geomorphology*, 359, 107129. Q1. Factor de impacto:4,139. Ranking 34/238. Categoría: Geosciences, Multidisciplinary
- Sevil, J., **Gutiérrez, F.**, Carnicer, C., Carbonel, D., Desir, G., García-Arnay, A., Guerrero, J. (2020). Characterizing and monitoring a high-risk sinkhole in an urban area underlain by salt through non-invasive methods: Detailed mapping, high-

- precision leveling and GPR. *Engineering Geology*, 272, 105641. Q1. Factor de impacto: 6,755. Ranking 10/199. Categoría: Geosciences, Multidisciplinary
- Gutiérrez, F.**, Moreno, D., López, G.I., Jiménez, F., del Val, M., Alonso, M.J., Martínez-Pillado, V., Guzmán, O., Martínez, D., Carbonel, D. (2020). Revisiting the slip rate of Quaternary faults in the Iberian Chain, NE Spain. Geomorphic and seismic-hazard implications. *Geomorphology*, 363, 107233. Q1. Factor de impacto: 4,139. Ranking 34/238. Categoría: Geosciences, Multidisciplinary
- Xiao, X., **Gutiérrez, F.**, Guerrero, J. (2020). The impact of groundwater drawdown and vacuum pressure on sinkhole development. Physical laboratory models. *Engineering Geology*, 279, 105894. Q1. Factor de impacto: 6,755. Ranking 10/199. Categoría: Geosciences, Multidisciplinary
- Moreno, D., **Gutiérrez, F.**, del val, M., Carbonel, D., Jiménez, F., Alonso, M.J., Martínez-Pillado, V., Guzmán, O., López, G.I., Martínez, D. (2021). A multi-method dating approach to reassess the geochronology of faulted Quaternary deposits in the central sector of the Iberian Chain (NE Spain). *Quaternary Geochronology*, 65, 101185.
- Sevil, J., Benito-Calvo, A., **Gutiérrez, F.** (2021). Sinkhole subsidence monitoring combining terrestrial laser scanner and high-precision leveling. *Earth Surface Processes and Landforms*, 46, 1431-1444.
- Zarroca, M., Roqué, C., Linares, R., Salminci, J.G., **Gutiérrez, F.** (2021). Natural acid rock drainage in alpine catchments: A side effect of climate warming. *Science of the Total Environment*, 778, 146070.
- Gökkaya, E., **Gutiérrez, F.**, Ferk, M., Görum, T. (2021). Sinkhole development in the Sivas gypsum karst, Turkey. *Geomorphology*, 386, 107746.
- Guerrero, J., Sevil, J., Desir, G., **Gutiérrez, F.**, Arnay, Á. G., Galve, J. P., & Reyes-Carmona, C. (2021). The Detection of Active Sinkholes by Airborne Differential LiDAR DEMs and InSAR Cloud Computing Tools. *Remote Sensing*, 13(16), 3261.