

Infrastructure Exposure • Extreme Weather Events & Climate Change • SF Bay • Napoli

• J.Radke • G.Biging • K.Roberts • M.Schmidt-Poolman • H.Foster • E.Roe • T.Beach • Y.Ju • L.Maier • Y.He • S.Lindbergh • P.Norton • M.Ashenfarb • S.Yi • R.Rau • A.Gohar • M.Wray • M.Coufal • S.Marx • D.Moanga • V.Ulyashin • A.Airhuelli • D.Radke • J.Collins • A.Dalal •

Presented by: J.Radke University of California, Berkeley • C.Donadio, University of Naples Federico II

Data

1. Topography

2. Surface Roughness (Manning's Coefficient)

3. Infiltration Rate

4. Extreme Events

Methods

Modeling Workflow

Spatial and Temporal Scale

Flood Model Schematics

Transportation Fuel Sector

Present day

40,000 years before present

20,000 years before present

2,300 years before present

Morphology

N
A
P
O
L
I