
Semi-Automated Cartographic Techniques to Analyse

the Geomorphometric Parameters in High Altitude

Glacierised Terrain using SRTM DEM Data

M. TAMIL SELVAN
Remote Sensing and GIS Centre

Jawaharlal Nehru University, New Delhi, India

mtselvan@jnu.ac.in

Third Pole

Drainage map of the Himalayan Rivers

Tista Basin

Himalayan Glaciers

Principal Glacier Fed River System of Himalayas

Major river

system

Name of river/

tributary

Catchment area (sq. km) covered

by

Percentage

Glaciation

Mountains Glaciers

Indus 268,482 8,790 3.3

33,670 170 5.0

27,195 2,944 10.0

8,029 206 2.5

47,915 1,295 2.7

14,504 638 4.4

Ganga Yamuna 11,655 125 1.1

23,051 2,312 10.0

Ramganga 6,734 3 0.04

Kali 16,317 997 6.01

Karnali 53,354 1,543 2.9

Gandak 37,814 1,845 4.9

Brahmaputra Kosi 61,901 1,318 2.1

Tista 12,432 495 4.0

Raidak 26,418 195 0.7

Manas 31,080 528 1.7

Subansiri 18,130 725 4.0

256,928 1,080 0.4

Dibang 12,950 90 0.7

Lohit 20,720 425 2.01

Gross 10,01,294 25,724 2.6

Drainage map of the Himalayan Rivers

Bhagirathi

Alaknanda

Chhota shigri

Tista Basin

Himalayan Glaciers

Location Map of Uttarkashi District in Uttaranchal State

­
Rajasthan

Gujarat

Maharashtra

Orissa

Karnataka

Madhya Pradesh

Bihar

Uttar Pradesh

Andhra Pradesh

Jammu & Kashmir

Tamil Nadu

Assam

Jharkhand

Punjab

Chattisgarh

Kerala

West Bengal

Haryana

Uttaranchal

Arunachal Prades

Himachal Pradesh

Manipur

Mizoram

Meghalaya

Nagaland

Tripura

Sikkim

Goa

Delhi

Location Map of Uttaranchal State in India

Chamoli

Uttarkashi

Pithoragarh

Garhwal

Almora

Nainital

Tehri Garhwal
Dehradun

Hardwar

Bageshwar

Udhamsingh Nagar

Rudraprayag

Champawat

Location Map of Uttarkashi District in Uttaranchal State

13

Wah

Sar

Mon

Ran

Osla

SolaKuwa

Rama

Doni

Asna Purga

Angar

Barsu

Agora

DundaDewar

Naini

Salra

Kulni
Datmir

Harsil

Salang

Pilang

Thalan

Chakon

Thalan

Saundi

Hadhan

Barkot

Purola

Jakhol

Lewani

Balcha

Nellang

Jadhang

Chirbas

Gaumukh

Chholmi

Kharsal
Kanatal

Sunagar

Uprikot

Bharkot

Margaon

Bangaon

Shrikot

Kandani

Naugaon

Sarnoul

Jarmola

Naitwar

Harkidun

Gangotri

Yamnotri

Bhatwari

Rajgarhi

Gaurikund

Pujargaon

Gainchwan

UTTARKASHI

Syana Chatti

Shaptrishi Kund

HIMACHAL PRADESH

CHINA

Tehri Garhwal

Dehradun

Rudra Prayag

Chamoli

Figure 1.3: Uttarkashi District Map

B
H

A
G

IR
A
T

H
I
R

IV
E

R

­

Legend

Rivers

Glacier Area

Major Roads

Major Towns

International Boundary

79°12'0"E

79°12'0"E

79°0'0"E

79°0'0"E

78°48'0"E

78°48'0"E

78°36'0"E

78°36'0"E

78°24'0"E

78°24'0"E

78°12'0"E

78°12'0"E

78°0'0"E

78°0'0"E

77°48'0"E

77°48'0"E

31°24'0"N 31°24'0"N

31°12'0"N 31°12'0"N

31°0'0"N 31°0'0"N

30°48'0"N 30°48'0"N

30°36'0"N 30°36'0"N

30°24'0"N 30°24'0"N

0 20 4010 Kilometers

Jahnvi Ganga Basin

Bhagirathi Ganga

Pilang Basin

Jalandhri Gad Basin

Bhilangna Ganga

Kaldi Basin

KU

Bhu

Uta

Stab

Sari

Pahi

Mana

Tara

Meru

Kiark

Kamar

Jamak

Barsu

Wodar

Diara

Sonam

Angor

Mendi

Sumla

Namti
Khogu

Lanka

Mahla

Okhla

Jaurah

Pilang

Solang

Tongua

Neland

Dadera

Deoban

Korcha

Dhomka

Misosa

Spring

Khorgu

Mukhba

Harsil

Jaonli

Kopang

Riattal

Chaurun

Karkoti

Dosumdu

Jadhang

Shastru

Din Gad

Pagaria

Son Gad

Jadhang

Tirpani

Karmoli

Namuche
Misohra

Rig TalTel Gad

Tel Gad

Dakhani

Gaumukh

Chirbas

Dee Gad

Bhujbas

Bhujkot

Lod Gad

Son Gad

Bhatwari

Gantrara

Mana Gad

Guli Gad

Gani Gad

Sian Gad

Dhumdhar

Lamkhaga

Lamathot

Chor Gad

Nokurcha

Dudhpani

Dudu Gad

Kot Dhar

Gangotri

Srikanta

Multhata

Kamar Gad

Ghora Gad

Bambi GadGuli Dhar

Pagun Gad

Ghatu Gad

Nahal Gad

Mardhalan

Pipe Line

Khera Gad

Bhela Gad

Satopanth

Gaurikund

Akhorthat

Nandanban

Rudugaira
Po Ki Gad

Bhela Gad

Kedarnath

Satopanth

Kiarki Gad

Jodh Ganga

Sonam Dhar

Sarup Dhar

Ghora Dhar

Mana Bamak

Gawar Dhar

Ruriakanda

Sian Bamak

Jodh Ganga

Miyana Gad

Mangla Chu

Lanka Dhar

Karcha Gad

Shong Dhar
Darani Gad

Shingmoche

Tilga Nala

Sartia Gad

Mana Bamak

Hodas Dhar

Kakora GadManj Kanda

Awani Dhar

Bhu Tharar

Chaukhamba

Meru Bamak

Jadhang Gad

Jungti Dhar

Sri Kailash

Shastra Tal

Rancha Dhar

Chaling Gad

Mechha Dhar

Mana Parvat

Matri Bamak

Bhandargaon

Bhrigupanth

Patang Dhar

Kedar Ganga

Kedar Bamak

Jogin Group

Khargu Dhar

(Badrinath)

Kirti Bamak

Kharchakund

Nilapani Gad

Surali Bamak

Mana Glacier

Deogad Bamak

Goni Glacier

Amlaoki Dhar

Bensaru Khat

Jelandli Gad

Rohlia Bamak

Rongmach Gad

Kalapani Gad

Jaonli Bamak
Kalindi Khat

Seta Glacier

Kirti Stambh

Nilapani Dhar

Kailash Bamak

Dehigad Bamak

Guligad Bamak

Choro ki Dhar

Miyana Kharak

Chaudar Bamak

Dudhpani Nala

Democha Bamak

Chaling Bamak

Bhrigu Parbat

Manda Glacier

Rudugaira Gad

Chhalan Bamak

Sumeru Parbat

Vasuki Parbat

Khurmuche Dhar
Nilapani Bamak

Bambigad Bamak

Chirbas Parbat

Lamkhaga Bamak

Bareguddar Gad

Kalapani Bamak

Dokriani Bamak

Raktvarn Bamak

Pilapani Bamak

Nilambar Bamak
Swetvarn Bamak

Khankhu Udiyar

Koleon Glacier
Mandani Parpat

Chandra Parpat

Vasuki Glacier

Dhongar ki Dhar

Thandapani Nala

Phating Pithwar

Dadapokhri Dhar

Rudugaira Bamak

Malandi Glacier

Kalindi Glacier

Tinktia Changdum

Thandapani Bamak

Ghanohim Glacier

Swachand Glacier

Chaturang Bhamak

Gangotri Glacier

Andharban ki Dhar

Bartiakhunt Bamak

Jhalalu ki Jaonli

Bhagirathi Parbat

Chorgad Uttari Bamak

Chorgad Bichli Bamak

Chorgad Dakhni Bamak

Harsil Reserve Forest

Bhagirath Kharak Bank

Gangotri Group of Glaciers

78°30'0"E

78°30'0"E

78°36'0"E

78°36'0"E

78°42'0"E

78°42'0"E

78°48'0"E

78°48'0"E

78°54'0"E

78°54'0"E

79°0'0"E

79°0'0"E

79°6'0"E

79°6'0"E

79°12'0"E

79°12'0"E

79°18'0"E

79°18'0"E

79°24'0"E

79°24'0"E

30°42'0"N 30°42'0"N

30°48'0"N 30°48'0"N

30°54'0"N 30°54'0"N

31°0'0"N 31°0'0"N

31°6'0"N 31°6'0"N

31°12'0"N 31°12'0"N

31°18'0"N 31°18'0"N

31°24'0"N 31°24'0"N

Legend

Locations

Roads

Streams

Map No. 2.4: Bhagirathi Sub-Basins with River Network

0 10 205 Kilometers

­
Base Map of the Bhagirathi River Basin

Chaukhamba peak

Shivling Peak

Different Group of Peaks

Gaumukh, Snout of the Bhagirathi River

Flow of Bhagirathi River

Debris / Ice Cover in the Gangotri Glacier

1817

1889
1935

1966

1971
1991

2008

Snout positions of the Gangotri Glacier since 1817 to 1971

Retreat of the Gangotri Glacier by Earth Observatory, NASA, 2004

