

 sustainability-08-00849

sustainability-08-00849

Sustainability 2016, 8(9), 849; doi:10.3390/su8090849

Article

Spatial Correlation between Type of Mountain Area and Land Use Degree in Guizhou Province, China

Yuluan Zhao 1,2 and Xiubin Li 2,*

1

School of Geographic and Environmental Sciences, Guizhou Normal University, Guiyang 550001, China

2

Institute of Geographic Sciences and Natural Resources Research, Chinese Academy of Sciences, Beijing 100101, China

*

Correspondence: Tel.: +86-10-6488-9297

Academic Editors: Fausto Cavallaro and Marc A. Rosen

Received: 17 May 2016 / Accepted: 24 August 2016 / Published: 29 August 2016

Abstract

:

A scientific definition of the type of mountain area and an exploration of the spatial correlation between different types of mountain areas and regional land use at the county level are important for reasonable land resource utilization and regional sustainable development. Here, a geographic information system was used to analyze digital elevation model data and to define the extent of mountainous land and types of mountain areas in Guizhou province. Exploratory spatial data analysis was used to study the spatial coupling relation between the type of mountain area and land use degree in Guizhou province at the county level. The results were as follows: (1) Guizhou province has a high proportion of mountainous land, with a ratio of mountainous land to non-mountainous land of 88:11. The county-level administrative units in Guizhou province were exclusively mountainous, consisting of eight semi mountainous counties, nine quasi mountainous counties, 35 apparently mountainous counties, 13 type I completely mountainous counties, and 23 type II completely mountainous counties; (2) The land use degree at the county level in Guizhou province have remarkable spatial differentiation characteristics. Counties with a high cultivation coefficient are mainly located in the western area along the line between Yinjiang county and Anlong county in west Guizhou province. Counties with a large proportion of construction land or a high integrated index of land use degree are mainly distributed in the economically developed area of central Guizhou province, including parts of the counties (districts/cities) administrated by Guiyang, Zunyi, Liupanshui, Anshun, Duyun, and Kaili; (3) County-level administrative units with relatively flat topography and a low proportion of mountainous land have a large proportion of construction land and a large degree of regional land exploitation. However, the extent of cultivation of county-level administrative units under similar topography differs considerably; (4) The increase in urban land intensity and the decrease in cultivated land intensity are distinctive features of land system change in mountain areas, which is conducive to the sustainable development of mountain.

Keywords:

type of mountain area; land use intensity; spatial correlation; exploratory spatial data analysis (ESDA); sustainability

1. Introduction

Effective exploitation of land resources, the source of resources, and the environmental effects, together with the regional sustainable development of mountain areas (mountainous land) are a research hotspot [1,2,3,4,5]. Human land use activities in mountain areas are likely to cause soil erosion, landslide hazards, and human–wildlife conflict. Farming practices, topography, and slope have significant impacts on soil erosion and sediment delivery in a mountain catchment [6,7,8]. Mining and construction can also provoke landslides [9,10]. Ecological compensation is the key to allocation of land resources and sustainable development of mountain areas [11]. We focused on the spatial correlation between different mountain areas and land use. Mountainous land refers to land over a certain altitude, which reflects the natural attributes of a region. In contrast, the term mountain area highlights the global nature and integrity of a region, which is a regional synthesis that includes both natural and humanistic attributes [12,13]. When restricted by the topographical relief of mountainous land, the costs of regional land resource utilization and exploitation are very high; roads, communication, water and power supplies, and other infrastructure are lacking; the level of economic development is very low [14,15]. Scientific mountain demarcation and mountain area divisions can provide the basis to manage the exploitation of mountain areas and implement appropriate policies.

Methods for the classification of mountainous land and mountain areas have received considerable attention. Currently, remote sensing (RS), geographic information systems (GIS), and digital elevation models (DEM) are used to extract the relief of land surfaces, slope of landforms, and other topographical information [16,17,18,19]. A key to calculating the relief of a land surface is to determine the size of a moving window using a two-point change of the mean value [12]. According to the mountainous land classification system of the United Nations Environment Programme (UNEP) [20,21], and given the situation in China [22], a mountainous land classification system for Guizhou province has been determined, and the scope of the spatial distribution as well as the area of mountainous land have been extracted. The types of mountain area at the county level are classified on the basis of extracted mountain information. This classification is beneficial to the establishment and implementation of policies for the development of mountain areas, and is pertinent and effective. This is critical for the development of mountain areas that are restricted by outdated infrastructure, rugged topography, and remote locations [23].

Land provides space for the development of a regional society and economy. The regional land use pattern reflects the developmental stage and level of the regional society and economy [24,25,26]. Zhuang et al. [27] found that there is a topographic–polar pattern in terms of land use degree from the eastern coastal area to the Qinghai-Tibet Plateau in China, i.e., a decrease in land use degree with increasing altitude, although the relief of the land surface, gradient of landforms, and other topographical factors were not considered in the factor analysis undertaken in their study. However, altitude, relief of the land surface, gradient of landforms, and other topographical factors were considered in the classification of mountainous land and mountain areas. An exploration of the spatial correlation between different types of mountain area and regional land use degree is important for managing the development of mountain areas and optimizing the land resource arrangements in mountain areas. Regional land use degree is characterized by the proportion of construction land, cultivation coefficient, and the integrated index of land use degree. Exploratory spatial data analysis (ESDA) was used to analyze the spatial correlation between the types of mountain area and land use degree [28,29,30,31]. This technique visually depicts the spatial distribution pattern of the types of mountain area and land use degree, identifies their spatial aggregation and spatial variation, and reveals the mechanisms of spatial interaction between the two factors.

In this study, we used ESDA to empirically determine the spatial correlation between the different types of mountain area and land use degree in Guizhou province. The objective of this study was to provide a reference for the sustainable development and optimal land resource arrangement of Guizhou province that could be extended to the entire west China region.

2. Materials and Methods

2.1. Study Area

Guizhou province is located in the eastern Yunnan-Guizhou Plateau, southwest China (Figure 1). The area of the province is 176,167 km2. It is characterized by plateaus, hills, and basins, with 92.5% of the area being classed as mountains or hills. Carbonate rock is widely distributed in the study area, accounting for 73.8% of the surface geology. It is therefore a typical karst mountain province. The study area has a subtropical humid monsoon climate. The annual average temperature is 24.8 °C, and the annual average rainfall is 1108.2 mm. The vertical climate difference is great and local microclimates are significant. The vegetation is largely subtropical evergreen broad-leaved forest. At the end of 2010, the total population was 34,790,000. The urbanization rate of Guizhou province was 33.8% and its gross domestic product (GDP) was 4602.16 billion Yuan. The proportion of the three industrial categories was 14:39:47. The GDP per capita was 13,228 Yuan. The disposable income per capita for urban residents was 14,143 Yuan and the net income per capita of farmers was 3472 Yuan. In brief, the province is characterized by typical mountain areas, widely distributed mountainous land, outdated communication networks, water conservancy projects, and low levels of industrialization and urbanization. The level of land resource utilization in this region could be improved. Therefore, Guizhou province is considered an underdeveloped and underexploited region in west China.

2.2. Data Sources

The mountain area was classified using DEM data. The basic grid unit was 30 m, and the format of the data was GRID. Land use information was obtained from the eco-environment change research project in Guizhou province, as deciphered by Thematic Mapper (TM) images in 2010. The basic geographical information of these 88 county-level administrative units was taken from the State Key Laboratory for Mountainous Land Information Systems and Eco-Environment Protection in Guizhou province [13,14,15]. ArcGIS was used to produce a grid graph of the relief of the land surface and slope, and to extract the area of mountainous land. GeoDa software was used to analyze the spatially coupled features of the type of mountain area and the index of land use degree at the county level.

2.3. Study Methods

2.3.1. Mountain Demarcation and Mountain Area Divisions

A premise for the classification of a mountain area is required for the effective extraction of regional mountain area. The relief of the land surface and slope are important topographic factors for extracting the scope of a mountain. During calculation of the relief of the land surface, the optimal size of the statistical unit is critical. Based on the mountainous land classification system of UNEP [20,21] and the findings of Chinese scholars [22], and by considering the actual altitude, terrain, slope, relief of the land surface, and other topographic factors, the mountainous land in Guizhou province was classified into hill, low-mountain, low-middle mountain, middle-mountain, or sub-alpine mountain (Table 1). The relief of the land surface is the difference between the highest and lowest altitudes in an area. The moving window GIS method was used to calculate the regional relief of the land surface from DEM data. A grid graph was derived from the difference between the maximal and minimal values of the neighboring elevation of every grid in a certain window. The mean grid value of all the relief of land surface values was considered to be the mean relief of the land surface in a region. The possible size of the moving windows used for calculating the mean relief of the land surface was within the range of 3 × 3 to 135 × 135 pixels. A logarithmic curve was drawn with the window area as the X axis, and the mean relief of the land surface as the Y axis. As the area of the moving window increased, the regional relief of the land surface increased rapidly. When the window area was increased to a certain value, the altitudinal difference increased slowly. The area of the moving window that matched the inflection point was considered to be the optimal statistical unit. The two-point change of mean value method was used to determine the size of the moving window [12].

Counties (districts/cities) are important administrative units for social and economic management in China. The classification of mountain areas at the county level will facilitate the relevance and operability of developmental policies in mountainous counties (districts/cities). Based on the mountain information extracted above, the mountain areas were classified according to the proportion of mountainous land area in every county (districts/cities). The 88 counties in Guizhou province were classified according to their proportion of mountainous land in descending order: semi mountainous county, quasi mountainous county, apparently mountainous county, type II completely mountainous county, and type I completely mountainous county (Table 2). There are no lowland or plain counties in Guizhou province.

2.3.2. Land Use Degree Index

The index of land use degree in this study includes the proportion of construction land, cultivation coefficient, and integrated index of land use degree. The proportion of construction land is the ratio of construction land to the total land area in a region, which reflects the level of industrialization and urbanization. The cultivation coefficient is the farmland area as a percentage of the total land area in a region, and reflects the extent of the agricultural land resources. The integrated index of land use degree is calculated according to Formula (1) [27]:

 L a = ∑ i = 1 n A i × C i × 100   L a ∈ 100 , 400

(1)

Here, La is the integrated index of land use degree; Ai is the hierarchical index of land use degree i; and Ci is the areal percentage of land use degree i.

The hierarchical index of land use degree was determined according to the regional land use intensity (Table 3).

2.3.3. Spatial Correlation Analysis

Spatial correlation analysis refers to the quantitative measurement of the spatial correlation and heterogeneity between geographical phenomena [28]. Spatial correlation analysis includes the establishment of a spatially neighboring matrix and its measurement, and a test of spatial autocorrelation. GeoDa software [29] was used to calculate the spatially neighboring matrix of the 88 counties in Guizhou province. The spatial autocorrelation includes a global and local spatial autocorrelation. The global spatial autocorrelation can describe the total distribution of a certain geographical phenomenon, enabling its spatial aggregation to be determined. The local spatial autocorrelation can depict the location of the spatial distribution of areas with similar aggregation attributes. In this study, the frequently used Global Moran’s I and Local Moran’s I were used to measure the degree of global and local spatial autocorrelation [30].

The Global Moran’s I (I) was calculated as follows:

 I = ∑ i = 1 n ∑ j ≠ 1 n W i j (X i − X ¯) (X j − X ¯) S 2 ∑ i = 1 n ∑ j ≠ 1 n W i j

(2)

 S 2 = 1 n ∑ i = 1 n (X i − X ¯) 2

(3)

 X ¯ = 1 n ∑ i = 1 n X i

(4)

Here, X i is the observed value of the geographical attribute of study unit i; X ¯ is the mean value of the regional variable; S 2 is the mean square deviation; and W i j is the matrix of spatial weight W(n×n), which can be realized by the spatial distance and spatial topology. The normalized Z S c o r e is frequently used to test the significance level of Moran’s I as follows:

 Z S c o r e = 1 − E (I) V a r (I)

(5)

Here, E (I) and V a r (I) represent the expected value and square deviation of Moran’s I, respectively. When | Z S c o r e | > 1.96 (α = 0.05), the H0 hypothesis can be rejected (no spatial autocorrelation exists in the attributed value of n pieces of spatial objects), and variables have significant spatial autocorrelation. I ∈ [−1,1]. I > 0 indicates a positive global spatial autocorrelation; I < 0 indicates a negative correlation, and a large absolute value suggests a high degree of correlation. I = 0 suggests a random distribution and no spatial autocorrelation exists.

The Local Moran’s I (I i) was calculated as follows:

 I i = Z i ∑ j = 1 n W i j Z j (i ≠ j)

(6)

Here, Z i and Z j represent the normalized observed values of units i and j, respectively. Z S c o r e is used to test the degree of significance of the local spatial autocorrelation. I i > 0 suggests a positive correlation between the study unit i and the surrounding area, i.e., a high value is surrounded by a high value (H-H type) or a low value is surrounded by a low value (L-L type). I i < 0 suggests a negative correlation between the regional unit i and the surrounding area, i.e., a low value is surrounded by a high value (L-H type) or a high value is surrounded by a low value (H-L type).

3. Results

3.1. Classification of Mountain Areas

The moving window area and mean relief of the land surface were used to draw scatter plots, produce logarithmic curves, and conduct theoretical tests (Figure 2). The logarithmic curve was y = 68.563 Ln(x) + 268.07 and the goodness of fit was R2 = 0.9446. The effect of the fitting was very good. Two reflection points were determined by a first and second value change. The size of the moving window to match the first reflection point was 39 × 39 pixels and the area was 1.37 km2. The size of the moving window that matched the second reflection point was 85 × 85 pixels and the area was 6.50 km2. Guizhou is situated on the Yun-Gui plateau and has a large topographic relief. The area of the moving window that matched the reflection point determined by the second value change was consistent with the macroscopic topography of Guizhou province. Therefore, 6.50 km2 was considered to be the optimal statistical unit of topographic relief in Guizhou.

Based on the classification standard of mountainous land (Table 1), the area of mountainous land in Guizhou province was 155,191.79 km2, accounting for 88.09% of the total area. The area of non-mountainous land was 20,978.95 km2, accounting for 11.91% of the total area. The area of low mountain was 64,923.26 km2, which accounted for 36.85% of the total area and was the most common mountain class. The area of low-middle mountain was 57,274.64 km2, which accounted for 32.51% of the total area and was the second most common mountain class. The area of middle mountain was 28,488.04 km2, which accounted for 16.17% and was the third most common mountain class. The hill and sub-alpine mountain areas were relatively small at 4084.61 and 421.25 km2, accounting for 2.32% and 0.24%, respectively. The mountainous land in Guizhou province was characterized by a large scope, wide extent, and clear spatial differences (Figure 3). The sub-alpine mountain and middle mountain classes were mainly distributed in Bijie city and Liupanshui city in the west of Guizhou province, with only a few areas distributed in the Wuyi, Leigong, and Dalou mountain ranges. Low-middle mountains were mainly distributed in central Guizhou province. Low mountain was mainly distributed along the northward, eastward, and southward transition belts in the central Guizhou Plateau. Hills were mainly distributed in Guizhou Plateau and the transitional belt in West Hunan. Non-mountainous land was mainly distributed in central Guizhou province and the valley area in East Guizhou province.

According to the classification standard in Table 2, the 88 county-level administrative units in Guizhou province were classed as mountainous (Table 4), including semi mountainous, quasi mountainous, apparently mountainous, type II completely mountainous, and type I completely mountainous counties. There were no hill and plain counties in the province. Specifically, there were eight semi mountainous counties, which were mainly distributed in the flat area of central Guizhou province; there were nine quasi mountainous counties, which were mainly distributed in central Guizhou province, the Chishui Valley, and east Guizhou Valley; there were 13 type I completely mountainous counties, which were mainly distributed in the Wumeng, Daloushan, Wuyi, and Miaoling mountain areas; there were 23 type II completely mountainous counties, which were mainly distributed in the areas surrounding the type I completely mountainous counties; and there were 35 apparently mountainous counties, which were mainly distributed in the middle-east and south of Guizhou province (Figure 4).

3.2. Index of Land Use Degree

The integrated index of land use degree, proportion of construction land, and cultivation coefficient were all used to measure the land use degree in Guizhou province at the county level. The natural breakpoint method was used to produce a map of the distribution of land use degree in Guizhou province (Figure 5). Figure 5a shows that the county-level administrative units with a high proportion of construction land in Guizhou province were distributed mainly in the relatively developed region of the central Guizhou economic area. The ten administrative units with the largest proportion of construction land were Nanming, Yunyan, Guanshanhu, Baiyun, Honghuagang, Zhongshan, Huaxi, Huichuan, Xixiu, and Pingba. The proportion of construction land in the Nanming district of Guiyang was 50.82%. Figure 5b shows that the county-level administrative units with a high cultivation coefficient in Guizhou province were mainly distributed in the western area along the line connecting Yinjiang county and Anlong county, including counties with a high proportion of mountain area. This region has a relatively high altitude and a vulnerable eco-environment. The ten county-level administrative units with the largest cultivation coefficients were Qianxi, Pingba, Puding, Xixiu, Weining, Renhuai, Zhenfeng, Qingzhen, Xiuwen, and Zunyi county. The cultivation coefficient of Qianxi county was 52.22%. Figure 5c shows that the county-level administrative units with a high index of integrated land use degree in Guizhou province were mainly distributed in the central Guizhou economic area. The ten county-level administrative units with the highest index of integrated land use degree were Nanming, Guanshanhu, Yunyan, Baiyun, Honghuagang, Qianxi, Pingba, Zhongshan, Xixiu, and Puding.

3.3. Spatial Correlation between Types of Mountain Area and Land Use Degree

3.3.1. Global Spatial Autocorrelation Analysis

To analyze the spatial distribution between types of mountain area and land use degree in Guizhou province at the county level, the Global Moran’s I index values of the proportion of mountainous land area, proportion of construction land, cultivation coefficient, and integrated index of land use degree of 88 county-level administrative units were calculated as 0.4880, 0.6140, 0.5908, and 0.7210, respectively (Table 5). The results suggested that the four variables mentioned above have a marked autocorrelation and clear aggregation characteristics, i.e., both high and low values for counties/districts that neighbor each other. Both satisfied the significance test at α = 0.05. The Global Moran’s I index of the proportion of mountainous land area was low, suggesting a low degree of spatial aggregation and a relative evenness of mountainous land in Guizhou province. It also suggests that the degree of spatial aggregation of the natural elements of the mountainous land area in Guizhou province was lower than for the humanistic elements.

The Global Moran’s I index of land use degree was highest for the integrated index of land use degree, followed by the proportion of construction land and cultivation coefficient. This suggests that the cultivation coefficient has a relatively even spatial distribution and low degree of spatial aggregation. In contrast, the degree of autocorrelation of the proportion of construction land and the integrated index of land use degree were high, suggesting a remarkable spatial aggregation.

3.3.2. Local Spatial Autocorrelation Analysis

The Local Moran’s I index was used to analyze the local spatial aggregation characteristics of the types of mountain area and index of land use degree in Guizhou province at the county level (Table 6). In terms of the proportion of mountainous land area in each county, the Local Moran’s I index value ranged from −0.6542 to 4.2146. The magnitude of the range was 4.8688 and the mean value was 0.4825. The mean values of the Local Moran’s I for the proportion of construction land, cultivation coefficient, and integrated index of land use degree were 0.6071, 0.5841, and 0.7128, respectively. All three values were higher than the mean value of the Local Moran’s I of the mountainous land area, suggesting a high degree of spatial aggregation of the land use degree in Guizhou province at the county level. The county-level administrative unit with the highest Local Moran’s I value for the proportion of construction land was Nanming district, Guiyang city, with a local Moran’s I of 17.0227. Longli county in Qian’nan state had the lowest Local Moran’s I of −0.6672. The magnitude of the range between Nanming district and Longli county was 17.6899. The county-level administrative unit with the highest local Moran’s I value for the cultivation coefficient was Puding county, Anshun city, with a value of 2.5650. Chishui city had the lowest Local Moran’s I value of −0.8764. The range between Puding county Chishui city was the lowest, with a value of 3.4414.

To visually determine the types and characteristics of the spatial distribution of the proportion of mountainous land area and the index of land use degree in Guizhou province at the county level, GeoDa software was used to produce the Local Indicator of Spatial Association (LISA) aggregation graph of the proportion of mountainous land and index of land use degree (Figure 6).

	(1)

	
Local spatial autocorrelation analysis of the index of the proportion of mountainous land

Twenty-two county-level administrative units were locally positively correlated in terms of the index of the proportion of mountainous land area (Figure 6a), with 11 H-H types and 11 L-L types. The H-H type counties (districts/cities) were mainly located in: (1) the Wumeng mountain area in the west of Guizhou province; (2) the Dalou, Wuling, and Miaoling mountain areas in the north of Guizhou province, including the Weining, Hezhang, and Nayong counties of Bijie city, Zhongshan district, and the Shuicheng and Pan counties of Liupanshui city; (3) Pu’an county in the southwest of Guizhou province; and (4) Zheng’an and Tongzi counties of Zunyi city, Yanhe county of Tongren city, and Nantaijiang county in the southeast of Guizhou province. The counties mentioned above, and their surrounding counties, had a high proportion of mountainous land area and aggregating characteristics were identified. The L-L type counties were mainly located in the economically developed area of central Guizhou province, including the Yunyan, Nanming, Guanshanhu, Baiyun, Huaxi, and Wudang districts, Xiuwen county, and Qingzhen city of Guiyang city, Pingba county of Anshun city, and Sandu and Libo counties of Qiannan state. The H-L type counties (regions/cities) were located in Xifeng county and Huichuan district.

	(2)

	
Local spatial autocorrelation analysis of the index of land use degree

Fifteen county-level administrative units were locally positively correlated in terms of the proportion of construction land (Figure 6b), with 6 H-H types and 9 L-L types. The H-H type counties (districts/cities) were mainly located in the economically developed area of central Guizhou province, including the economically advanced city of Guiyang and its Yunyan, Nanming, Guanshanhu, Baiyun, and Huaxi districts, as well as Qingzhen city. The L-L type counties (districts/cities) were mainly located in the region administrated by the minority, including Qiandongnan State, Qian’nan State, Shibin, Zhenyuan, Jingping, Liping, and Congjian counties of Qiandongnan State, Sandu, Luodian, and Wangmo counties of Qian’nan State, and Yuqing county of Zunyi city. The L-H type counties (districts/cities) were mainly located in Wudang district and Longli county.

Thirty-one counties (districts/cities) were locally positively correlated in terms of the index of cultivation coefficient (Figure 6c), with 15 H-H types and 16 L-L types. The H-H type counties (districts/cities) were mainly located in densely populated counties (districts/cities) in West Guizhou province, including Qixingguan district, Dafang, Jinsha, Qianxi, and Zhijing counties of Bijie city, Qingzhen city, Xifeng, and Kaiyang counties of Guiyang city, Xixiu district, Puding and Pingba counties of Anshun city, Liuzhi district and Shuicheng county of Liupanshui city, and Huagang district and Zunyi county of Zunyi city. The L-L type counties (districts/cities) were mainly located in sparsely populated regions in southeast Guizhou province, including Kaili city, Zhenyuan, Sanhui, Tianzhu, Taijiang, Leishan, Jianhe, Jingping, Chongjiang, and Rongjiangg counties in Qiandongnan State, Danzai, Sandu, Dushan, and Libo counties in Qiannan State, and Yuping county in Tongren city.

Twenty-five counties (districts/cities) were locally positively correlated in terms of the index of integrated land use degree (Figure 6d), with 11 H-H and 14 L-L types. The H-H type counties (districts/cities) were located in the economically developed area of central Guizhou province, including the economically advanced city of Guiyang and the surrounding districts/counties, including Yunyan, Nanming, Guanshanhu, Baiyun, and Huaxi districts, Qingzhen city, Xiuwen county, Wudang district, Xifeng county, Zhijin county of Bijie city, and Pingba county of Anshun city. The L-L type counties (districts/cities) were mainly distributed in southeast Guizhou province, including Kaili city, Zhenyuan, Taijiang, Leishan, Jianhe, Jingping, Liping, Chongjiang and Rongjiangg counties of Qiandongnan State, Duyun city, and Sandu, Dushan, and Libo counties of Qiannan State. Two counties (districts/cities) were locally negatively correlated in terms of the index of integrated land use degree. The L-H type counties (districts/cities) were located in Longli county of Qiannan State. The only H-L type county was Yuping county of Tongren city.

3.3.3. Spatial Coupling Analysis between the Type of Mountain Area and Regional Land Use

To analyze the spatial coupling correlation between the type of mountain area and regional land use in Guizhou province at the county level, the type of local spatial autocorrelation was analyzed statistically in terms of the index of mountain area and index of regional land use degree in Guizhou province at the county level (Table 7). There were six counties (districts/cities) whose spatial distribution of the proportion of construction land was the H-H type, and their indices of mountainous land area were the L-L type. This shows that counties (districts/cities) with little mountainous land and a relatively even topography had a large proportion of construction land and a high degree of regional development. There were ten counties (districts/cities) whose spatial distribution of the integrated index of land use degree was the H-H type. In particular, there were nine counties (districts/cities) whose spatial distribution of the proportional index of mountainous land area was the H-H type. This also indicates a low proportion of mountainous land and high degree of regional land use degree. There were four counties (districts/cities) whose spatial distribution of the proportional index of mountainous land area was the L-L type. In particular, there were two counties (districts/cities) whose cultivation coefficient was the H-H type, and proportional index of mountainous land area was the L-L type. This suggests that the cultivation degree differed considerably under similar topographic conditions. This difference was probably related to their urban population density (districts/cities). The high cultivation coefficient in some counties with a high proportion of mountainous land would probably lead to adverse environmental effects during regional sustainable development.

4. Discussion and Conclusions

In this study, GIS technology was used to treat the DEM data and to extract the area and spatial scope of every kind of mountain area in Guizhou province. The type of mountain area of 88 counties (districts/cities) in Guizhou province was classified. The ESDA method was used to study the spatial coupling correlation between the type of mountain area and land use degree in Guizhou Province at the county level. The following conclusions can be made.

(1) Guizhou province has a high proportion of mountain area. The ratio of mountain area to non-mountain area is 88:11. The administrative units in Guizhou province at the county level are exclusively mountainous counties. In terms of our classification system, there were eight semi mountainous counties, nine quasi mountainous counties, 35 apparently mountainous counties, 13 type I completely mountainous counties, and 23 type II completely mountainous counties.

(2) The land use degree at the county level in Guizhou province was characterized by a remarkable spatial differentiation. The county-level administrative units with high cultivation coefficients were mainly distributed in West Guizhou province along the line connecting Yinjiang and Anlong counties. The county-level administrative units with a large proportion of construction land and a high integrated index of land use degree were mainly located in the economically developed area of central Guizhou province, including parts of the counties administrated by Guiyang, Zunyi, Liupanshui, Anshun, Duyun, and Kaili.

(3) The land use degree among the different types of mountain areas differed considerably. In terms of land use structure, the proportion of mountainous land was very low, while the proportion of construction land was high in county-level administrative units with a relatively flat topography. The degree of regional land exploitation was very high, but under similar topographical conditions, the extent of cultivation in county-level administrative units differed considerably.

(4) Urbanization is an important pathway for economic development and ecological protection in mountain areas [32,33]. The increase of urban land intensity and the decrease of cultivated land intensity are two distinctive features of land system change in mountain areas. Semi mountainous areas that have a small proportion of mountain land are the key regions for the development of urbanization and industrialization in Guizhou province. Because central Guizhou province is the core region for economic development in the region, the pace of urbanization and industrialization should be accelerated in the future, and an intensified land resource utilization level should be encouraged. The carrying capacity of the regional population, and the development of secondary (manufacturing) and tertiary (services) stage industries will be enhanced. Meanwhile, to reduce population density and the cultivation coefficient in mountainous counties, and to protect the regional eco-environment and promote harmonious and sustainable development of mountainous counties in Guizhou province, the agricultural population in surrounding mountainous counties should be accommodated through rural–urban migration. This study provides a typical empirical case study of sustainable mountain area development.

Acknowledgments

This work was supported by the national key basic research and development program (2015CB452706), National Natural Science Foundation of China (41361021),and the Science and Technology Foundation of Guizhou (Q J LKS [2013] 17).

Author Contributions

Yuluan Zhao and Xiubin Li developed the original idea for the study. Yuluan Zhao was responsible for data collecting, data analysis, and writing of the manuscript. Xiubin Li reviewed the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Mihai, N.; Mihai-Gabriel, B.; Andrei, A.; Rusu, E. Digital soil mapping in a mountainous area with mixed land use (Humor catchment—Eastern Carpathians, Romania) using soil-landscape systems, fuzzy logic and environmental covariates. Environ. Eng. Manag. J. 2016, 15, 1–19. [Google Scholar]

	

Ying, Z.; Li, X.; Wei, S. Determinants of cropland abandonment at the parcel, household and village levels in mountain areas of China: A multi-level analysis. Land Use Policy 2014, 41, 186–192. [Google Scholar]

	

Hua, X.; Yan, J.; Li, H.; He, W.; Li, X. Wildlife damage and cultivated land abandonment: Findings from the mountainous areas of Chongqing, China. Crop Prot. 2016, 84, 141–149. [Google Scholar] [CrossRef]

	

Huang, M.; Qi, S.; Shang, G. Karst landslides hazard during 1940–2002 in the mountainous region of Guizhou Province, Southwest China. Nat. Hazards 2011, 60, 781–784. [Google Scholar] [CrossRef]

	

Sayadi, S.; González-Roa, M.C.; Calatrava-Requena, J. Public preferences for landscape features: The case of agricultural landscape in mountainous Mediterranean areas. Land Use Policy 2009, 26, 334–344. [Google Scholar] [CrossRef]

	

Alatorre, L.C.; Beguería, S.; Lanarenault, N.; Navas, A.; García-Ruiz, J.M. Soil erosion and sediment delivery in a mountain catchment under scenarios of land use change using a spatially distributed numerical model. Hydrol. Earth Syst. Sci. 2012, 16, 1321–1334. [Google Scholar] [CrossRef][Green Version]

	

Sun, W.; Shao, Q.; Liu, J.; Zhai, J. Assessing the effects of land use and topography on soil erosion on the Loess Plateau in China. Catena 2014, 121, 151–163. [Google Scholar] [CrossRef]

	

Huang, W.; Ho, H.C.; Peng, Y.; Li, L. Qualitative risk assessment of soil erosion for karst landforms in Chahe town, southwest China: A hazard index approach. Catena 2016, 144, 184–193. [Google Scholar] [CrossRef]

	

Ma, D.; Miao, X.; Bai, H.; Huang, J.; Pu, H.; Wu, Y.; Zhang, G.; Li, J. Effect of mining on shear sidewall groundwater inrush hazard caused by seepage instability of the penetrated karst collapse pillar. Nat. Hazards 2016, 82, 73–93. [Google Scholar] [CrossRef]

	

Lateltin, O.; Haemmig, C.; Raetzo, H.; Bonnard, C. Landslide risk management in Switzerland. Landslides 2005, 2, 313–320. [Google Scholar] [CrossRef]

	

Zhou, C.; Svensson, B.M.; Yan, J.; Chen, X.; Li, K. Ecological compensation: A key to sustainable development in the Guizhou Province Karst Region, Southwest China. Open J. For. 2015, 4, 212–222. [Google Scholar] [CrossRef]

	

Fan, J.; Zhang, Z.; Li, L. Mountain demarcation and mountainous area divisions of Sichuan province. Geogr. Res. 2015, 34, 65–73. (In Chinese) [Google Scholar]

	

Wang, M.; Zhu, G. Mountains in China; Sichuan Science and Technology Press: Chengdu, China, 1988. (In Chinese) [Google Scholar]

	

Jiang, X.; Zeng, H. Quantifying mountain regions of China: A case study in Sichuan. J. Mt. Sci. 2009, 27, 24–32. (In Chinese) [Google Scholar]

	

Zhong, X. Mountain Introduction and Mountain Research of China; Sichuan Science and Technology Press: Chengdu, China, 2000. (In Chinese) [Google Scholar]

	

Wood, J. The Geomorphological Characterization of Digital Elevation Models; University of Lancaster: Lancaster, UK, 1996. [Google Scholar]

	

Karátson, D.; Telbisz, T.; Singer, B.S. Late-stage volcano geomorphic evolution of the Pleistocene San Francisco Mountain, Arizona (USA), based on high-resolution DEM analysis and 40Ar/39Ar chronology. Bull. Volcanol. 2010, 72, 833–846. [Google Scholar] [CrossRef]

	

Gu, L.; Wang, C.; Li, P.; Wang, J.; Wang, Z. Research on mountain top extraction accuracy based on DEM. Geomat. Inf. Sci. Wuhan Univ. 2016, 41, 131–135. (In Chinese) [Google Scholar]

	

Cheng, W.; Wang, N.; Zhao, M.; Zhao, S. Relative tectonics and debris flow hazards in the Beijing mountain area from DEM-derived geomorphic indices and drainage analysis. Geomorphology 2016, 257, 134–142. [Google Scholar] [CrossRef]

	

Hassan, R.; Scholes, R.; Ash, N. Ecosystems and Human Well-Being: Current State and Trends: Findings of the Condition and Trends Working Group; Island Press: Washington, DC, USA, 2005. [Google Scholar]

	

Schuler, M.; Stucki, E.; Roque, O.; Perlik, M. Mountain Areas in Europe: Analysis of Mountain Areas in EU Member States, Acceding and Other European Countries; European Commission: Brussels, Belgium, 2004. [Google Scholar]

	

Zhong, X.; Liu, S. Research on the mountain classification in China. Mt. Res. 2014, 32, 129–140. (In Chinese) [Google Scholar]

	

Lu, D.; Liu, W. Analysis of geo-factors behind regional development and regional policy in China. Sci. Geogr. Sin. 2000, 20, 487–493. (In Chinese) [Google Scholar]

	

Long, H.; Li, X. Analysis on regional land use transition: A case study in transect of Yangtze River. J. Nat. Resour. 2002, 17, 144–149. (In Chinese) [Google Scholar]

	

Mather, A.S. The forest transition. Area 1992, 24, 367–379. [Google Scholar]

	

Li, X.; Zhao, Y. Forest transition, agricultural land marginalization and ecological restoration. China Popul. Resour. Environ. 2011, 21, 91–95. (In Chinese) [Google Scholar]

	

Zhuang, D.; Liu, J. Study on the model of regional differentiation of land use degree in China. J. Nat. Resour. 1997, 12, 105–111. (In Chinese) [Google Scholar]

	

Xie, H.; Kung, C.; Zhao, Y. Spatial disparities of regional forest land change based on ESDA and GIS at the county level in Beijing-Tianjin-Hebei area. Front. Earth Sci. 2012, 6, 445–452. [Google Scholar] [CrossRef]

	

Anselin, L.; Syabri, I.; Kho, Y. GeoDa: An introduction to spatial data analysis. Geogr. Anal. 2010, 38, 5–22. [Google Scholar] [CrossRef]

	

Wang, Z.; Wu, J. Computational Geography; Science Press: Beijing, China, 2011. (In Chinese) [Google Scholar]

	

Cressie, N.; Kang, E.L. Hot enough for you? A spatial exploratory and inferential analysis of North American climate-change projections. Math. Geosci. 2016, 48, 107–121. [Google Scholar] [CrossRef]

	

Karen, C.S.; Anette, R.; Christopher, G.B.; Michail, F.; Dagmar, H.; Tobias, L.; Peter, M.; Darla, K.M.; Branislav, O.; David, S. Urban land teleconnections and sustainability. Proc. Natl. Acad. Sci. USA 2012, 109, 7687–7692. [Google Scholar]

	

Liu, J.; Hull, V.; Batistella, M.; DeFries, R.; Dietz, T.; Fu, F.; Hertel, T.W.; Izaurralde, R.C.; Lambin, E.F.; Li, S.; et al. Framing sustainability in a telecoupled world. Ecol. Soc. 2013, 18, 26. [Google Scholar] [CrossRef]

[image: Sustainability 08 00849 g001 1024]

Figure 1. Location of Guizhou Province.

Figure 1. Location of Guizhou Province.

[image: Sustainability 08 00849 g001]

[image: Sustainability 08 00849 g002 1024]

Figure 2. The curve fit between the area of the moving window and mean relief.

Figure 2. The curve fit between the area of the moving window and mean relief.

[image: Sustainability 08 00849 g002]

[image: Sustainability 08 00849 g003 1024]

Figure 3. Distribution of mountainous land in Guizhou province.

Figure 3. Distribution of mountainous land in Guizhou province.

[image: Sustainability 08 00849 g003]

[image: Sustainability 08 00849 g004 1024]

Figure 4. Distribution of mountainous counties in Guizhou Province.

Figure 4. Distribution of mountainous counties in Guizhou Province.

[image: Sustainability 08 00849 g004]

[image: Sustainability 08 00849 g005 1024]

Figure 5. Distribution of land use degree in Guizhou province. (a) Proportion of construction land; (b) Cultivation coefficient; (c) Integrated index of land use degree.

Figure 5. Distribution of land use degree in Guizhou province. (a) Proportion of construction land; (b) Cultivation coefficient; (c) Integrated index of land use degree.

[image: Sustainability 08 00849 g005]

[image: Sustainability 08 00849 g006 1024]

Figure 6. Local Indicator of Spatial Association (LISA) aggregation maps for the proportion of mountainous land and index of land use degree in every county of Guizhou province. (a) LISA for proportion of mountains land; (b) LISA for proportion of construction land; (c) LISA for cultivation coefficient; (d) LISA for index of integrated land use degree.

Figure 6. Local Indicator of Spatial Association (LISA) aggregation maps for the proportion of mountainous land and index of land use degree in every county of Guizhou province. (a) LISA for proportion of mountains land; (b) LISA for proportion of construction land; (c) LISA for cultivation coefficient; (d) LISA for index of integrated land use degree.

[image: Sustainability 08 00849 g006]

[image: Table]

Table 1. Index used to define the types of mountainous land in Guizhou province.

Table 1. Index used to define the types of mountainous land in Guizhou province.

	
Type of Mountain

	
Altitude (m)

	
Relief of the Land Surface (m)

	
Slope (°)

	
Hill

	
<500

	
≥50

	
-

	
Low mountain

	
501–1000

	
Relief of the land surface within 6.50 km2 ≥200

	
-

	
Low-middle mountain

	
1001–1500

	
-

	
≥5

	
Middle mountain

	
1501–2500

	
-

	
≥2

	
Sub-alpine mountain

	
≥2500

	
-

	

[image: Table]

Table 2. The mountain area classification in Guizhou province.

Table 2. The mountain area classification in Guizhou province.

	
Type of Mountain Area

	
Proportion of Mountain Area

	
Semi mountainous county

	
60% ≤ mountain area < 70%

	
Quasi mountainous county

	
70% ≤ mountain area < 80%

	
Apparently mountainous county

	
80% ≤ mountain area < 90%

	
Type II completely mountainous county

	
90% ≤ mountain area < 95%

	
Type I completely mountainous county

	
95% ≤ mountain area ≤ 100%

[image: Table]

Table 3. Hierarchical value of land use degree.

Table 3. Hierarchical value of land use degree.

	
Type of Land

	
Uncultivated Land

	
Forestland, Grassland, and Water

	
Agricultural Land

	
Urban Aggregation Land

	
Grade of land use

	
Uncultivated land; hard-to-use land

	
Forest land, grass land, water body

	
Plowed land, gardens, artificial grass land

	
Urban, residential area, industrial and mining land; traffic land

	
Index of classification

	
1

	
2

	
3

	
4

[image: Table]

Table 4. Summary of mountainous counties in Guizhou Province.

Table 4. Summary of mountainous counties in Guizhou Province.

	
Type of Mountain Area

	
Name of County (Region, City, Special Zone)

	
Semi mountainous county

	
Nanming, Xixiu, Huaxi, Pingba, Honghuagang, Guanshanhu, Dushan, Baiyun

	
Quasi mountainous county

	
Libo, Chishui, Qingzhen, Majiang, Meitan, Yuping, Chongjiang, Bijiang, Zunyi

	
Apparently mountainous county

	
Si’nan, Pingtang, Xingyi, Xifeng, Xingren, Guiding, Yuqing, Liping, Tianzhu, Fenggang, Yanhe, Luodian, Longli, Jiangkou, Kaiyang, Anlong, Zhenfeng, Fuquan, Shibin, Jingping, Jinsha, Weng’an, Songtao, Cengong, Puding, Sandu, Huishui, Changshun, Qianxi, Rongjiang, Wanshan, Yunyan, Huangping, Xiuwen, Wudang

	
Type II completely mountainous county

	
Zhenyuan, Pu’an, Wuchuan, Ziyun, Qinglong, Dafang, Jianhe, Tongzi, Zhijin, Dejiang, Kaili, Renhuai, Danzhai, Huichuan, Duyun, Guanling, Ceheng, Xishui, Daozhen, Sanhui, Zhenning, Wangmo, Liuzhi

	
Type I completely mountainous county

	
Taijiang, Hezhang, Leishan, Weining, Panxian, Shuicheng, Zhongshan, Nayong, Yinjiang, Shiqian, Zheng’an, Shuiyang, Qixingguan

[image: Table]

Table 5. Global spatial autocorrelation analysis results.

Table 5. Global spatial autocorrelation analysis results.

	
Type of Index

	
Proportion of Mountainous Land Area

	
Proportion of Construction Land

	
Cultivation Coefficient

	
Index of Integrated Land Use Degree

	
I

	
0.4880

	
0.6140

	
0.5908

	
0.7210

	
E(I)

	
−0.0115

	
−0.0115

	
−0.0115

	
−0.0115

	
ZScore

	
7.1971

	
10.5668

	
8.8176

	
11.7922

	
Threshold value (α = 0.05)

	
1.96

	
1.96

	
1.96

	
1.96

[image: Table]

Table 6. Local spatial autocorrelation analysis results.

Table 6. Local spatial autocorrelation analysis results.

	
Type of Index

	
Minimal Value

	
Maximal Value

	
Mean Value

	
Range

	
Proportion of mountainous land area

	
−0.6542

	
4.2146

	
0.4825

	
4.8688

	
Proportion of construction land

	
−0.6672

	
17.0227

	
0.6071

	
17.6899

	
Cultivation coefficient

	
−0.8764

	
2.5650

	
0.5841

	
3.4414

	
Integrated index of land use degree

	
−0.9534

	
10.5507

	
0.7128

	
11.5041

[image: Table]

Table 7. The local spatial autocorrelation between mountainous land area and the index of land use degree.

Table 7. The local spatial autocorrelation between mountainous land area and the index of land use degree.

	
Spatial Distribution of Mountainous Land

	
Spatial Distribution of the Index of Land Use Degree

	
Proportion of Construction Land

	
Cultivation Coefficient

	
Index of Integrated Land Use Degree

	
H-H

	
L-L

	
L-H

	
H-H

	
L-L

	
H-H

	
L-L

	
L-H

	
H-L

	
H-H

	
0

	
0

	
0

	
1

	
1

	
0

	
1

	
0

	
0

	
L-L

	
6

	
1

	
1

	
2

	
2

	
9

	
2

	
0

	
0

	
H-L

	
0

	
0

	
0

	
1

	
0

	
1

	
0

	
0

	
0

	
Proportion of construction land

	
6

	
1

	
1

	
-

	
-

	
-

	
-

	
-

	
-

	
Cultivation coefficient

	
-

	
-

	
-

	
4

	
3

	
-

	
-

	
-

	
-

	
Integrated index of land use degree

	
-

	
-

	
-

	
-

	
-

	
10

	
3

	
0

	
0

H-H: high value surrounded by a high value; L-L: low value surrounded by a low value; L-H: low value surrounded by a high value; H-L: high value surrounded by a low value.

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
|:‘ Non-mountain
B -

|:| Low mountain
|:| Low-middle mountain
km - Middle mountain

- Sub-alpine mountain

nav.xhtml

 sustainability-08-00849

 		
 sustainability-08-00849

media/file11.png
7
vaji\Qianxi

Zhi jin®

.Tingpﬂg

Puding” *
X1x1u&

ARESUUNG i shy
ennl‘g 7

= Liping

=

Pingtang
D

. | iyu%kjg?
s {;uodianﬁ
enfeng]

Wangmo ; /7
j&ngy' Anlong
mountainous land

X Ceheng /2
ZiﬁJ’//) \RKK\VN\V/ﬂ [:::] No significance
200 - H-H type
B tee
- H-L type

LISA for proportion of

0 50 100
[Km a

"
géhish i
N

(O

De jiang

Shuiyang

Ton (/ F%
§ i J1an-Songtao?
Renh i chyag enggangSinan
3 .angkouBlJl
"
> engongi® 1 ng

™M e
., J/]\«\4;{\%/
,§/ %Hezhang
V\\
{ Weining
g v,
\w/\wﬁ&“z «

shu
g Qi gl*n' Zhennlqg
rPanxiarp’ an Guanlin

iyu

1ngraﬁ 2
fe nguodlem\w
\ Wangmo
1r1gy Anlong LISA for cultivation
\gbheng coefficient

e 4 No significance
0 50 100 200 I - e
— Km C B L tyee

Mjun\ Baozhe}{rji:K

PSR S o
féﬁgéh .fw\fgigmf Zheng a : Yanhe
ilfq %?ibejlan‘ g%gﬁﬁ\ﬁ
Shuiyang

3

Reah aiHﬁ'C ua;

i Jlan-SOHgtao
FenggangSinan

N

%}hlangkuuBijiawg

Wanishan

ngg an Ji : o gong¥uping
Dafang

/’”“\\/V

TN

o,
~TPianzhy*
¢

Q1anx1

Nayong
Zhi jin®

P M iduing Pingbaf
{ Liuzhi '
I % oS S

) i
Qingl
anxianp an

Zhennlag

tan legi

‘;lgy\i?//ﬁm/
i/ / \—lce\hillg /:;

- A

iyu

LISA for proportion of
construction land

E No significance
I - type

0 50 100 200
r— Km b - L-L type
[iii] L-H type
N
) &
N (baozhe ﬂ~41 H
{ 4
ey Q\% : uchu K\fv
Chishui/ ™ &5 jZheng
} i i
SN Xishui

{ uiyang

ﬁ:j : % .
BT . Fenggan
Renh aiHﬁéf e
Hong angy.lt“'

Zunyi

g _Qixingguan Jinsha,
//f/ Dafang
Hezhang . .

5”\ o ! Qianxi

 Weining

Nayong
\,
&x,l/ﬂyn/\

Pingtang

~

Luodiant
{

LISATor index of integ-
rated land use degree

| Nosignificance
B - type
200 - L-L type
I Km d I LHtype
[HLtype

media/file1.png
Legend

® Guiyang
DEM (m>
w2901
| | | | | - 148

media/file2.png
6

y = 68.

8 10 12

The area of moving window (km™)

563Ln
R =

(x) + 268.07
0. 9146

media/file7.png
-

Xishui

Q1x1ngguan B Jinsha

Dafang yfﬁ\A%
~ Hezhang] Qlanx1

Weining Xi
Nayong

'E;TZhongshan

Shulcheng i
L1uzh1
Zhennlng

; anglOngGuanhn , 4l
pPanxianbu’ an

':”i 4 Xingrigi el
/Rg;'f epfeng

Endllp S Uil b

Wangmo

.,/Anlong/ L“\;

C/Xlngy %/L/\ Ceheng >H/

}\K f/ i \;7\\4’“”\\/‘,, /

200

N 5115+ <)

Tongzhl B AN

i (\ /f o
Xifen eng an?”wnc
\\} ah élyang é\Shlbanhenyua@ ﬂj

|| &
A o 7 s PR
,\\ i 1‘: Z 1yun . \//S }

) ; ~
e gLuodian:

JPLIE ;Daozheﬁ

B /\Uﬂ

&

! B
X (
b L

m E
. A : Wuchuan ZL%”“

) &
- f \\D / \""

"
Zheng’an Yanhe§<§7 P
I]
Dejlang~;' 5/ l;

af

rey”

Songtao?>

Sh1q an p;ﬁb
uq1ng

v’i,wH angpiﬁg\ T1anzhu~

Sanhu1

Ta1J1ang ;m”“ ‘>f%d
Jlanhejlngp1n§3
’,,~ y ? i el || /7k(
Lelshan i § L 2
\deDuyu D??ihal \ &\ Liping
> o Rongjlan‘

%Kall

\ \/\f—i’\/(,/\r/\

_of

Legend

- Semi mountainous county

- Quasi mountainous county

\j Apparently mountainous county
: Type |l completely mountainous county

Type | completely mountainous county

media/file9.png
0‘%

ruction land (%)
| 0.328304 - 1.778532
. | 1.778533-3.829955
|| 3.829956 - 10.157113

Proportion of const-—

To
Xishui

(%)
| 5578616 - 12.483505
| 12483506 - 20.262418
|| 20.262419 - 27.712858

Cultivation coefficient

0 50 100 200

— km a B 27.712859 - 35.104893

I 35.104894 - 52.220280

0 50 100 200
B 10.157114 - 18.976027 — km b

Il 13976028 - 50.820005

- iangkouBi jiang
: anshan
ing ‘GQEQHH%%BEEEg

ongjiang”/

Libo
Integrated index of
land use degree
| 206.367312 - 216.950546
| 216.950547 - 228.235555
[| 228.235556 - 239.964214
C B 230.964215 - 263.173732
Il 263.173733 - 309.923853

0 50 100 200

[km

media/file10.png
Daozheit

Wichuad
Zheng'an Yanhe

Dejiang

Shuiyang.

Hongiiagans

Kaiyang

i jiangSonstao,
Tbiclan-FenggangSinan

Teng

Fuquan T iant
Kaili
i
iding 0 g
Danzhii

Duyun!

Mt Tangkoubi jing
Washin

Huangp? - Honahy

Pingtang

Dushar

LISA for proportion of

construction land
No sgnicance

e

[

I e

Daozhet

Fichuad

Zheng’ an Yanhe:

Dejiang

VinjiangSongtao,

e “flwnmlrzmnn

Wanshan

Witgh Tiangk6uBi jiang

LIS dex of integ-

rated 1and uso dogree

Nosignteance
Hiype

media/file5.png
ZDaozhef{

%fx LM uchi f
L%E%ﬂeng an?w ?Q Yal;%\% % {1

$
y | 15
a1 Xlshui f{ T j chﬁm?\x/
#So 0
J’, .
an
Hon f gang(yl g }‘&) g‘h& 1

Z\'/\AP $hﬁ1yangf E
Shaqlan

aﬁﬁ;:}M{&}

_ Rehuas H“kh&wﬁ“@éga%s‘“a‘}f

%\‘\H //&«

Imqha }

nzh

U? A }ﬁnd

Humh
nn‘rfg l?%ngshun ngtang
(}‘Zli/um\s\\f\z zl:ush(an e

ﬁ; *Kﬁ gy 8 f\ .I"fbo 1
b Wangmo Nf”é Ty
¢ l:l Non-mountain

; L/\(Vqr g
o %\W L
l:l Low mountain
|:| Low-middle mountain
0 50 100 200 , _
km - Middle mountain
- Sub-alpine mountain

media/file3.png
Mean topographic relief

600
200
400
~ 300
200
100

—-100

6

L
& 4 hd
y = 68.563Ln(x) + 268.07
R? = 0.9446
8 10 12 14 16

The area of moving window (km?)

18

media/file0.png
@® Guiyang

DEM (m)
—_— 2901

-

—

media/file8.png
Dacshesf

“ 1 Wuchuse!
G L Tae s e
Xishui Pejiang
X o - Songtao!
linjing
FenggangSinan -
Jianekcibi g
i
andinggian Ensons ity
Datang SO B b
Hezhang et e R m,mzmm .
Veining 2 angping. - Sanhi Tienshu
< Fuan- .
i
ijin 5 e tngpin
L S iy
Shuicheny Piding i hap® >
g e ahi, Linine
g fonssians
Qhgioniguar X
‘hmxmn?u i PRLID O o
Luotian { Livo
“ . > Proportion of const- culmman coefficient
i Cehens’ ruction land (%))
0326304 - 5578616 - 12.403505
177852 - 3.820855 |z4usos 20262418
I 3 20956 - 10,1571 262419 27.712058
0 50 100 200 0 50 100 200
— — [3 W 0157114 - 18976027

b -17 712859 35 104893
35.104894 - 52220280

I 0576028 -s0.620005

st
i

Fhensua)
sninda
ping. ot T

Truauan) o o

o 1 0 It
g 2
g -, han’ .

Dustan’

ik

rongian

Tntegrated index of
o degree

T 20772000

media/file6.png
Daozhen
Juchuan
Zheng’ an Yanhe
Tongz i

Dejiang

e SR
gangSinan
i angk

Shidid shan

Qindingguan Jinsha uginggh e Cengong: hg

Dafang - fu

Hezhang Zianxi X‘fen}(gaiyangweng i _Shihinthnyuﬂn i

Weining Xiuwen Huangping Sanhui | 1anzhu
Nayong d Fuquan S o o il e

Zhongshan Zhi jin KAt S Jianhe, ingping

shuicheng "udin

Liuzhi
. Zhenning
WTnglongGuanlin
Panxianku’ an s
Xingren
Zhenfeng
Wangmo
Anlong)
Xingyi
Ceheng Legend
- Semi mountainous county
- Quasi mountainous county
Apparently mountainous county
0 50 100 200
km

