

HAL
open science

Sensitivity analysis of distributed erosion models - Application to four models

Bruno Cheviron, Yves Le Bissonnais, Jean-François Desprats, Alain Couturier,
Silvio José Gumière, Olivier Cerdan, Frédéric Darboux, Damien Raclot

► **To cite this version:**

Bruno Cheviron, Yves Le Bissonnais, Jean-François Desprats, Alain Couturier, Silvio José Gumière, et al.. Sensitivity analysis of distributed erosion models - Application to four models. EGU General Assembly 2010, May 2010, Vienne, Austria. pp.10054. hal-00533215

HAL Id: hal-00533215

<https://brgm.hal.science/hal-00533215v1>

Submitted on 5 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Sensitivity analysis of distributed erosion models - Application to four models

Bruno Cheviron (1,2), Yves Le Bissonnais (2), Jean-François Desprats (3), Alain Couturier (4), Silvio José Gumiere (2), Olivier Cerdan (1), Frédéric Darboux (4), and Damien Raclot (5)

(1) BRGM - RNSC, Orléans, France (o.cerdan@brgm.fr), (2) INRA - LISAH, Montpellier, France (gumiere@supagro.inra.fr), (3) BRGM - RNSC, Montpellier, France (jf.desprats@brgm.fr), (4) INRA - Science du Sol, Orléans, France (frederic.darboux@orleans.inra.fr), (5) IRD - LISAH, Tunis, Tunisia (raclot@supagro.inra.fr)

We applied a previously-defined framework [1] for sensitivity analysis to four very different distributed erosion models (MHYDAS, STREAM, PESERA, MESALES). We investigated their sensitivities to input fluxes, hydrological sub-models and specific erosion parameters gathered into equivalent slope and equivalent erodibility. Tests involved multiple combinations of rain intensities and runoff conditions in addition to selected screenings of the equivalent parameter space, resorting to one-at-a-time displacements and Latin-Hypercube samples. Sensitivity to spatial distributions of erosion parameters was calculated as an index of numerical spread of soil loss results, obtained at the outlet of a nine-cell virtual catchment endowed with a fixed flow chart. Spatially-homogeneous or distributed parameterizations yielded soil loss of comparable magnitudes. Models were more sensitive to equivalent erodibility than to equivalent slope, while each model had sensitivity trends varying with input fluxes and the propensity of soils to runoff.

[1] Cheviron et al. (2010), Sensitivity analysis of distributed erosion models – Framework, Water Resources Research, accepted.