

Sensitivity analysis of distributed erosion models - frameworks

Bruno Cheviron, Yves Le Bissonnais, Silvio José Gumièvre, Roger Moussa,
Damien Raclot

► To cite this version:

Bruno Cheviron, Yves Le Bissonnais, Silvio José Gumièvre, Roger Moussa, Damien Raclot. Sensitivity analysis of distributed erosion models - frameworks. EGU General Assembly 2010, May 2010, Vienne, Austria. pp.10089. hal-00533283

HAL Id: hal-00533283

<https://brgm.hal.science/hal-00533283>

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 - Framework

Bruno Cheviron (1,2), Yves Le Bissonnais (2), Silvio José Gumiere (2), Roger Moussa (2), and Damien Raclot (3)

(1) BRGM - RNSC, Orléans, France (cheviron@supagro.inra.fr), (2) INRA - LISAH, Montpellier, France (moussa@supagro.inra.fr), (3) IRD - LISAH, Tunis, Tunisia (raclot@supagro.inra.fr)

We introduce the (P,R,p) procedure for analysis of distributed erosion models, evaluating separate sensitivities to input fluxes (precipitations P), to the propensity of soil to surface flow (runoff conditions R) and to specific erosion properties (descriptive parameters p). For genericity and easier comparisons between models, super-parameters of "equivalent slope" and "equivalent erodibility" are assembled from innate descriptive parameters: parameterization is reduced to four coded integers that are arguments of the soil loss function. Directional sensitivities are calculated in a deterministic way, associated with any selected displacement in parameter space. In this multi-stage and risk-orientated procedure, special emphasis is placed on trajectories from best-case towards worst-case scenarios, involving one-at-a-time variations and Latin Hypercube samples. Sensitivity maps are produced in the super-parameter plane, tracing risk isovalues, estimating the relative importance of the equivalent parameters and of their spatial distributions.

This is the abstract of an article that has just been accepted for publication in WRR