

HAL
open science

Gully erosion prediction in a Sahelian context

Aurore Gay, Olivier Cerdan, Jean-François Desprats, Oumarou Malam Issa,
Christian Valentin, Jean-Louis Rajot, Luc Descroix

► **To cite this version:**

Aurore Gay, Olivier Cerdan, Jean-François Desprats, Oumarou Malam Issa, Christian Valentin, et al.. Gully erosion prediction in a Sahelian context. 4th International Congress EUROSOIL 2012, Jul 2012, Bari, Italy. hal-00660122

HAL Id: hal-00660122

<https://brgm.hal.science/hal-00660122>

Submitted on 16 Jan 2012

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.

Gully erosion prediction in a Sahelian context

A. Gay, O. Cerdan⁴, J-F. Desprats⁴, Malam Issa O.^{1*,2}, Valentin C.³, Rajot J.L.¹, L. Descroix

(4) BRGM, 45060 Orléans BP 36009 cedex 2, France

(1) BIOEMCO Institut de Recherche pour le Développement - IRD Centre de Recherche de Niamey, Niger

(2) Université de Reims Champagne-Ardenne, GEGENAA EA 3795, CREA 2 Esplanade Roland Garros, 51100 Reims, France

(³) Bioemco - Biogéochimie et Ecologie des Milieux Continentaux, UMR211 - Institut de Recherche pour le Développement, Université Pierre et Marie Curie, 32, av. H. Varagnat, 93143 Bondycedex, FRANCE

*Corresponding author: o.cerdan@brgm.fr

Abstract

In Sahelian region, concentrated overland flow often leads to the formation of gullies. Although this phenomenon is widespread in those regions, research efforts are still needed to be able to model their spatial distribution and the role of the different parameters involved in this process. In this context, the objectives of this study are twofold. The first step is to investigate to what extent the role of Sahelian soil surface crusts (biological and/or physical) on soil surface infiltrability and detachment affect the formation and development of gullies. The second step is to integrate the results of these investigations in a simple geomorphological model to predict gully location at the watershed scale. The evaluation of the resulting model on two test catchments demonstrated that the integration of soil crusting is a key parameter to insure the quality and relevance of gully prediction. The model is able to distinguish between two types of gullies, those whose width range between 0.5m and 4m and those whose width exceeds 4m. The application of the model at the regional scale is however limited by the resolution of available regional digital elevation model (i.e. the 90m resolution SRTM DEM) which only permits the prediction of large gullies.

Key words: erosion, gullies, Sahel, biological soil crusts, modelling.