

Upscaling the influence of microtopography when modelling overland flow and soil erosion

Minh Hoang Le, Olivier Cerdan, Stéphane Cordier, Carine Lucas, Pierre Sochala

► To cite this version:

Minh Hoang Le, Olivier Cerdan, Stéphane Cordier, Carine Lucas, Pierre Sochala. Upscaling the influence of microtopography when modelling overland flow and soil erosion. CANUM 2012: 41ème Congrès National d'Analyse Numérique, May 2012, Superbesse, France. hal-00690475

HAL Id: hal-00690475

<https://brgm.hal.science/hal-00690475>

Submitted on 23 Apr 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.

Upscaling the influence of microtopography when modelling overland flow and soil erosion

Minh-Hoang LE, BRGM

Olivier CERDAN, BRGM

Stéphane CORDIER, MAPMO

Carine LUCAS, MAPMO

Pierre SOCHALA, BRGM

In the context of a very shallow flow, the spatial distribution of the flow is highly influenced by the micro-topography. When the land is partly covered with water (due to the micro-topography), the local velocity of flow in local oriented depression may exceed the threshold for soil erosion on the contrary of their average value over a large grid. Nevertheless, explicit representation of the micro-topography in computational modelling requires a high spatial resolution of land surface which is not often available. The prediction using a large grid can be improved by the calibration of friction coefficient but in many case, the result is unsatisfied. Some indicators are proposed to integrate these local surface variation into numerical computation of the shallow water esquation; for each cell, we use the proportion of wetted area as a microtopography indicator. For the case of erosion, the system is coupled to the sediment transport equations. In a such context, an additional equation describing the micro-topography evolution caused by erosion is introduced. Finally, the numerical scheme of Godunov-type for this model and their validations is presented.

Minh-Hoang LE, BRGM - 3 Avenue Claude-Guillemen - 45060 Orleans
lemhoang@math.cnrs.fr

Olivier CERDAN, BRGM - 3 Avenue Claude-Guillemen - 45060 Orléans
o.cerdan@brgm.fr

Stéphane CORDIER, MAPMO - Rue de Chartres - 45067 Orléans
stephane.cordier@math.cnrs.fr

Carine LUCAS, MAPMO - Rue de Chartres - 45067 Orléans
carine.lucas@univ-orleans.fr

Pierre SOCHALA, BRGM - 3 Avenue Claude-Guillemen - 45060 Orléans
p.sochala@brgm.fr