

HAL
open science

The VERSEAU - TRACKSED Project: origin of Loire River basin sediments

Rosalie Vandromme, Olivier Cerdan, Aurore Gay, Anthony Foucher, Sébastien Salvador-Blanes, Valentin Lendemaine, Marc Desmet

► To cite this version:

Rosalie Vandromme, Olivier Cerdan, Aurore Gay, Anthony Foucher, Sébastien Salvador-Blanes, et al.. The VERSEAU - TRACKSED Project: origin of Loire River basin sediments. 8th International SedNet conference, Nov 2013, Lisbon, Portugal. hal-00815211

HAL Id: hal-00815211

<https://brgm.hal.science/hal-00815211>

Submitted on 1 Oct 2013

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.

The VERSEAU – TRACKSED Project: origin of Loire River basin sediments

Rosalie Vandromme¹, Olivier Cerdan¹, Aurore Gay¹, Anthony Foucher², Sébastien Salvador-Blanes², Valentin Landemaine³, Marc Desmet²

¹BRGM, DRP/RIG, 3 avenue Claude Guillemin, Orléans, France

Phone: +33-(2)-38 64 34 82

²Université François Rabelais, E.A 6293 GéHCo, Tours, France

E-mail: r.vandromme@brgm.fr

³Université de Rouen, UMR6143 M2C, Rouen, France

Introduction: In France, since the beginning of 20th century, rural landscapes have been completely modified by human activities. These practices have resulted in profound sedimentary and morphological alterations (channel bed incision, deposition of fine sediment, bank erosion, etc.), detrimental to the achievement of good water status [1].

Several research efforts have already investigated either global budgets at the river basin or continental scale or local detailed budget at the plot to the field scale. However, very few studies have tried to analyse the connectivity between fluxes and storages and to draw the links between the different scales. In this broad context, the purpose of this study is to examine source-to-sink dynamic of the sediment cycle for the Loire River Basin. This project is broken down into two steps: the first step's aim is to understand poorly studied processes such as sediment production by agricultural drainage or bank erosion by catchment monitoring. The second step is to elaborate a distributed model of sediment connectivity from hillslopes to basin outlet.

Methods: for the first step, two catchment sites are studied, using historical data or monitoring: the linear (21 km) of two small streams ("La Ligoire") and the Louroux lake catchment. Most of those two catchments are intensively cultivated and have been extensively submitted to subsurface drainage using drain tiles. The objectives of this part are threefold: 1) quantify incision and deposition processes since the channelization of the streams (1970), (2) quantify in-channel deposition rates of fine sediments, and, (3) explain the spatial distribution of these deposits.

For the second step, the modeling approach is based on the use of indicators to describe hillslope processes, potential downstream retention, attempting to link river basin characteristics to a prediction of sediment exports in rivers. It provides insight in the identification of the most influent sediment redistribution processes on the total sediment fluxes and on the differences between various basin typologies [2] [3].

Results and discussion: The Ligoire study shows an important stream incision (around 30 cm in 40 years)

and the influence of water obstacles on sediment distribution. The Louroux monitoring should allow a better understanding of the origin and dynamics of sediment transport within small intensively cultivated plain catchments.

The first results from the second step on mean annual suspended sediment loads, show that catchments contribute from 4.8×10^2 to $3.7 \cdot 10^5$ t.yr⁻¹ to the overall Loire river sediment exports (which equals 8.6×10^6 t.yr⁻¹) and area-specific suspended sediment yields have been calculated (Fig.1). Investigations on catchments global characteristics should then allow the identification of dominant processes on sediment redistribution and help to draw local then regional distributed sediment budgets to bridge the gap between the different spatial scales. Contribution of hillslopes to the overall catchment budget should finally help to assess in-stream contributions and redistribution processes.

Fig. 1: Specific sediment yields in the Loire River Basin.

References: [1] Aarts et al., (2004) *Food and Chemical Toxicology* **42**:45-49; [2] Cerdan et al. (2012) *Comptes Rendus Geoscience* **344**:636-645; [3] Delmas et al. (2012) *Journal of Hydrology* **420-421**:255-263