

HAL
open science

Combining multiple fallout radionuclides (^{137}Cs , ^7Be , $^{210}\text{Pbxs}$) improves our understanding of sediment source dynamics in tropical rivers

Olivier Evrard, J. Patrick Laceby, Sylvain Huon, Irène Lefevre, Oloth Sengtaheuanghoung, Olivier Ribolzi

► To cite this version:

Olivier Evrard, J. Patrick Laceby, Sylvain Huon, Irène Lefevre, Oloth Sengtaheuanghoung, et al.. Combining multiple fallout radionuclides (^{137}Cs , ^7Be , $^{210}\text{Pbxs}$) improves our understanding of sediment source dynamics in tropical rivers. AGU Fall Meeting 2015, Dec 2015, San Francisco, United States. cea-02669217

HAL Id: cea-02669217

<https://cea.hal.science/cea-02669217>

Submitted on 31 May 2020

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.

Combining multiple fallout radionuclides (^{137}Cs , ^7Be , $^{210}\text{Pb}_{\text{xs}}$) improves our understanding of sediment source dynamics in tropical rivers

Olivier Evrard, J. Patrick Laceby, Sylvain Huon, Irène Lefèvre, Oloth Sengtaheuanghoung, Olivier Ribolzi

Soil erosion has accelerated as a result of land use change, increasing the sediment supply to rivers worldwide. A thorough knowledge of sediment dynamics is required to design efficient management measures to control erosion and reduce sediment delivery from catchments. Fallout radionuclides are often used separately to provide spatial (^{137}Cs) or temporal (^7Be , $^{210}\text{Pb}_{\text{xs}}$) information on sediment sources. In this study, we examine their combined application to simultaneously model spatial and temporal sediment source dynamics. To this end, potential sediment sources ($n=84$) and suspended sediment ($n=16$) were collected at two stations in a 12 km² catchment in Northern Laos during the first flood of the 2014 wet season. Part of the source material was directly sampled in ephemeral flow occurring on hillslopes to avoid the grain size selectivity problems that may occur during erosion and river transport processes. A distribution modelling approach quantified the relative contributions of recently eroded surface (labelled with both ^7Be and ^{137}Cs), recently eroded subsurface (depleted in both ^7Be and ^{137}Cs), re-suspended surface (depleted in ^7Be and labelled with ^{137}Cs) and re-suspended subsurface sources (enriched in ^7Be and depleted in ^{137}Cs). At an upstream sampling location, surface sources contributed the majority of sediment (55%) whereas subsurface sources dominated the supply of sediment downstream (74%). Importantly, re-suspended subsurface sources, labelled with ^7Be , were a significant sediment source at the catchment outlet (60%). This approach demonstrates the utility of combining multiple radionuclides when investigating spatial and temporal sediment source dynamics in tropical catchments. In the future, sampling of source material in ephemeral flows occurring on hillslopes should be encouraged. Furthermore, the proposed approach should be tested in larger catchments to guide the implementation of efficient erosion control measures.