

Interactive comment on “Interactions between channels and tributary alluvial fans: channel adjustments and sediment-signal propagation” by Sara Savi et al.

Luca C Malatesta (Referee)

luca.malatesta@unil.ch

Received and published: 11 January 2020

Dear Editor,

I have read the new manuscript by Savi and colleagues, Interactions between channels and tributary alluvial fans: channel adjustments and sediment-signal propagation. The authors present the results of six flume experiments where they modelled the dynamics of a tributary stream building a fan onto a trunk channel (both transported-limited with uniform grain size and a discharge ratio 2/3). They tracked the evolution of sediment flux (Q_s) and topography after changing water discharge (Q_w) or input Q_s in either channels. The authors build a classification framework with four cases mapping the

Printer-friendly version

Discussion paper


types of interaction between tributary alluvial fans and trunk channels and their likely Qs signature.

The article is well written and the experiments are exhaustively described. While this fluvial configuration is quite particular, it will be a very useful resource for anyone working on similar or related features. The manuscript merits publication in e-surf after some amendments. I have comments related to: 1) the structure or nature of the manuscript as review/experimental paper; 2) potential confusion in parts of the description (text and figure) of the experiments; and 3) technical aspects of the discussion.

I start by general comments on the manuscript and then move to focused remarks before a short list of miscellaneous details.

Review/experimental paper

The manuscript tries to strike a balance between review paper and niche flume work which I find uneasy to read. The introduction and the background take up the first 8 pages of the manuscript (more than a quarter of the text). They are well-written and offer a quasi exhaustive, if sometimes repetitive, review of the literature. Besides repeated teasers of the flume work to come, the reader could forget it's an experimental paper until the methods section on page 9. Only then the nitty gritty flume work begins. In my opinion, the readers who are interested in a contribution on such a fairly niche setting will be well versed in most of the concepts detailed in the first pages. One or two refresher paragraphs on the graded stream and the relationships between Q_w , Q_s , and slope should be enough. Below some examples based from the text.

Section 2

The whole section is a review that I would estimate unnecessary or at least that could be trimmed generously. Only the paragraphs I. 168-172 and I. 224-232 are really

Printer-friendly version

Discussion paper


important here because they introduce and contextualize the vocabulary used to describe the experiments.

l. 142-153: this paragraph reads like an introduction and repeats many elements of it. It could be advantageously cut to avoid redundancy.

l. 175-178: this has already been stated and doesn't need to be repeated again.

l. 206-208: reads like an introduction.

l. 239-241: same

If the review should stay, I believe it would be then appropriate to balance the paper and tie up the discussion with reference to the reviewed field sites. It would be particularly strengthening for the framework proposed. For example what would all the one channel studies e.g. Simpson Castelltort be missing by ignoring tributary feedbacks?

Complex feedbacks as motivation for study

The potentially important role of tributary feedbacks for buffering or accentuation of environmental signals (l. 63-66, l. 131-132) appears particularly important to me. I would suggest to emphasize it further, and especially to highlight the broader impact to the entire sedimentary system. Maybe you could build a case of how the effects of tributaries could strengthen or weaken the dynamics described by Simpson and Castelltort. That article is well known and I think that it would make your work even more approachable to the reader.

[Printer-friendly version](#)

[Discussion paper](#)


Motivation for the flume setup.

Somewhere in the text, maybe in a new section 2, the target landscape of the experiments should be spelled out. The flume seems to be representing the following fluvial landscape: two transport-limited streams (one twice as large as the other) with the same grain size join in a broad alluvial valley/floodplain of unlithified/uncemented sediments. The tributary builds an alluvial fan in the trunk channel. For the case of junctions between alluvial streams of the same order of magnitude Q_w and same grain size I would not expect the growth of an alluvial fan. The cases I have in mind where a tributary alluvial fan disturbs a main trunk are higher upstream. Paradigmatic would be the Illgraben Fan growing in Rhône Valley and constraining its river flow. In this case and the many others I can remember, there is an important grain size difference. I think I simply don't have the right references. I suspect that many readers may share the same experience as me. It would therefore be useful to discuss some field sites where the flume setup would apply. Preferably some that were studied for that dynamic.

Representativity of each model run

There misses a discussion of the relevance each individual run for the scenario explored. As detailed at length, alluvial systems have rich dynamics with a lot of stochastic processes. How confident are the authors that each run is a representative unique outcome of the scenario tested and not one of a wide range of possible evolutions? I fully understand that this is an inherent limitation of flume studies as each run represents tremendous work but it would strengthen the framework if this limitation is directly addressed in a short paragraph.

Line by line

- l. 121-130 The experimental work by Bonnet and Crave (Geology, 2003) on directionality of perturbations in landscapes would be particularly relevant for this paragraph.
- l. 254 It may be good to explicitly write that the level of the water sill is fixed.
- l. 269 I would suggest to point to Table 1 at the end of the first sentence already.
- l. 278-279 This seems a tall order to me. There is a lot of stochastic and non-linear processes in such a system. Wouldn't adding its parts yield more than their sum? Is there a reference for the feasibility of this?
- l. 333-335 This sounds more like the quantification of "straightness" rather than symmetry. The latter implies features within the floodplain to me. maybe add "axial" symmetry? this would make the link with the source-to-outlet straight line clearer.
- l. 367-369 For clarity's sake. V is then the volume of all sediments that were moved in the time interval, regardless whether they exited the section or not. It is the summed volume of all parcels of sediment mobilized during the interval, whether observed as new deposit or as new erosion. However, any sediment bypass would not count toward V regardless of its sediment throughput. I think that this is what I understand from the text.
- l. 381 "deposited"? as in incised and deposited.
- l. 385, l. 389-390: How long is the spin-up phase? Is it 300 minutes after which the changes are observed (Figure 4)? And the spin-up phase is the complete adjustment to boundary conditions, correct?

- I. 546 “mainly” how can the valley widen in other ways than bank erosion?
- I. 557 “once the tributary reached equilibrium”: from a slope perspective? It would be useful to restate whether it was after incision or aggradation.
- I. 569-570 Is this change in sediment mobilisation that visible in Q_s _out? Or is the lack of tributary Q_s merely replaced by main channel Q_s during transient phase?
- I. 577-578 “blocked” what is the exact meaning of blocked? Does it mean that 100% of the upstream sediment flux is effectively blocked, or that the sediment flux is limited and part of it is deposited?
- I. 592-593 What kind of deposits are we talking about here? The material buried underneath the floodplain or terrace deposits where available?
- I. 684 one “r” is missing in prograde.
- I. 702-704 The dynamic of that competition must be heavily influenced by the respective erodibility of fan and bank. I imagine that a balanced situation like this one is rare. Tributaries often carry coarser sediment than the floodplain of the main channel. Or conversely floodplain material can be significantly consolidated and much harder to erode than loose fan material. Not even mentioning bedrock-lined valleys. It might be worth discussing comparisons with field examples again here.
- I. 780 how? where?

Figures

- Figure 4: This is a very important figure but it is unfortunately hardly readable. Most profiles overlap and any pattern of change is almost impossible to decipher.

Have the authors tried to subtract the elevation along the average slope of the first profile from all profiles? This detrended curve would allow to spread the plots in the vertical. Further, the colour scheme is most likely not colour-blind friendly and should be amended (see Crameri's scientific colour scales for example).

- Figure 7: the small outlines of the fan shapes is a great idea!
- Figure 12: typos in “decoupling”. The figure would be much stronger if examples from the field were listed to anchor these cases in a familiar context. What about aggrading main channel? Where does this setting fall?

Good luck to the authors for the revisions,
Best wishes,
Luca Malatesta

Interactive comment on Earth Surf. Dynam. Discuss., <https://doi.org/10.5194/esurf-2019-73>, 2019.

Printer-friendly version

Discussion paper

