

HAL
open science

The EuroDendro project -Snow-avalanche frequency and magnitude in European Middle Mountain unravelled by dendrogeomorphological analyses

Armelle Decaulne, Ó. Eggertsson, P. Sæmundsson, K. Laute, A.A. Beylich, Olympiu Pop, Emmanuelle Defive, Sébastien Larrue

► To cite this version:

Armelle Decaulne, Ó. Eggertsson, P. Sæmundsson, K. Laute, A.A. Beylich, et al.. The EuroDendro project -Snow-avalanche frequency and magnitude in European Middle Mountain unravelled by dendrogeomorphological analyses. European Geoscience Union General Assembly, May 2010, Vienne, Austria. 2010. hal-01131041

HAL Id: hal-01131041

<https://hal.science/hal-01131041>

Submitted on 12 Mar 2015

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 EuroDendro project - Snow-avalanche frequency & magnitude in European Middle Mountain unravelled by dendrogeomorphological analyses

Armelle Decaulne (armelle.decaulne@univ-bpclermont.fr), Ólafur Eggertsson, Þorsteinn Sæmundsson, Katja Laute, Achim A. Beylich, Olimpiu Pop, Emmanuelle Defive & Sébastien Larrue

Objectives

The EuroDendro project aims to detect the signal of recent snow-avalanche activity within the analyses of tree rings.

In mountain areas, even middle mountains, snow avalanches are a common process & pose serious hazards & risks in recently occupied sectors, either for residence or recreation purposes.

Where (i) geomorphological evidence of snow-avalanche occurrence are scarce, (ii) historical records are poor & (iii) trees are colonizing part of the slopes, tree-ring analyses appear as a good alternative to reveal the recent snow-avalanche history.

Investigated areas

The EuroDendro project investigates four main areas, some of them in connection with other scientific frameworks.

The investigated areas are located in:

- (A) Northern Iceland, in the Dalsmyrni valley, the Ljósavatn-skarð pass & the southern Fnjóskadalur valley,
- (B) Western Norway, at the bottom of Nordfjord, in Erdalen & Bødalén,
- (C) Central Romania, in the Southern Carpathians, in the Bălea valley, Făgăraș massif,
- (D) Central France, in the Northeastern valleys of the Cantal massif.

All these areas are characterised by steep slopes, harsh wintry conditions, known frequent snow-avalanche activity, a relative remoteness & a tree-cover on talus & cones.

Tree species

The EuroDendro project is very interested in:

(i) broad-leaved trees, which attracted seldom attention in dendrogeomorphology related to snow-avalanche activity:

- ◆ birch (*Betula pubescens*) in N Iceland
- ◆ birch (*Betula pubescens*) & alder (*Alnus*) in W Norway
- ◆ beech (*Fagus sylvatica*) in NE Cantal - France

(ii) coniferous trees in little explored areas where broad-leaved trees are unavailable:

- ◆ spruce (*Picea abies*) in Central Romania

The dendrochronological approach

◆ Core extractions in c & d directions, i.e. parallel to the main flux lines, on both the uphill & the downhill sides of the tree

◆ Core analyses on a Lintab measurement table, enabling tree-rings counting, location & dating of growth disturbances (narrow & large rings) & reaction wood formation.

- ◆ Slow growth
- ◆ Samples from the lower track & upper runout zones
- ◆ Broad-leaved trees => tension wood on the strained side of the trunk => asymmetrical growth
- ◆ Reference growth from outside the snow-avalanche influence area isolate the role of climatic accident & insect attacks
- ◆ Location of the reaction wood date recurrent events over the last 80 years, with a different distribution

The dendromorphological approach

The dendromorphological approach consists in a survey of the investigated areas to inventory damages that affect the morphology of the tree:

- ◆ tilting of the trunk,
- ◆ presence of scars on the trunk,
- ◆ topped trees.

Such a survey enables mapping the most frequent snow-avalanche paths, helping to:

- ◆ locate the maximum potential damages
- ◆ estimate the runout distances
- ◆ appreciate the lateral dispersion of the events

Map of the tree morphology, reflecting damages due to snow-avalanche occurrence on a colluvial cone in the Ljósavatn-skarð pass, Iceland. Background images are © Mikulajg.

Map of the tree morphology, reflecting damages due to snow-avalanche occurrence on a colluvial cone in the Dalsmyrni valley, Iceland. Background images are © Mikulajg.

Spatial distribution of major impact areas affecting trees in the Bødalén valley, Norway. Background image is © Norwegian land survey.

- ◆ Young trees could indicate: (i) recent snow-avalanche activity drop at valley level (ii) change in grazing zones
- ◆ Well-defined areas of felled trees = recent major snow-avalanche events
- ◆ Reference growth = average of all cores extracted in c-d directions
- ◆ Samples from the lower runout zones
- ◆ Bødalén: sudden drop of tree growth in 2000 = major avalanche felled the tree
- ◆ Erdalen: recurrent avalanchy winters post-1995, severe from 2000 & especially in 2002 & 2006

- ◆ Reference curve built from straight spruces sampled below the path
- ◆ Narrow path with poor tree cover, even in the distal runout zone
- ◆ Most of the trees are very young (+/- 30 years)
- ◆ Reaction wood formation on the downhill side = recurrent stress due to snow-avalanche activity.
- ◆ Oldest trees signal several avalanchy periods, especially from 1920s to early 1950s again during the 1980s.