

HAL
open science

Preface-Addressing challenges to advance sediment fingerprinting research

Hugh Smith, O. Evrard, William Blake, Philip Owens

► **To cite this version:**

Hugh Smith, O. Evrard, William Blake, Philip Owens. Preface-Addressing challenges to advance sediment fingerprinting research. *Journal of Soils and Sediments*, 2015, 15 (10), pp.2033 - 2037. 10.1007/s11368-015-1231-2 . hal-01806080

HAL Id: hal-01806080

<https://hal.science/hal-01806080>

Submitted on 14 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.

1 SPECIAL ISSUE: ADVANCES IN SEDIMENT FINGERPRINTING

2

3 **Preface — Addressing challenges to advance sediment fingerprinting research**

4

5 **Hugh G. Smith • Olivier Evrard • William H. Blake • Philip N. Owens**

6

7 Received: 27 July 2015 / Accepted: ## July 2015

8 © Springer-Verlag Berlin Heidelberg 2015

9

10

11 H. G. Smith (✉)

12 School of Environmental Sciences, University of Liverpool, Liverpool, L69 7ZT, UK

13

14 O. Evrard

15 Laboratoire des Sciences du Climat et de l'Environnement (LSCE), Unité Mixte de Recherche

16 8212 (CEA-CNRS-UVSQ/IPSL), Gif-sur-Yvette, Cedex, 91198, France

17

18 W. H. Blake

19 School of Geography, Earth and Environmental Sciences, Plymouth University, Plymouth,

20 PL4 8AA, UK

21

22 P. N. Owens

23 Environmental Science Program & Quesnel River Research Centre, University of Northern

24 British Columbia, Prince George, British Columbia, V2N 4Z9, Canada

25

26

27 (✉) **Corresponding author:**

28 Hugh G. Smith

29 e-mail: Hugh.Smith@liverpool.ac.uk

30

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

31

32 **1 Background**

33 Scientists and managers require information on the patterns and processes
34 associated with fine sediment and related contaminant dynamics in river catchments. A
35 fundamental part of this understanding of contemporary river systems relates to the
36 sources of fine sediment mobilised, transported and temporarily stored in river catchments.
37 Such information is particularly sought after because it has considerable value for the
38 targeting of management resources to reduce excess fine sediment supply and its very
39 significant impacts on water resources and aquatic ecosystems (Owens et al. 2005; Bilotta
40 and Brazier 2008). Sediment source information is also needed to complement other
41 measurement or modelling techniques used in catchment-scale studies of fine sediment and
42 associated contaminant redistribution (Evrard et al. 2011; Smith et al. 2011).

43 Fine sediment source fingerprinting procedures have significant potential to address
44 these requirements. Referred to henceforth as 'sediment fingerprinting', this technique
45 involves the discrimination of sediment sources and apportionment of contributions from
46 those sources to fine-grained sediment (typically <63 μm) transported within river
47 catchments. The approach requires the selection of physical and chemical tracer properties
48 that discriminate source materials combined with the use of statistical procedures to un-mix
49 the unknown contributions from these sources to the mixture of sediment delivered
50 downstream. Catchment sources widely considered by sediment fingerprinting studies
51 include agricultural land uses, geological zones and subsoil sources (e.g. channel banks,
52 gullies), as well as specific features such as road verges, urban surfaces and farm tracks. To
53 discriminate these sources, a diverse range of tracer properties may be employed,
54 comprising geochemical, radionuclide, mineral magnetic, stable isotopes, organic
55 compounds, and colour properties (Foster and Lees 2000; Guzman et al. 2013).

56 Sediment fingerprinting originated from studies into the use of mineral magnetic and
57 geochemical properties as source tracers in the 1970s and 1980s and has since expanded
58 rapidly (see the review by Walling 2013). Some studies focused on the use of pre-selected
59 tracer properties that were known to discriminate targeted sources, such as fallout
60 radionuclides (Wallbrink and Murray 1993). In contrast, multi-tracer sediment fingerprinting
61 studies rely on statistical selection of a subset of tracer properties that discriminate sources.
62 Approaches to address uncertainty in predicted source contributions based on Monte Carlo

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

63 sampling methods were also developed (Franks and Rowan 2000) and became an important
64 part of the sediment fingerprinting procedure. Early fingerprinting studies focused on land
65 use and channel bank sources in agricultural catchments (Peart and Walling 1986; Walling
66 1993). The subsequent growth of sediment fingerprinting research extended applications
67 across a range of catchment sizes, sediment sources and environments, including urban and
68 forest settings. However, agricultural catchments remain the dominant environment for
69 sediment fingerprinting studies, reflecting the demand from management agencies for
70 information to support measures for reducing sediment pollution from agriculture (Gellis
71 and Walling 2011).

72 Against this background, this special issue of the Journal of Soils and Sediments on
73 ‘Advances in Sediment Fingerprinting’ was conceived to bring together a set of publications
74 at the forefront of recent developments across this field of research. The papers were
75 largely drawn from the session HS9.7 ‘Revisiting techniques for quantifying sources and
76 travel times of fine sediment from catchment to coast’ which was held during the European
77 Geosciences Union (EGU) General Assembly in 2014. This followed a similar previous session
78 held during the EGU Assembly in 2013. The impetus for the organisation of these sessions
79 originated from discussions between the authors of this preface and others concerning
80 challenges and progress in the development of sediment fingerprinting techniques.

81

82 **2 Challenges**

83 Over the last 40 years, very considerable progress has been made in the
84 development of sediment fingerprinting techniques. However, in the previous two years,
85 there has been a move to challenge and test underlying assumptions of the fingerprinting
86 technique along with aspects of data processing and the treatment of uncertainty. This has
87 been in response to studies that present sediment fingerprinting as a highly transferable
88 technique that delivers accurate and precise estimates of source contributions across a
89 range of environments. In contrast, recent findings suggest that such a view of the present
90 state of sediment fingerprinting as a fully functioning scientific and management tool is
91 misplaced. Here, we briefly review contributions from this special issue and the wider
92 literature that address these recent challenges.

93

94 **2.1 Source and sediment sampling**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

95 Combining independent sources of information may have particular value for the
1 2 96 design of source and sediment sampling protocols used by sediment fingerprinting studies.
3
4 97 For example, Wilkinson et al. (2015, this issue) employed modelling of soil erosion across a
5
6 98 large catchment to guide stratified sampling of surface soils to reflect the disproportionate
7
8 99 effect that highly eroding areas will exert on the concentrations of tracers used to
9
10 100 characterise surface sources. Wethered et al. (2015, this issue) demonstrated the value of
11
12 101 coupling sediment source tracing with geomorphic analysis based on various channel
13
14 102 metrics to understand downstream changes in sediment contributions from topsoil and
15
16 103 subsoil sources. The investigation of longitudinal changes in sediment source contributions
17
18 104 was also an important part of the study by Palazón et al. (2015, this issue), while Haddadchi
19
20 105 et al. (2015, this issue) found that, within the 18 month timescale of their study, proximal
21
22 106 sources tended to make a higher contribution to a given river sampling point than more
23
24 107 distal sources in a nested catchment study based on geological source areas. The large
25
26 108 reported changes in proportional source contributions with distance downstream were
27
28 109 attributed to changes in land use, erosion processes and the effect of sediment storage
29
30 110 opportunities in reducing the proportion of upstream sediments that reached downstream
31
32 111 measurement sites. The findings from these various studies show that selection of both the
33
34 112 source and sediment sampling locations within catchments can have important implications
35
36 113 for the interpretation of results from sediment fingerprinting studies.

37 114

38 115 **2.2 Source discrimination and tracer selection**

40 116 Recent criticisms of sediment fingerprinting draw attention to the use of statistical
41
42 117 procedures to select tracer properties without identifying the basis for source
43
44 118 discrimination. Careful consideration of the factors leading to source discrimination,
45
46 119 whether by pedogenic, anthropogenic or other environmental processes, is required to
47
48 120 support the selection of tracers used to discriminate sources, in addition to statistical
49
50 121 methods (Koiter et al. 2013a; Smith et al. 2013; Smith and Blake 2014). Effective source
51
52 122 discrimination relies on differences between sources exceeding those differences that may
53
54 123 result from other landscape factors affecting soil properties (Smith and Blake 2014). Small
55
56 124 contrasts between tracer concentrations in different sources were observed to correspond
57
58 125 with larger uncertainty in source apportionment results (Pulley et al. 2015), emphasising the
59
60 126 importance of tracer selection for predicting source contributions with confidence.

127 A major theme of studies in the special issue relates to tracer selection. The standard
1 approach for selecting tracers seeks to minimise the number of tracers for use in source un-
2 128 mixing. Sherriff et al. (2015, this issue) found that uncertainty in source predictions was
3
4 129 actually reduced by increasing rather than minimising the number of tracers used in source
5
6 130 un-mixing. Laceby et al. (2015, this issue) used prior geochemical knowledge of geological
7
8 131 source areas and statistical processing as a basis for element selection, in contrast to many
9
10 132 previous fingerprinting studies that rely of statistical analysis alone. In some instances, the
11
12 133 two approaches selected different elements which led to divergent source apportionment
13
14 134 results. Pulley et al. (2015, this issue) compared predicted source contributions based on
15
16 135 data from radionuclide, geochemical and mineral magnetic tracer groupings and found large
17
18 136 differences in source predictions between groups. These studies clearly demonstrate that
19
20 137 the choice of tracers can exert an important effect on predicted source contributions.
21
22 138
23 139

25 140 **2.3 Tracer non-conservative behaviour**

27 141 Non-conservative behaviour of tracer properties during transport and storage can
28
29 142 confound sediment fingerprinting studies and requires attention (Koiter et al. 2013b). The
30
31 143 non-conservative behaviour of even a single tracer property included in source un-mixing
32
33 144 may result in large changes to predicted source contributions, as was shown by Sherriff et
34
35 145 al. (2015, this issue) using synthetic data. This effect on source contributions was found to
36
37 146 be greatly reduced by increasing the number of tracer properties used for un-mixing.
38
39 147 Kraushaar et al. (2015, this issue) adopted an expanded tracer selection procedure for
40
41 148 fingerprinting reservoir sediments to reduce the possible effect of non-conservative
42
43 149 behaviour. In addition to statistical selection, this approach combined a literature review
44
45 150 with analysis of reservoir water chemistry to identify tracers that may be susceptible to
46
47 151 dissolution during transport from the terrestrial to the aquatic environment. Few sediment
48
49 152 fingerprinting studies explicitly account for such changes in environmental conditions that
50
51 153 may affect the conservative behaviour of selected tracer properties.

52 154 The sensitivity of tracer concentrations and predicted source contributions to non-
53
54 155 conservative behaviour of particle size and organic matter content has been a focus of
55
56 156 recent work (Koiter et al. 2013a; Smith and Blake 2014). Differences between sources and
57
58 157 downstream sediments may arise from selective transport, the effect of which was captured
59
60 158 quantitatively by Koiter et al. (2015, this issue) using a flume experiment to show that
61
62
63
64
65

159 increasing channel gravel depth led to preferential deposition of larger particles. Haddadchi
160 et al. (2015, this issue) highlighted the important effect that particle size can exert, with
161 predicted source contributions varying between three size fractions analysed. These authors
162 emphasised the significance of identifying the size fraction of most interest as part of
163 sediment fingerprinting studies, the selection of which should be guided by the research or
164 management problem under investigation.

166 **2.4 Mixing models and data treatments**

167 The type and structure of statistical mixing models used in sediment fingerprinting
168 can significantly impact on source apportionment results, a point largely overlooked in the
169 fingerprinting literature until recently. The emergence of Bayesian mixing models in
170 sediment fingerprinting (e.g. Fox and Papanicolaou 2008; D'Haen et al. 2013; Nosrati et al.
171 2014) represents a departure from the widely employed frequentist based approaches,
172 which typically use optimization to minimize the sum of squared residuals to obtain
173 predictions of catchment source contributions (e.g. Collins et al. 1997). The study by Cooper
174 et al. (2014) showed that the choice of mixing model can significantly affect estimates of
175 source contributions, with variations in median contributions of up to 21 % between tested
176 model versions, which included both Bayesian and frequentist model structures. Likewise,
177 Haddadchi et al. (2014) found considerable variation in source apportionment results from
178 various mixing model formulations compared to data from artificial mixtures. Notably, the
179 least accurate model tested by these authors was that which applied weightings to tracer
180 data.

181 Various correction factors and weightings have often been employed in mixing
182 models. Correction factors have been used to account for differences in particle size and
183 organic matter content between sources and target sediments (e.g. Collins et al. 1997).
184 Tracer-specific weightings have also been applied based on relative differences in: (i) the
185 proportion of sources classified correctly using Discriminant Function Analysis; and (ii) the
186 level of within-source variability for individual tracer properties (e.g. Collins et al. 2010).
187 These weightings were intended to ensure tracers with higher discriminatory power or
188 lower with-in source variability exerted a greater influence during the optimisation
189 procedure used to obtain predictions of source contributions.

190 The use of these correction factors and weightings has since been challenged in the
1 literature. Smith and Blake (2014) found that inconsistent relationships between particle
2 191 size, organic matter content and tracer concentrations undermined the basis for the use of
3
4 192 widely applied correction factors. They recommended against the use of organic matter
5
6 193 corrections, while corrections for particle size should be considered on a case-by-case basis.
7
8 194 Laceby and Olley (2014) used artificial mixtures of catchment sources to test the effect of
9
10 195 different data treatments on source apportionment. These authors found that the use of
11
12 196 tracer weightings did not improve the accuracy of source apportionment results, and in the
13
14 197 case of the weighting based on within-source variability, actually significantly reduced the
15
16 198 accuracy of results compared to known artificial mixtures. It follows that a transparent and
17
18 199 data-based justification is required to support any changes or weightings that are applied to
19
20 200 tracer datasets used in source un-mixing.
21
22 201
23 202

25 203 **3 Recommendations and future needs**

27 204 The findings from recent research together with the papers published in this special
28
29 205 issue challenge underlying assumptions, data processing and mixing modelling approaches
30
31 206 widely used in sediment fingerprinting research. Combined, this highlights a desire by many
32
33 207 researchers to address key methodological aspects of sediment fingerprinting to support a
34
35 208 renewal of research progress in this field. Ultimately, for sediment fingerprinting research to
36
37 209 advance, we need to open the 'black box' linking catchment source inputs to sediment
38
39 210 outputs (Koiter et al. 2013b). This prevailing 'black box' also extends beyond the catchment
40
41 211 processes affecting tracer development to encompass a severe lack of transparency in
42
43 212 aspects of data presentation, processing and caveats that have been a feature of too many
44
45 213 sediment fingerprinting papers. Nevertheless, we consider that there has been considerable
46
47 214 research progress in the last two years, as revealed by a growing diversity of questions,
48
49 215 approaches and groups actively pursuing sediment fingerprinting research. Such diversity
50
51 216 can only be of benefit to the field. Here, we outline recommendations and future needs to
52
53 217 support the continued development of sediment fingerprinting.

54 218 Recent work has clearly established the need to combine both environmental and
55
56 219 statistical approaches to tracer selection. Statistical selection of tracers should be
57
58 220 complemented by: (i) information on the environmental or anthropogenic basis for source
59
60 221 discrimination; and (ii) review of literature pertaining to the selected tracers and the
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

222 likelihood that they may undergo transformations in the study environment (Koiter et al.
223 2013b; Kraushaar et al. 2015, this issue). Prior to undertaking any statistical treatment of
224 tracer data, the range in source and sediment tracer datasets should be compared to check
225 for evidence of non-conservative behaviour (Martínez-Carreras et al. 2010). This latter point
226 is now a feature of tracer selection in most recent fingerprinting studies.

227 Statistical tracer selection procedures that minimise the number of tracers passed to
228 the mixing model require re-examination. There is growing evidence to suggest that
229 reducing the number of tracers increases the likelihood of errors in source ascription by
230 allowing a single erroneous tracer to exert a greater influence on predicted source
231 contributions (Sherriff et al. 2015, this issue) or through selection of tracers that may
232 strongly discriminate only a subset of sources (Smith and Blake 2014). The latter may lead to
233 mixing model optimisation that favours those tracers that exhibit the largest differences
234 between some but not necessary all sources. Selecting tracers that maximise contrasts in
235 tracer concentrations between all sources is likely to be an important factor in reducing
236 source prediction uncertainty (Pulley et al. 2015).

237 Recent work criticised unjustified corrections to tracer data for organic matter
238 content (Smith and Blake 2014) and the use of tracer weightings that actually reduced
239 model accuracy (Lacey et al. 2015). On this basis, corrections for organic matter and tracer
240 weightings based on discrimination ability or within-source variability should not be used in
241 source un-mixing. In contrast, it has been shown that including elemental correlations
242 improves the accuracy of predicted source contributions compared to artificial mixtures
243 (Lacey et al. 2015). Therefore, future studies should consider element correlations as part
244 of the procedure for sampling individual source tracer distributions to ensure that
245 relationships between individual elements are preserved (Lacey et al. 2015).

246 The choice of mixing model type and structure constitutes a significant future
247 research challenge for sediment fingerprinting. The growth of research investigating the
248 effect of mixing model structure and treatment of uncertainty (cf. Cooper et al. 2014;
249 Nosrati et al. 2014) has opened up a set of choices for source un-mixing, not least of which
250 includes the selection of Bayesian or frequentist mixing model structures. Certainly more
251 work is needed in this area to determine whether there is a preferred approach that can be
252 applied more generally. The use of artificial mixtures would form a useful basis for testing
253 the performance of different model structures and error treatments.

254 There are several other aspects of sediment fingerprinting that warrant further
1 attention. Sediment fingerprinting requires pre-identification of all major sources
2 255
3 contributing to downstream sediment. Evidence of an un-sampled source may be expected
4 256
5 to emerge when comparing source and sediment tracer datasets, however, this cannot be
6 257
7 assumed as the un-sampled source may not be captured by the suite of tracers used.
8 258
9 Greater justification is needed for the pre-selection of sources in future sediment
10 259
11 fingerprinting studies. Another challenge relates to balancing laboratory costs against the
12 260
13 data demands of mixing models, particularly Bayesian models that require larger input
14 261
15 datasets. The collection of greater sample numbers per source should be seen as desirable,
16 262
17 particularly with increasing catchment size and diversity of land use or geology, which are
18 263
19 likely to enhance the heterogeneity of physical and chemical properties of source materials,
20 264
21 thereby hindering source discrimination. The viability of future studies may hinge
22 265
23 increasingly on the need for sampling levels that are commensurate with catchment and
24 266
25 source heterogeneity.
26 267

27 268

28 29 269 **4 Concluding remarks**

30
31 270 The use of the sediment fingerprinting technique to identify the sources of fine
32
33 271 sediment (and associated nutrients and contaminants) in river catchments has grown
34
35 272 rapidly in the last 5 to 10 years (Koiter et al. 2013b; Walling 2013). This has resulted in
36
37 273 scientists from a variety of disciplines new to this field (e.g. inorganic and organic chemistry,
38
39 274 ecology, statistics and mathematics), working alongside those from disciplines that have
40
41 275 traditionally tackled catchment sediment problems (e.g. soil science, hydrology,
42
43 276 geomorphology), to develop new fingerprinting approaches and operational procedures.
44
45 277 Interdisciplinary cooperation is vital to increase the robustness of the technique and
46
47 278 confidence in model outputs to support catchment managers and policy makers. This is an
48
49 279 exciting time for scientists across disciplines to be engaged in sediment fingerprinting and
50
51 280 we hope that the discussion above and the papers in this special issue contribute to this
52
53 281 growing research momentum.

54 282

55 56 283 **References**

57
58 284 Billota GS, Brazier RE (2008) Understanding the influence of suspended solids on water
59
60 285 quality and aquatic biota. *Water Res* 42:2849-2861

61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

286 Collins AL, Walling DE, Leeks GJL (1997) Source type ascription for fluvial suspended
287 sediment based on a quantitative composite fingerprinting technique. *Catena* 29:1-
288 27

289 Collins AL, Walling DE, Webb L, King P (2010) Apportioning catchment scale sediment
290 sources using a modified composite fingerprinting technique incorporating property
291 weightings and prior information. *Geoderma* 155:249-261

292 Cooper RJ, Krueger T, Hiscock KM, Rawlins BG (2014) Sensitivity of fluvial sediment source
293 apportionment to mixing model assumptions: A Bayesian model comparison. *Water*
294 *Resour Res* 50:9031-9047

295 D'Haen K, Verstraeten G, Duser B, Degryse P, Haex J, Waelkens M (2013) Unravelling
296 changing sediment sources in a Mediterranean mountain catchment: a Bayesian
297 fingerprinting approach. *Hydrol Process* 27:896-910

298 Evrard O, Navratil O, Ayrault S, Ahmadi M, Némery J, Legout C, Lefèvre I, Poirel A, Bonté P,
299 Esteves M (2011) Combining suspended sediment monitoring and fingerprinting to
300 determine the spatial origin of fine sediment in a mountainous river catchment.
301 *Earth Surface Process Landforms* 36:1072-1089

302 Foster IDL, Lees JA (2000) Tracers in Geomorphology: theory and applications in tracing fine
303 particulate sediments. In: Foster IDL (ed) *Tracers in Geomorphology*. John Wiley &
304 Sons Ltd, Chichester, UK, pp 3-20

305 Fox JF, Papanicolaou AN (2008) An un-mixing model to study watershed erosion processes.
306 *Adv Water Resour* 31:96-108

307 Franks SW, Rowan JS (2000) Multi-parameter fingerprinting of sediment sources:
308 uncertainty estimation and tracer selection. In: Bentley LR (ed) *Computational*
309 *Methods in Water Resources XIII*. Balkema, Rotterdam, The Netherlands, pp 1067-
310 1074

311 Gellis AC, Walling DE (2011) Sediment source fingerprinting (tracing) and sediment budgets
312 as tools in targeting river and watershed restoration programs. In: Simon A, Bennett
313 SJ, Castro JM (ed.) *Stream restoration in dynamic fluvial systems: scientific*
314 *approaches, analyses and tools*, Geophysical Monograph Series vol. 194. AGU,
315 Washington D.C., USA, pp 263-291

316 Guzman G, Quinton JN, Nearing MA, Mabit L, Gómez JA (2013) Sediment tracers in water
317 erosion studies: current approaches and challenges. *J Soils Sediments* 13:816-833

1 318 Haddadchi A, Olley J, Laceby P (2014) Accuracy of mixing models in predicting sediment
2 319 source contributions. *Sci Total Environ* 497-498:139-152
3
4 320 Haddadchi A, Olley J, Pietsch (2015, this issue) Quantifying sources of suspended sediment
5 321 in three size fractions. *J Soils Sediments*. doi: 10.1007/s11368-015-1196-1
6
7 322 Koiter AJ, Lobb DA, Owens PN, Petticrew EL, Tiessen K, Li S (2013a) Investigation the role of
8 323 scale and connectivity in assessing the sources of sediment in an agricultural
9 324 watershed in the Canadian prairies using sediment source fingerprinting. *J Soils
10 325 Sediments* 13:1676-1691
11
12 326 Koiter AJ, Owens PN, Petticrew EL, Lobb DA (2013b) The behavioural characteristics of
13 327 sediment properties and their implications for sediment fingerprinting as an
14 328 approach for identifying sediment sources in river basins. *Earth Sci Rev* 125:24-42
15
16 329 Koiter AJ, Owens PN, Petticrew EL, Lobb DA (2015, this issue) The role of gravel channel
17 330 beds on the particle size and organic matter selectivity of transported fine-grained
18 331 sediments: implications for sediment fingerprinting and biogeochemical flux studies.
19 332 *J Soils Sediments*. doi: 10.1007/s11368-015-1203-6
20
21 333 Kraushaar S, Schumann T, Ollesch G, Schubert M, Vogel H-J, Siebert C (2015, this issue)
22 334 Sediment fingerprinting in northern Jordan: element specific correction factors in a
23 335 carbonatic setting. *J Soils Sediments*. doi: 10.1007/s11368-015-1179-2
24
25 336 Laceby JP, Olley J (2015) An examination of geochemical modelling approaches to tracing
26 337 sediment sources incorporating distribution mixing and elemental correlations.
27 338 *Hydrol Process* 29:1669-1685
28
29 339 Laceby JP, McMahon J, Evrard O, Olley J (2015, this issue) A comparison of geological and
30 340 statistica approaches to element selection for sediment fingerprinting. *J Soils
31 341 Sediments*. doi: 10.1007/s11368-015-1111-9
32
33 342 Martínez-Carreras N, Udelhoven T, Krein A, Gallart F, Iffly JF, Ziebel J, Hoffmann L, Pfister L,
34 343 Walling DE (2010) The use of sediment colour measured by diffuse reflectance
35 344 spectrometry to determine sediment sources: application to the Attert River
36 345 catchment (Luxembourg). *J Hydrol* 382:49-63
37
38 346 Nosrati K, Govers G, Semmens BX, Ward EJ (2010) A mixing model to incorporate
39 347 uncertainty in sediment fingerprinting. *Geoderma* 217-218:173-180
40
41 348 Owens PN, Batalla RJ, Collins AJ, Gomez B, Hicks DM, Horowitz AJ, Kondolf GM, Marden M,
42 349 Page MJ, Peacock DH, Petticrew EL, Salomons W, Trustrum NA (2005) Fine-grained
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

350 sediment in river systems: environmental significance and management issues. *River*
1
2 351 *Res Applic* 21:693-717
3
4 352 Palazón L, Gaspar L, Latorre B, Blake WH, Navas A (2015, this issue) Identifying sediment
5
6 353 sources by applying a fingerprinting mixing model in a Pyrenean drainage catchment.
7
8 354 *J Soils Sediments*. doi: 10.1007/s11368-015-1175-6
9
10 355 Peart MR, Walling DE (1986) Fingerprinting sediment sources: the example of a drainage
11
12 356 basin in Devon, UK. In: Hadley RF (ed) *Drainage Basin Sediment Delivery*. IAHS
13
14 357 Publication 159, IAHS Press, Wallingford, UK, pp 41-55
15
16 358 Pulley S, Foster I, Antunes P (2015) The uncertainties associated with sediment
17
18 359 fingerprinting suspended and recently deposited fluvial sediment in the Nene river
19
20 360 basin. *Geomorphol* 228:303-319
21
22 361 Pulley S, Foster I, Antunes P (2015, this issue) The application of sediment fingerprinting to
23
24 362 floodplain and lake sediment course: assumptions and uncertainties evaluation
25
26 363 through case studies in the Nene Basin, UK. *J Soils Sediments*. doi: 10.1007/s11368-
27
28 364 015-1136-0
29
30 365 Sherriff SC, Franks SW, Rowan JS, Fenton O, Ó'hUallacháin D (2015, this issue) Uncertainty-
31
32 366 based assessment of tracer selection, tracer non-conservativeness and multiple
33
34 367 solutions in sediment fingerprinting using synthetic and field data. *J Soils Sediments*.
35
36 368 doi: 10.1007/s11368-015-1123-5
37
38 369 Smith HG, Blake WH (2014) Sediment fingerprinting in agricultural catchments: a critical re-
39
40 370 examination of source discrimination and data corrections. *Geomorphol* 204:177-
41
42 371 191
43
44 372 Smith HG, Sheridan GJ, Lane PNJ, Noske P, Heijnis H (2011) Changes to sediment sources
45
46 373 following wildfire in a forested upland catchment, southeastern Australia. *Hydrol*
47
48 374 *Process* 25:2878-2889
49
50 375 Smith HG, Blake WH, Owens PN (2013) Discriminating fine sediment sources and the
51
52 376 application of sediment tracers in burned catchments: a review. *Hydrol Process*
53
54 377 27:943-958
55
56 378 Walling DE (2013) The evolution of sediment source fingerprinting investigations in fluvial
57
58 379 systems. *J Soils Sediments* 13:1658-1675
59
60 380 Walling DE, Woodward JC, Nicholas AP (1993) A multi-parameter approach to fingerprinting
61
62 381 suspended-sediment sources. In: Peters NE, Hoehn E, Leibundgut Ch, Tase N, Walling

1 382 DE (ed) Tracers in Hydrology. IAHS Publication No. 215, IAHS Press, Wallingford, UK,
2 383 pp 329-338
3
4 384 Wallbrink PJ, Murray AS (1993) Use of fallout radionuclides as indicators of erosion
5
6 385 processes. Hydrol Process 7: 297-304
7
8 386 Wethered AS, Ralph TJ, Smith HG, Fryirs KA, Heijnis H (2015, this issue) Quantifying fluvial
9
10 387 (dis)connectivity in an agricultural catchment using a geomorphic approach and
11
12 388 sediment source tracing. J Soils Sediments. doi: 10.1007/s11368-015-1202-7
13
14 389 Wilkinson SN, Olley JM, Furuichi T, Burton J, Kinsey-Henderson AE (2015, this issue)
15
16 390 Sediment source tracing with stratified sampling and weightings based on spatial
17
18 391 gradients in soil erosion. J Soils Sediments. doi: 10.1007/s11368-015-1134-2
19 392
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65