

HAL
open science

A comparison of geological and statistical approaches to element selection for sediment fingerprinting

John Patrick Laceby, Joe McMahon, O. Evrard, Jon Olley

► **To cite this version:**

John Patrick Laceby, Joe McMahon, O. Evrard, Jon Olley. A comparison of geological and statistical approaches to element selection for sediment fingerprinting. *Journal of Soils and Sediments*, 2015, 15 (10), pp.2117 - 2131. 10.1007/s11368-015-1111-9 . hal-01806082

HAL Id: hal-01806082

<https://hal.science/hal-01806082>

Submitted on 26 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 ADVANCES IN SEDIMENT FINGERPRINTING

2

3 **A comparison of geological and statistical approaches to element selection for sediment**

4 **fingerprinting**

5

6 **John Patrick Laceby • Joe McMahon • Olivier Evrard • Jon Olley**

7

8 J. P. Laceby (✉) • O. Evrard

9 Laboratoire des Sciences du Climat et de l'Environnement (LSCE/IPSL), Unité Mixte de

10 Recherche 8212 (CEA/CNRS/UVSQ), Gif-sur-Yvette Cedex, 91198, France

11

12

13 J. McMahon • J. Olley

14 Australian Rivers Institute, Griffith University, Nathan, QLD 4111, Australia

15

16

17 (✉) **Corresponding author:**

18 J. Patrick Laceby

19 Phone: +33 07 82 35 35 48

20 Fax: +33 01 69 82 35 68

21 e-mail: placeby@lsce.ipsl.fr

22

23

24 Abstract

1 25 **Purpose:** Elevated sediment loads reduce reservoir capacity and significantly increase the cost of
2
3 26 operating water treatment infrastructure making the management of sediment supply to reservoirs of
4
5 27 increasing importance. Sediment fingerprinting techniques can be used to model the relative
6
7 28 contributions of different sources of sediment accumulating in reservoirs. The goal of this research is
8
9 29 to compare geological and statistical approaches to element selection for sediment fingerprinting
10 30 modelling.

11 31 **Materials and methods:** Time-integrated samplers ($n=45$) were used to obtain source samples from
12 32 four major subcatchments flowing into the Baroon Pocket Dam in South East Queensland, Australia.
13 33 The geochemistry of these potential sources were compared to sediment cores ($n=12$) sampled in the
14 34 reservoir. Elements that provided expected, observed and statistical discrimination between sediment
15 35 sources were selected for modelling with the geological approach. Two statistical approaches selected
16 36 elements for modelling with the Kruskal-Wallis H-test and Discriminatory Function Analysis (DFA).
17 37 In particular, two approaches to the DFA were adopted to investigate the importance of element
18 38 selection on modelling results. A distribution model determined the relative contributions of difference
19 39 sources to sediment sampled in the Baroon Pocket Dam.

20 40 **Results and discussion:** Elemental discrimination was expected between one subcatchment (Obi Obi
21 41 Creek) and the remaining subcatchments (Lexys, Falls and Bridge Creek). Six major elements were
22 42 expected to provide discrimination. Of these six, only Fe_2O_3 and SiO_2 provided expected, observed
23 43 and statistical discrimination. Modelling results with this geological approach indicated 36% (+/- 9%)
24 44 of sediment sampled in the reservoir cores were from mafic-derived sources and 64% (+/- 9%) were
25 45 from felsic-derived sources. The geological and the first statistical approach differed by only 1% (σ
26 46 5%) for 5 out of 6 model groupings with only the Lexys Creek modelling results differing
27 47 significantly (35%). The statistical model with expanded elemental selection differed from the
28 48 geological model by an average of 30% for all 6 models.

29 49 **Conclusions:** Elemental selection for sediment fingerprinting therefore has the potential to impact
30 50 modeling results. Accordingly we believe it is important to incorporate both robust geological and
31 51 statistical approaches when selecting elements for sediment fingerprinting. For the Baroon Pocket
32 52 Dam, management should focus on reducing the supply of sediments derived from felsic sources in
33 53 each of the subcatchments.

34 54
35 55 **Keywords** Geochemical fingerprinting • Sediment provenance • Australia • Discriminant Function
36 56 Analyses
37 57
38 58
39 59
40 60
41 61
42 62
43 63
44 64
45 65

60 1. Introduction

61 Elevated sediment loads from accelerated catchment erosion pose a significant challenge to
62 the management of increasingly scarce water resources. Not only does accelerated soil erosion
63 and the concomitant suspended sediment loads threaten aquatic ecosystems (Bunn et al. 2007;
64 Bilotta and Brazier 2008), it significantly increases the costs of maintaining and operating
65 water treatment and transportation infrastructure (Clark 1985; Holmes 1988; Dearthmont et al.
66 1998). It is important to manage sediment sources directly in order to reduce uncertainty in
67 the potential operational funding required to maintain and operate viable water supply
68 networks. Managing sediment supply to waterways requires a detailed understanding of the
69 nature, location and proportional contributions of different sediment sources (Walling 1983;
70 Douglas et al. 2003a; Douglas et al. 2007).

71 One approach to understanding sediment provenance is to trace the geochemistry of the
72 sediment back to its lithogenic sources (Olley and Caitcheon 2000; Douglas et al. 2003b;
73 Evrard et al. 2011; Navratil et al. 2011; Navratil et al. 2012). This geochemical fingerprinting
74 technique is based on the fact that different rock types often produce soils and sediments with
75 unique geochemical compositions (Klages and Hsieh 1975; Wood 1978; Caitcheon et al.
76 2006). If these unique geochemical compositions are maintained during generation, transport,
77 and deposition processes, and the geochemistry of sediment sources are indeed distinct, then
78 the spatial origin of transported sediment may be ascertained (Walling et al. 1993; Olley et al.
79 2001; Douglas et al. 2005). This current research focuses on the analysis and modelling of
80 sediment geochemistry to determine the spatial source of sediment. For reviews of sediment
81 tracing and modelling approaches, see Davis and Fox (2009), Guzmán et al. (2013),
82 Haddadchi et al. (2013), or Koiter et al. (2013b).

83 Since the early adoption of geochemical fingerprinting techniques (Klages and Hsieh 1975;
84 Wall and Wilding 1975; Wood 1978), research has predominantly focused on the

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

85 development of statistical techniques for element selection (Collins et al. 1996; Collins et al.
86 2012) and refinements in the modelling processes (Walling et al. 1993; Hughes et al. 2009;
87 Collins et al. 2010b). This research has established a solid disciplinary foundation for
88 sediment fingerprinting research. Contrarily, there has not been a comparable level of
89 research on the geologically-based foundation for elemental discrimination that was central to
90 the original development of the geochemical fingerprinting technique.

91 The fundamental logic for using elemental compositions to discriminate between spatial
92 sources is that different rock types are often formed in different conditions and produce
93 minerals with distinct chemistries. For example, igneous rocks are formed from magma flows
94 either on the Earth's surface (extrusive) or below ground (intrusive) (Tarbuck and Lutgens
95 2006; Marsh and Kaufman 2012). When the magma cools the ionic component within the
96 magma crystallizes into different minerals with the temperatures and the rate of cooling
97 resulting in rock types with differing mineral compositions (e.g. Bowen's Reaction Series)
98 (Tarbuck and Lutgens 2006; Marshak 2008; Reynolds et al. 2013). Other processes such as
99 weathering and erosion (e.g. sedimentary rocks) over longer temporal scales in conjunction
100 with the differing mineral compositions of rock types results in the unique signatures of soils
101 and sediments traceable with geochemical fingerprinting techniques. Ultimately, this
102 geological foundation for understanding differences between rock types is central to
103 geochemical fingerprinting research.

104 The goal of this research is to compare geological and statistical approaches to elemental
105 selection for geochemical fingerprinting. The geological approach is based on the work of
106 Koiter et al. (2013a) who applied geological understanding rather than statistical tests to select
107 elements for modelling in the South Tobacco Creek Watershed, Canada. The proposed
108 geological approach selects elements for sediment fingerprinting through an examination of
109 expected, observed and statistical differences between sediment sources. This approach is

110 then compared to a statistical approach to element selection (Collins and Walling 2002;
111 Wilkinson et al. 2013). These two distinct approaches to elemental selection are investigated
112 in the Baroon Pocket reservoir catchment in the South East Queensland (SEQ) region of
113 Australia.

114 2. Methods

115 2.1 Study area

116 The Baroon Pocket reservoir catchment (74 km²) is subtropical with mean annual
117 temperatures ranging between 24°C and 26°C (BOM 2014). The mean annual rainfall in the
118 catchment is one of the highest in SEQ (1,785mm) with the majority falling during summer
119 (October to February)(BOM 2014). Since the beginning of European settlement,
120 approximately 80% of the native vegetation has been cleared. The region has a population of
121 ~5,000 with the majority located in the urban centre of Maleny.

122 The Baroon Pocket reservoir catchment is characterized by two distinct areas: A relatively
123 flat plateau in the upper catchment comprised of urban, cattle grazing and intensive dairying,
124 and plantation (e.g. orchards) land uses; and a steep, generally well vegetated, gorge in the
125 lower catchment approaching the reservoir with landslides in areas cleared for cattle grazing
126 that are expected to contribute a significant amount of sediment to the reservoir. The upper
127 catchment is predominantly underlain by Basalt, whereas the lower catchment consists of
128 Basalt, Colluvium, Landsborough Sandstone, and Wappa Ryholite (DME 2008)(Fig 1).

129 The Baroon Pocket reservoir has an average annual yield of 20,000ML and a storage
130 capacity of 61,000 ML (Dunstan 2007). The catchment of the Baroon Pocket reservoir has the
131 most reliable rainfall out of all water supply catchments in SEQ and also has the highest water
132 supply reservoir elevation in the region. Therefore, this reservoir provides the necessary
133 hydraulic head to supply water throughout the northern section of SEQ's water supply

135 network. The Baroon Pocket reservoir is receiving high volumes of sediment that are
136 challenging the operational efficacy of this water supply system.

137 Recent research in the catchment (Kemp et al. 2014) has identified landslides as the
138 primary source of sediment reaching the reservoir. While landslides have been a feature of
139 this landscape for several million years (Willmott, 1983), early scientific studies and the
140 documentary research presented in Kemp et al. (2014) identify European land use as the cause
141 of increased landslide activity over the last 80-90 years and clearly link this increased activity
142 to the extensive clearance of native forest for agriculture that peaked around the end of World
143 War I. Current landslide derived sediment is derived predominately from reactivated or
144 extended historical landslides triggered by a series of wetter years starting in 2010.

145 The landslide distribution is highest in areas characterized by steep slopes along the incised
146 reaches of Obi Obi and Bridge Creek. Several landslides are directly connected to the
147 drainage network and are hypothesized as supplying a significant volume of suspended
148 sediment to the reservoir. Accordingly, the management objective of this geochemical
149 fingerprinting research is to determine the spatial sources of sediment being deposited in the
150 reservoir.

151 **2.2 Sample collection, processing and analysis**

152 Time-integrated samplers (Phillips et al. 2000) were used to sample sediment and were
153 deployed ~0.5m above the dry-season level (Fig. 1). 45 samplers were deployed between late
154 November and early December in 2012 and retrieved between late July and early August in
155 2013. Sampling location was determined by pragmatic factors such landowner permission and
156 stream access. Samplers were inspected after each major rainfall event (once in January and
157 twice in February 2013). After the January event, one sampler lost the front end fitting. In
158 mid-February, one missing sampler was reinstalled, and in late February, 3 samplers were

159 reinstalled. During the retrieval period, 4 additional samplers were missing, likely the result of
1
2 160 vandalism. At one of these locations (BP05-Fig. 1) a lag deposit sample was obtained by
3
4 161 compiling 20 scrapes of evident deposited materials with a non-metallic trowel over a 100m
5
6
7 162 reach.

8
9 163 Sediment deposited in the Baroon Pocket reservoir was sampled at 14 locations (Fig. 1)
10
11 164 with a cable hammer coring device. This corer consisted of a 120 cm PVC 50 mm tube fitted
12
13
14 165 with a one way valve at the top onto which attached a cage containing a sliding weight. The
15
16
17 166 coring device was lowered into the water and supported on the bottom by one cable and
18
19 167 another cable attached to the weight was used to raise and lower the weight, effectively
20
21
22 168 hammering the tube into the bed sediments. The sediment core samples were taken
23
24 169 downstream of the inputs of each of the major tributaries (e.g. Obi Obi, Bridge, Lexys and
25
26
27 170 Falls Creeks). An additional core-grouping was sampled at the far side of the reservoir (BC04,
28
29 171 BC05, and BC09) and is simply referred to as the 'Far' sediment cores. The top 10cm of each
30
31
32 172 sediment core was subsampled for geochemical analysis. In addition, a landslide which was
33
34 173 originally mapped by Willmott (1983) and subsequently remobilized in 2008 was
35
36 174 opportunistically sampled at two locations during a site inspection with catchment staff. The
37
38
39 175 landslide was sampled similarly to the lag deposit by compositing 20 scrapes of the recently
40
41 176 evident landslide subsoils with a non-metallic trowel.

42
43 177 Sediment generation and transportation processes result in fine particle size classes being
44
45
46 178 preferentially eroded and less affected by abrasion and disaggregation during sediment
47
48
49 179 transport (Walling and Woodward 1992; Collins et al. 1997; Dyer and Olley 1999). The
50
51 180 resultant fluvial impacts create potential complexities for the direct comparison of the
52
53 181 elemental geochemistry of non-mobilized source soils to transported sediment in waterways
54
55
56 182 (Koiter et al. 2013b; Smith and Blake 2014). Accordingly, sediments were exclusively
57
58 183 sampled throughout the catchments to facilitate a direct comparison between sediment
59
60
61
62
63
64
65

184 derived from different source areas, with the exception of the two opportunistic landslide
185 samples. For all samples, the <10µm particle size was isolated with settling columns to
186 further minimize potential differences between source and sediment particle size distributions
187 (Wilkinson et al. 2013). In SEQ, the dominant particle size transported is the <10µm fraction
188 (Douglas et al. 2003b). Accordingly this fraction is appropriate for tracing sediment in the
189 region.

190 Sediment geochemistry was analysed at the Queensland Government Department of
191 Science, Information Technology, Innovation and the Arts (DSITIA) Chemistry Centre with
192 lithium metaborate fusion Inductively Coupled Plasma-Mass Spectrometry (ICP-MS) for the
193 trace element concentrations and Inductively Coupled Plasma-Optical Emission Spectrometry
194 (ICP-OES) for major elements concentrations. Major and trace elements above detection
195 limits are listed in Table 1. Major elements were converted to oxides to compare observed and
196 expected elemental oxide concentrations based on the dominant rock type characteristics.

197

198 **2.3 Geochemical analysis and modelling**

199 A three-step selection process was used to select elements for modelling. First, the
200 upstream lithology of the sediment sampling sites was reviewed to understand whether
201 differences were expected between dominant rock types and, importantly, whether any
202 elements should discriminate between these dominant rock types. Second, scatter plots of all
203 elements were examined to compare the expected to the observed geochemical differences
204 between dominant rock types. Third, observed geochemical differences between sources were
205 tested for significance with the Kruskal-Wallis (KW) H-test (for 3 or more sources) or the
206 Mann-Whitney (MW) U-test (for 2 sources). These non-parametric analyses determine
207 whether elements provide significant discrimination between sources (Collins et al. 1996).
208 Elements with triple source discrimination (expected, observed and statistical) were selected

209 for modelling. Prior to modelling, the selected elements were examined to ensure that their
1
2 210 elemental concentrations plotted within the source range to ensure their conservative
3
4
5 211 behaviour during modelling.
6

7 212 This approach is then compared to a statistical three step procedure (Collins et al. 2010a;
8
9
10 213 Wilkinson et al. 2013) that first tests for conservative behaviour and second applies the KW
11
12 214 H-test or MW U-test to determine which elements provide a statistical discrimination between
13
14
15 215 sources. Third, a discriminant function analyses (DFA) selects an optimal group of elements
16
17 216 for modelling.

18
19 217 The KW, MW and DFA analyses were performed in R-software (R Development Core
20
21
22 218 Team 2011) with the K1aR package (Roever et al. 2014). A greedy-wilks test was used for the
23
24 219 DFA that allows for the adjustment of the level of the approximate F-test decision (or
25
26
27 220 ‘niveau’) that controls the amount of elements selected into the modelling group. Two
28
29 221 niveaux (0.05 & 0.35) were selected, the first to approximate a level of statistical significance
30
31 222 (0.05) and the second to expand the sediment source grouping for comparison (0.35). The
32
33
34 223 objective of modelling elements selected with the second niveau (0.35) is to examine the
35
36 224 impact of expanded element selection on modelling results.

37
38
39 225 A distribution mixing model (Lacey and Olley accepted) determined the relative
40
41 226 contribution of different sources to in-stream sediment through simultaneously minimising
42
43
44 227 mixing model difference (MMD):

$$MMD = \sum_{i=1}^n \left| \left(C_i - \left(\sum_{s=1}^m P_s S_{si} \right) \right) / C_i \right| \quad (\text{Eq. 1})$$

45
46
47
48
49
50
51 228 where n is the number of elements included in the model determined by the three-step
52
53
54 229 selection process; C_i is the sediment core distribution of element property (i); m is the number
55
56 230 of sources in the catchment; P_s is the source (s) contribution; and S_{si} is the distribution of
57
58
59 231 element (i) in source (s). P_s was modelled as a truncated normal distribution ($0 \leq x \leq 1$) with a
60
61
62
63
64
65

232 mixture mean (μ_m) and standard deviation (σ_m). Normal distributions were modelled for each
1
2 233 source element (S_{si}) and in-stream sediment element (C_i) (Lacey and Olley accepted). Non-
3
4 234 negative constraints were applied to all source and in-stream elements with the absolute sum
5
6
7 235 of all proportional contributions (P_s) equaling 1.

9
10 236 The Optquest algorithm in Oracle's Crystal Ball software (2013) was used to model
11
12 237 distributions throughout a Monte Carlo style modelling framework. In Optquest, the μ_m and
13
14 238 σ_m for each source's contribution (P_s) distribution were repeatedly varied while minimizing
15
16 239 the median MMD when simultaneously solving Eq. 1 2500 times with 2500 random samples
17
18
19 240 (Latin Hypercube – 500 bins) drawn from each in-stream (C_i) and source (S_{si}) distribution.
20
21
22 241 This process of deriving the optimal source contribution mixture (P_s) for all 2500 randomly
23
24 242 generated trials was repeated 2500 times. The median proportional contribution (P_s) source
25
26 243 from these 2500 additional simulations is reported for each source.

27
28
29 244 Uncertainty for each source's proportional contribution is calculated by summing the
30
31 245 modelled standard deviation of the mixture mean (σ_m) with the median absolute deviation
32
33 246 (MAD) of this modelled standard deviation for the additional 2500 model simulations and the
34
35
36 247 MAD of the individual sources median proportional contribution again for the additional 2500
37
38
39 248 simulations. In summary this uncertainty combines the actual standard deviation modelled for
40
41 249 each source contribution with the MAD of this standard deviation and the MAD of the actual
42
43
44 250 source contribution for the additional 2500 simulations.

46 251 **3. Results**

48 252 **3.1 Expected source discrimination**

50
51 253 There are five lithology units in the Baroon Pocket reservoir catchment, three of which are
52
53 254 distinct subclasses of igneous rocks including mafic (Basalt), felsic (Wappa Rhyolite), and
54
55
56 255 intermediate rock types (Cedarton Volcanics) (Table 2) (DME 2008). The fourth distinct
57
58 256 lithology is a sedimentary rock type (Landsborough Sandstone). Based on its lithographic
59
60
61
62
63
64
65

257 composition, including lithofeldspathic labile and quartzose sandstone, this sedimentary rock
1
2 258 is likely derived from a felsic igneous rock type. The Amamoor Bed lithology is a mixture of
3
4
5 259 sedimentary and mafic derived materials.
6

7 260 As mineral crystallization is a result of magma chemical composition and cooling histories
8
9
10 261 (Tarbuck and Lutgens 2006; Reynolds et al. 2013), the mafic rock types (Basalt) should have
11
12 262 high concentrations of CaO, Fe₂O₃, and MgO and low concentrations of Na₂O, K₂O, SiO₂
13
14 263 (Marshak 2008). Contrarily, the felsic and felsic-derived rock types (Wappa Rhyolite and
15
16 264 Landsborough sandstones) should have high concentrations of Na₂O, K₂O, and SiO₂ and low
17
18
19 265 concentrations of CaO, Fe₂O₃, and MgO (Marshak 2008). The Amamoor Beds and the
20
21
22 266 Cedarton Volcanics should consist of an intermediate mixture of the mafic and felsic rock
23
24 267 types.
25

26 268 The major element geochemistry of sediment samples are expected to discriminate
27
28
29 269 between mafic (Basalt) and felsic-derived (Landsborough Sandstone and Wappa Rhyolite)
30
31 270 rock types and potentially the Amamoor beds and Cedarton Volcanics depending on their
32
33
34 271 degree of intermediacy. There may also be geochemical discrimination for colluvium and
35
36 272 alluvium depending on their lithogenic origin, weathering and transport as these potential
37
38
39 273 sediment sources were originally derived from hillslope and riverine erosion processes,
40
41 274 respectively
42

43 275 The dominant lithology in the Baroon Pocket catchment is Basalt (73%) (Table 3).
44
45
46 276 Colluvium underlies 10% followed by Landsborough Sandstone (4%), Wappa Rhyolite (3%),
47
48
49 277 Amamoor beds (2%), Cedarton Volcanics (1%), and alluvium (1%). The major streams
50
51 278 draining into the Baroon Pocket reservoir are predominantly underlain by Basalt. Walkers
52
53 279 Creek has the highest Basalt composition (97%), followed by Obi Obi (88%), Lexys (81%),
54
55
56 280 Falls (74%) and Bridge Creek (59%) (Table 3). As there are only 2 samples from Walkers
57
58 281 Creek, which flows directly into Obi Obi Creek, these catchments were merged for the
59
60
61
62
63
64
65

282 following analysis and discussion. Colluvium comprises the remaining dominant rock type in
1
2 283 Lexys Creek (18%) and Falls Creek (18%). No Landsborough Sandstone was present in
3
4 284 Lexys Creek compared to 7% in Falls Creek. In Bridge Creek, colluvium was again the
5
6
7 285 second major dominant rock type (20%), followed by Wappa Rhyolite (11%) and
8
9 286 Landsborough Sandstone (8%). The Amamoor Beds (4%) and Cedarton Volcanics (2%)
10
11 287 constitute small sections of Obi Obi Creek. Alluvium underlie 3% of Walkers Creek though
12
13
14 288 <1% for the remainder of the catchments. Based on lithology, major element geochemistry
15
16 289 should discriminate between sediment sampled in catchments dominated with mafic rock
17
18
19 290 types (Obi Obi Creek) compared to catchments with higher felsic derived rock type
20
21 291 compositions (e.g Bridge Creek). Depending on the dominant sources (e.g. mafic or felsic
22
23 292 derived), Falls and Lexys sediment may plot between mafic and felsic-derived rock types.
24
25
26 293

29 294 **3.2 Observed source discrimination**

31 295 Scatterplots of the major trace geochemistry confirm discrimination between mafic (Obi
32
33 296 Obi Creek) and felsic-derived sediments (Bridge, Falls and Lexys Creek) (Fig. 2). Mafic
34
35 297 derived sediments have high Fe_2O_3 and low K_2O and SiO_2 as expected. In contrast, felsic
36
37 298 sediment have high K_2O , SiO_2 and low Fe_2O_3 . Bridge, Falls and Lexys Creek all plot
38
39 299 similarly indicating non-mafic sediment source origins. The two landslide samples were taken
40
41 300 from colluvium (Fig. 1). The increased colluvium area within Bridge, Falls and Lexys Creek
42
43 301 in combination with the landslide sample geochemistry indicates the colluvium is most likely
44
45 302 derived from elevated felsic-derived sources. The Amamoor Beds and Cedarton Volcanics are
46
47 303 likely too small to contribute noticeably to Obi Obi Creek sediment or are comprised of
48
49 304 predominantly mafic sources. Accordingly, these two lithologies will be considered mafic
50
51 305 sources.
52
53
54
55
56
57
58
59
60
61
62
63
64
65

306 The expected elemental geochemistry resulted in two observed source groupings: mafic
1
2 307 derived sediments (Obi Obi Creek) and felsic-derived sediments (Lexys Creek, Bridge Creek,
3
4 308 Falls Creek). Although it may be possible to further discriminate between the felsic source
5
6
7 309 group, the elemental overlap and particularly the wide range of Falls Creek and Bridge Creek
8
9
10 310 sediment, makes further felsic source discrimination impractical. Based on the geochemistry,
11
12 311 the best approach is to model these two sediment source groupings to determine the spatial
13
14 312 origin of the sediment core samples from the Baroon Pocket reservoir. Further, the felsic-
15
16
17 313 derived grouping is not representative of pure felsic material. The three ‘felsic-derived’
18
19 314 catchments (Lexys, Bridge and Falls Creek) are predominantly underlain by the mafic basalts
20
21
22 315 resulting in an intermediate signature for these ‘felsic’ catchments. Pure felsite would have
23
24 316 SiO_2 compositions $>68\%$ (Marshak 2008). Nonetheless, as these catchments have a greater
25
26
27 317 felsic-derived signature we will refer to this grouping as felsic in the following results and
28
29 318 discussion.

31
32 319 There were limited differences between mafic and felsic derived sediments for CaO, MgO,
33
34 320 and Na_2O . For Na_2O , this could be related to its non-conservative nature during fluvial
35
36 321 transport (Kraushaar et al. 2014). For CaO and MgO we are unaware of the reason for the lack
37
38
39 322 of observed discrimination. There was also observed elemental discrimination between felsic
40
41 323 and mafic derived sediments with P_2O_5 and TiO_2 . The elevated P_2O_5 could be related to the
42
43
44 324 high concentration of dairy and orchard operations in the predominantly mafic Obi Obi
45
46 325 catchment compared the felsic areas lower in the catchment that have more vegetative cover.
47
48
49 326 P_2O_5 also has dissolved phases indicative of potential non-conservative behaviour (Smith and
50
51 327 Blake 2014). TiO_2 has low soil mobility and high weathering resistance and, according to
52
53 328 Koiter et al., (2013a), the higher values of TiO_2 in the mafic sediments may indicate that they
54
55
56 329 are eroded from a higher position in the soil profile. Conversely, Smith and Blake (2014)

1
2 330 reported poor source discrimination with TiO_2 , particularly between surface and subsurface
3 331 sources.

4
5 332 Multiple elements from the sediment core samples plot below or above the source
6
7 333 sediment (Fig. 2). The sediment core samples have higher Al_2O_3 , and lower CaO , Na_2O , TiO_2
8
9 334 and to a lesser extent – K_2O and MgO . For the geological discriminators, K_2O is affected as 4
10
11 335 core samples plot below the source range excluding this element from modelling. The Baroon
12
13 336 Pocket reservoir sediment core samples do plot on a mixing line between the mafic and felsic
14
15 337 source samples for Fe_2O_3 and SiO_2 . As these elements together comprise on average 65% (σ
16
17 338 6%) of the total elemental composition of stream sediment samples, they are selected as the
18
19 339 elements for modelling.

20
21
22 340 Fe_2O_3 and SiO_2 significantly discriminate between felsic and mafic sources (Table 1). As
23
24 341 there are only two main sources, only one element is required for modelling. Accordingly,
25
26 342 Fe_2O_3 and SiO_2 were modelled individually and then simultaneously for all sediment core
27
28 343 samples, together as one grouping, as well as for each subcatchment sediment core grouping
29
30 344 and the ‘Far’ sediment cores. The Far sediment core grouping, Bridge Creek and Falls Creek
31
32 345 all plot clearly within the felsic derived sediment sources (Fig. 3). Both Obi Obi and Lexys
33
34 346 Creek plot between the felsic and mafic sources, indicative of a mixture of sources and a
35
36 347 higher than expected contribution of felsic sources in sediment cores near the outlet of Obi
37
38 348 Obi Creek.

39
40
41 349

42 350 **3.3 Statistical source discrimination**

43
44 351 As multiple Baroon Pocket reservoir sediment core samples plot outside of the source
45
46 352 range, multiple elements were observed not to be conservative. Indeed, without the sampling
47
48 353 of the 2 landslides, 29, or almost 75% of the elements would not be conservative. With the
49
50 354 inclusion of the landslides, 19 elements or ~50% would not be conservative. High numbers of
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

355 non-conservative elements typically indicate a missing source or other factors affecting
1 sediment geochemistry during mobilization, transportation and deposition processes. The
2 356
3 effect of the inclusion of the two landslide samples on conservative behaviour suggest that
4 357
5
6
7 358
8
9
10 359
11
12 360
13
14 361
15
16
17 362
18
19 363
20
21
22 364
23
24 365
25
26

27 366 **3.4 Modelling results**

29 367 For all Baroon Pocket sediment core samples, the Fe_2O_3 only model indicated that $50\pm 13\%$
30
31 368
32 of all sediment has a mafic origin compared to only $20\pm 7\%$ for the far sediment core grouping
33
34 369
35
36 370
37
38
39 371
40
41 372
42
43
44 373
45
46 374
47
48
49 375
50
51 376
52
53 377
54
55
56 378
57
58 379
59
60
61
62
63
64
65

380 model ($36\pm 6\%$) was equivalent to the mean of all subcatchment mafic derived sediments
381 ($36\% \sigma 19\%$).

382 The DFA_{0.05} model produced similar results to the Fe₂O₃-SiO₂ model with the exception of
383 Lexys Creek for which only $23\pm 7\%$ of sediment was modelled to derive from mafic origins
384 compared to $58\pm 9\%$ for Fe₂O₃-SiO₂ model. For the remainder of the models, there was a 1%
385 ($\sigma 5\%$) mean difference between the DFA_{0.05} and the Fe₂O₃-SiO₂ models. Conversely, the
386 DFA_{0.35} model results differed considerably from the previous 4 models. The DFA_{0.35} model
387 indicated that on average only 6% ($\sigma 7\%$) of sediments were derived from mafic sources with
388 the highest mafic contributions modelled for the far sediment core grouping ($13\pm 8\%$) and
389 Lexys Creek ($13\pm 8\%$) whereas no mafic contributions were modelled for Obi Obi Creek.
390 Compared to the consistency of the previous four models, the DFA_{0.35} model appears
391 inaccurate.

392 To demonstrate the underlying complexity with the DFA_{0.35} model, all elements that
393 significantly discriminated between mafic and felsic sources were modelled separately.
394 Quickly it becomes evident that the light rare earth elements (REEs) from the Cerium Group
395 (e.g. La, Pr, Nd, & Sm) perform differently in the modelling process (Fig. 5). In fact, the
396 average modelling results for the 6 sediment core groupings for the light REEs differs from
397 the Fe₂O₃-SiO₂ model by 55%. The light REE models results were predominantly 100%
398 mafic or 100% felsic. The heavy REEs (Yb, Y, & Er) of the Yttrium group performed
399 marginally better with an average difference of 32% for all the 6 different models. Although
400 Zr was selected for the first DFA_{0.05}, it differed from the Fe₂O₃-SiO₂ model by 39% for all 6
401 models. Zn differed by 35%, and Mn by 26%. The major oxide elements performed best with
402 TiO₂ differing by 22%, P₂O₅ by 10% and both SiO₂ and Fe₂O₃ by 7%. Indeed the DFA_{0.05}
403 achieved a balance between Zr and TiO₂ that likely resulted in the similarity to the Fe₂O₃-
404 SiO₂ model. The DFA_{0.35} model was likely affected by the inclusion of Mn, La and Zn and

405 could not longer produce comparable results to the other four models. The varying model
1
2 406 results for all conservative elements and the DFA_{0.35} model highlights both the underlying
3
4 407 complexity involved in modelling sediment sources and the importance of element selection
5
6
7 408 in sediment fingerprinting research.
8

9
10 409

11 410 **4. Discussion**

12
13
14 411 The Baroon Pocket reservoir catchment is a complicated tracing environment highlighted
15
16
17 412 by the non-conservative behaviour of multiple elements. There are two main likely factors for
18
19 413 this non-conservative behaviour. First, there is either a missing or undersampled source. The
20
21
22 414 impact of the inclusion of two landslide source samples indicates that the missing source is
23
24 415 likely these landslides. Second, there was a shift in sediment properties between the riverine
25
26
27 416 and the reservoir environments noted by an increase in Al₂O₃ and a decrease of TiO₂, Na₂O,
28
29 417 and to a lesser extent, K₂O. One reason for this transition could be chemical additions (e.g.
30
31
32 418 Al₂(SO₄)₃) to the reservoir to treat algal blooms. These additions may impact sediment
33
34 419 elemental geochemistry. The time integrated samplers may have also affected sampled
35
36 420 sediment properties as Smith and Owens (2014) reported these devices may sample sediment
37
38
39 421 with potentially different particle size and geochemical compositions than sediment
40
41 422 transported in the catchment. Further there could be significant particle size and density
42
43
44 423 sorting effects during transport and deposition in the reservoir. Although we attempt to
45
46 424 address potential effects of particle sorting by isolating the <10 µm particle size fraction it is
47
48
49 425 likely that both particle size and density sorting in the reservoir resulted in further separation
50
51 426 of the fine and potentially dense mineral components.

52
53 427 Owing to these complications, a geological approach was developed for elemental
54
55
56 428 selection for sediment fingerprinting modelling and compared to statistical approaches. The
57
58 429 foundation of the statistical approach to sediment fingerprinting is that the KW/DFA analyses
59
60
61
62
63
64
65

1
2 431 selects a composite suite of sediment properties that provide the optimal combination of
3
4 432 elements for source ascription (Collins et al. 1996; Collins and Walling 2002). The challenge
5
6 433 with statistical approaches, as highlighted by Owens et al., (2006), is that they may select
7
8 434 elements that are potentially inappropriate for sediment fingerprinting modelling. Further,
9
10 435 Smith and Blake (2014) concluded that statistical approaches should not substitute for a
11
12 436 detailed understanding of both the chemical and physical foundation of individual tracer
13
14
15 property behaviour.

16
17 437 Our research demonstrates that it is important to incorporate both statistical and geological
18
19 438 approaches when selecting elements for sediment fingerprinting modelling. For example, in 5
20
21 439 out of the 6 models there was only an average difference of 1% (σ 5%) between the
22
23 440 geological ($\text{Fe}_2\text{O}_3\text{-SiO}_2$) and statistical ($\text{DFA}_{0.05}$) modelling approaches (Fig. 4). The
24
25 441 similarity between these models provides an increased confidence in results compared to
26
27 442 relying on the results from either the statistical or the geological approach. Although this
28
29 443 demonstrates the potential of both approaches, one catchment's modelling results differed by
30
31 444 35% which is significant if modelling results are used to inform management interventions.
32
33 445 When expanding source selection with the statistical approach ($\text{DFA}_{0.35}$), the source ascription
34
35 446 results differed by 25% from the $\text{DFA}_{0.05}$, and 30% from the geological model indicating the
36
37 447 potential influence of element selection on modelling results. The utility of using both
38
39 448 geological and statistical approaches is that together they provide more certainty to modelling
40
41 449 results whilst incorporating the geological foundation for discrimination fundamental to the
42
43 450 fingerprinting technique. Future research should investigate statistical and geological
44
45 451 approaches to element selection with artificially generated mixtures similarly to Haddadchi et
46
47 452 al. (2014) to quantify the influence of elemental selection on the modelling results.

48
49 453 Analyses of in-stream sediment geochemistry in the Baroon Pocket reservoir catchment
50
51 454 highlighted two distinct sediment lithogenic groupings: mafic and felsic. For the Baroon
52
53
54
55
56
57
58
59
60
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

455 Pocket reservoir, it would be expected that sediment source contributions would relate
456 relatively to dominant rock type area. This would result in 81% of sediment being derived
457 from mafic rock types and only 18% from felsic rock types. When examining all sediment
458 cores with the $\text{Fe}_2\text{O}_3\text{-SiO}_2$ model, only 36% of sediment were derived from mafic and 64%
459 from felsic areas resulting in a felsic contribution-to-area (CTA) ratio of 3.55. This
460 enrichment in sediment derived from felsic origin indicates Landsborough Sandstone,
461 Colluvium or Wappa Rhyolite or combinations of the three contribute more sediment per unit
462 area to the reservoir. Sediments from all catchment groupings had enriched felsic CTA ratios
463 with the highest being for the Obi Obi creek (19), with only 2% of the area being felsic and
464 contributing ~46% of sediments. Lexys (2), Falls (3) and Bridge (2) Creek sediment cores
465 were all enriched in felsic derived sediment.

466 In-stream sediment ^{137}Cs activity concentrations reveal that sediment are derived from
467 95% (σ 12%) subsoil sources (Kemp et al. 2014) indicating that channel, gully or landslide
468 erosion is the dominant sediment source from these felsic regions. In addition, the significant
469 difference of including the landslides on element conservative behaviour further suggests the
470 landslides are a potential leading source of sediment in these catchments. More research is
471 required to isolate landslides as the geochemically proven source of sediment to the reservoir
472 and determine which elements can significantly discriminate between colluvium, Wappa
473 Rhyolite and Landsborough Sandstone. It is also important to confirm whether colluvium has
474 a felsic lithology. Accordingly, obtaining at minimum 30 source samples from the landslides
475 and each of major rock type would provide a more detailed understanding of the spatial
476 sources of sediment and their elemental variability in this catchment. Further, a geochemical
477 analyses of sediment core samples near the water supply intake could identify the most
478 problematic sediment sources. Fallout radionuclide or optically stimulated luminescence
479 dating of the sediment cores could also determine source variability over time and provide

1 480 rates of sediment accumulation. Indeed, a long-term sampling program is necessary to
2 481 understand potential inter and intra annual sediment source variations.

3
4
5 482

6 7 483 **5. Conclusions**

8
9
10 484 A geological approach determined the sediment source contributions from two dominant
11
12 485 lithologies in the Baroon Pocket reservoir catchment. The results indicate that felsic rock
13
14 486 types contribute ~3.5 times more sediment than their unit area to the Baroon Pocket reservoir.
15
16
17 487 As a separate analysis of sediment ^{137}Cs activity concentrations indicated that subsoil sources
18
19 488 dominate in this catchment, management should focus on reducing the supply of sediment
20
21
22 489 from felsic channel, gully and landslide sources. The impact of landslide samples on the
23
24 490 conservative nature of elements suggests that landslides may be one of the dominant sediment
25
26
27 491 sources in this catchment. A second round of sampling specifically targeting landslides,
28
29 492 colluvium and the dominant rock type sources would improve both our geological and our
30
31 493 sediment source understanding in the Baroon Pocket reservoir catchment.

32
33
34 494 The geological and $\text{DFA}_{0.05}$ approaches differed by only 1% (σ 5%) for 5 out of 6 model
35
36 495 groupings with only the results for Lexys Creek differing significantly (35%). The $\text{DFA}_{0.35}$
37
38
39 496 model differed from the geological model by on average 30% for all 6 models. These results
40
41 497 demonstrate that element selection may significantly impact sediment fingerprinting results.
42
43
44 498 Accordingly we believe it is important to incorporate both statistical and geological
45
46 499 approaches for element selection in sediment fingerprinting modelling.

47
48
49 500 As the sediment fingerprinting discipline has seen significant advancement with modelling
50
51 501 techniques, we believe a similar focus on the geological potential for element selection and
52
53 502 source discrimination is needed along with further research examining the impact of element
54
55
56 503 selection with artificial mixtures. Although an underlying premise of the composite
57
58 504 fingerprinting technique is that the inclusion of more elements is beneficial to sediment
59
60
61
62
63
64
65

1 505 tracing research (Peart and Walling 1986; Collins and Walling 2002), we believe that it may
2 506 be as important to understand the utility of a few meaningful elements and their geological
3
4 507 foundation for discrimination rather than solely relying on statistical techniques for
5
6
7 508 determining elemental discrimination.

8
9 509

10
11 510

12
13
14 511

15
16
17 512

18
19 513

20
21
22 514

23
24 515 **Acknowledgments** We would formally like to thank Mark Amos of the Lake Baroon
25
26 516 Catchment Care Group for assistance contacting landowners; Justine Kemp for field work
27
28
29 517 assistance and advice on the catchment geomorphology; Tanya Ellison, Michael White and
30
31 518 Nina Saxton for field work assistance; the Baroon Pocket reservoir Seqwater catchment staff
32
33
34 519 (Tim Odgers, Andrew Smolders, Sean Gibson) for their support and field work assistance;
35
36 520 and the landowners who granted us access for this project. This research was funded by
37
38
39 521 Seqwater.

40
41 522

42
43
44 523

45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

524 **References**

- 1
2 525 Bilotta GS, Brazier RE (2008) Understanding the influence of suspended solids on water
3 526 quality and aquatic biota *Water Research* 42:2849-2861
4 527 doi:<http://dx.doi.org/10.1016/j.watres.2008.03.018>
5 528 BOM (2014) Bureau of Meteorology (BOM) - Climate Data Online - Baroon Pocket Dam
6 529 Station. Australian Government. <http://www.bom.gov.au/climate/data/>. Accessed July 4
7 530 2014
8 531 Bunn SE, Abal EG, Greenfield PF, Tarte DM (2007) Making the connections between healthy
9 532 waterways and healthy catchments *Water science and Technology: water supply*
10 533 7:224-232
11 534 Caitcheon G, Douglas G, Palmer M (2006) Sediment Source Tracing in the Lake
12 535 Burrator Catchment vol 47/07. CSIRO Land and Water, Canberra,
13 536 Clark EH (1985) The off-site costs of soil erosion *Journal of Soil and Water Conservation*
14 537 40:19-22
15 538 Collins AL, Walling DE (2002) Selecting fingerprint properties for discriminating potential
16 539 suspended sediment sources in river basins *Journal of Hydrology* 261:218-244
17 540 Collins AL, Walling DE, Leeks GJL (1996) Composite fingerprinting of the spatial source of
18 541 fluvial suspended sediment: a case study of the Exe and Severn river basins, United
19 542 Kingdom *Géomorphologie: relief, processus, environnement* 2:41-53
20 543 Collins AL, Walling DE, Leeks GJL (1997) Source type ascription for fluvial suspended
21 544 sediment based on a quantitative composite fingerprinting technique *CATENA* 29:1-
22 545 27
23 546 Collins AL, Walling DE, Webb L, King P (2010a) Apportioning catchment scale sediment
24 547 sources using a modified composite fingerprinting technique incorporating property
25 548 weightings and prior information *Geoderma* 155:249-261
26 549 Collins AL, Zhang Y, McChesney D, Walling DE, Haley SM, Smith P (2012) Sediment source
27 550 tracing in a lowland agricultural catchment in southern England using a modified
28 551 procedure combining statistical analysis and numerical modelling *Science of The*
29 552 *Total Environment* 414:301-317 doi:10.1016/j.scitotenv.2011.10.062
30 553 Collins AL, Zhang Y, Walling DE, Grenfell SE, Smith P (2010b) Tracing sediment loss from
31 554 eroding farm tracks using a geochemical fingerprinting procedure combining local and
32 555 genetic algorithm optimisation *Science of The Total Environment* 408:5461-5471
33 556 Davis CM, Fox JF (2009) Sediment fingerprinting: Review of the method and future
34 557 improvements for allocating nonpoint source pollution *Journal of Environmental*
35 558 *Engineering* 135:490-504
36 559 Dearmont D, McCarl BA, Tolman DA (1998) Costs of water treatment due to diminished
37 560 water quality: A case study in Texas *Water Resour Res* 34:849-853
38 561 doi:10.1029/98WR00213
39 562 DME (2008) Queensland Geological Mapping (polygonised vector) Data Regional & 1:100
40 563 000 Sheet Areas. State of Queensland (Department of Mines and Energy),
41 564 Douglas G, Ford P, Jones G, Palmer M Identification of sources of sediment to Lake
42 565 Samsonvale (North Pine Dam), southeast Queensland, Australia. In: *Erosion*
43 566 *Prediction in Ungauged Basins: Integrating Methods and Techniques - proceedings of*
44 567 *symposium HSO1, IUGG2003, Sapporo, 2003a. IAHS Publ. no 279, pp 33-42*
45 568 Douglas G, Ford PW, Palmer MR, Noble RM, Packett RJ (2005) Identification of Sediment
46 569 Sources in the Fitzroy River Basin and Estuary, Queensland, Australia vol FH -
47 570 *Technical Report No 13.*
48 571 Douglas G, Palmer M, Caitcheon G (2003b) The provenance of sediments in Moreton Bay,
49 572 Australia: a synthesis of major, trace element and Sr-Nd-Pb isotopic geochemistry,
50 573 modelling and landscape analysis *Hydrobiologia* 494:145-152
51 574 Douglas G, Palmer M, Caitcheon G, Orr P (2007) Identification of sediment sources to Lake
52 575 Wivenhoe, south-east Queensland, Australia *Marine and Freshwater Research*
53 576 58:793-810 doi:doi:10.1071/MF05175
54 577 Dunstan M (2007) Lake Baroon Catchment Implementation Plan.

- 578 Dyer FJ, Olley JM (1999) The effects of grain abrasion and disaggregation on ¹³⁷Cs
1 579 concentrations in different size fractions of soils developed on three different rock
2 580 types CATENA 36:143-151
- 3 581 Evrard O, Navratil O, Ayrault S, Ahmadi M, Némery J, Legout C, Lefèvre I, Poirel A, Bonté P,
4 582 Esteves M (2011) Combining suspended sediment monitoring and fingerprinting to
5 583 determine the spatial origin of fine sediment in a mountainous river catchment Earth
6 584 Surface Processes and Landforms 36:1072-1089 doi:10.1002/esp.2133
- 7 585 Guzmán G, Quinton J, Nearing M, Mabit L, Gómez J (2013) Sediment tracers in water
8 586 erosion studies: current approaches and challenges Journal of Soils and Sediments
9 587 13:816-833 doi:10.1007/s11368-013-0659-5
- 10 588 Haddadchi A, Olley J, Laceby JP (2014) Accuracy of mixing models in predicting sediment
11 589 source contributions Science of The Total Environment 497-498:139-152
12 590 doi:<http://dx.doi.org/10.1016/j.scitotenv.2014.07.105>
- 13 591 Haddadchi A, Ryder DS, Evrard O, Olley J (2013) Sediment fingerprinting in fluvial systems:
14 592 review of tracers, sediment sources and mixing models International Journal of
15 593 Sediment Research 28:560-578
- 16 594 Holmes TP (1988) The offsite impact of soil erosion on the water treatment industry Land
17 595 Economics:356-366
- 18 596 Hughes AO, Olley JM, Croke JC, McKergow LA (2009) Sediment source changes over the
19 597 last 250 years in a dry-tropical catchment, central Queensland, Australia
20 598 Geomorphology 104:262-275
- 21 599 Kemp, J., McMahon, J., Laceby, J.P., Olley, J., Smolders, K., Stewart, M., Saxton, N. (2014)
22 600 Draft report Rehabilitation priorities Lake Baroon Pocket Phase 2: Catchment
23 601 geomorphology, sediment budget and sediment tracing, Griffith University
- 24 602 Klages MG, Hsieh YP (1975) Suspended solids carried by the Gallatin River of southwestern
25 603 Montana: II. Using mineralogy for inferring sources Journal of Environmental Quality
26 604 4:68-73
- 27 605 Koiter A, Lobb D, Owens P, Petticrew E, Tiessen KD, Li S (2013a) Investigating the role of
28 606 connectivity and scale in assessing the sources of sediment in an agricultural
29 607 watershed in the Canadian prairies using sediment source fingerprinting Journal of
30 608 Soils and Sediments 13:1676-1691 doi:10.1007/s11368-013-0762-7
- 31 609 Koiter A, Owens P, Petticrew E, Lobb D (2013b) The behavioural characteristics of sediment
32 610 properties and their implications for sediment fingerprinting as an approach for
33 611 identifying sediment sources in river basins Earth-Science Reviews 125:24-42
- 34 612 Kraushaar S, Schumann T, Ollesch G, Siebert C, Vogel H-J (2014) Sediment fingerprinting in
35 613 Northern Jordan - approaching sediment comparability. Paper presented at the
36 614 European Geosciences Union General Assembly 2014, Vienna, April 27 - May 2
- 37 615 Laceby JP, Olley J (accepted) An examination of geochemical modelling approaches to
38 616 tracing sediment sources incorporating distribution mixing and elemental correlations
39 617 Hydrological processes
- 40 618 Marsh WM, Kaufman MM (2012) Physical geography: Great systems and global
41 619 environments. Cambridge University Press, Cambridge
- 42 620 Marshak S (2008) Earth: portrait of a planet. WW Norton & Company Inc, New York
- 43 621 Navratil O, Evrard O, Esteves M, Ayrault S, Lefèvre I, Legout C, Reyss J-L, Gratiot N,
44 622 Némery J, Mathys N, Poirel A, Bonté P (2012) Core-derived historical records of
45 623 suspended sediment origin in a mesoscale mountainous catchment: the River
46 624 Bléone, French Alps Journal of Soils and Sediments 12:1463-1478
47 625 doi:10.1007/s11368-012-0565-2
- 48 626 Navratil O, Evrard O, Esteves M, Legout C, Ayrault S, Némery J, Mate-Marin A, Ahmadi M,
49 627 Lefèvre I, Poirel A, Bonté P (2011) Temporal variability of suspended sediment
50 628 sources in an alpine catchment combining river/rainfall monitoring and sediment
51 629 fingerprinting Earth Surface Processes and Landforms:n/a-n/a doi:10.1002/esp.3201
- 52 630 Olley J, Caitcheon G (2000) Major element chemistry of sediments from the Darling-Barwon
53 631 river and its tributaries: implications for sediment and phosphorus sources
54 632 Hydrological Processes 14:1159-1175

633 Olley JM, Caitcheon GG, Hancock G, Wallbrink PJ (2001) Tracing and dating techniques for
1 634 sediment and associated substances. CSIRO Land and Water, Canberra,
2 635 Oracle (2013) Crystal Ball, 11.2.3.500 (32 Bit) edn.,
3 636 Owens PN, Blake WH, Petticrew EL (2006) Changes in Sediment Sources Following Wildfire
4 637 in Mountainous Terrain: A Paired-Catchment Approach, British Columbia, Canada. In:
5 638 Kronvang B, Faganeli J, Ogrinc N (eds) The Interactions Between Sediments and
6 639 Water. Springer Netherlands, pp 273-281. doi:10.1007/978-1-4020-5478-5_28
7 640 Peart MR, Walling DE (eds) (1986) Fingerprinting sediment source: The example of a
8 641 drainage basin in Devon, UK vol IAHS Publ. No. 159. Drainage Basin Sediment
9 642 Delivery. IAHS Press, Wallingford
10 643 Phillips JM, Russell MA, Walling DE (2000) Time-integrated sampling of fluvial suspended
11 644 sediment: a simple methodology for small catchments Hydrological Processes
12 645 14:2589-2602
13 646 R Development Core Team (2011) R: A language and environment for statistical computing.
14 647 Vienna, Austria
15 648 Reynolds SJ, CARTER C, Reynolds SJ (2013) Exploring geology. Third edn. McGraw-Hill,
16 649 Boston
17 650 Roever C, Raabe N, Luebke K, Ligges U, Szepannek G, Zentgraf M (2014) klaR:
18 651 Classification and visualization, 0.6-12 edn., Fakultät Statistik, Technische
19 652 Universitaet Dortmund
20 653 Smith HG, Blake WH (2014) Sediment fingerprinting in agricultural catchments: A critical re-
21 654 examination of source discrimination and data corrections Geomorphology 204:177-
22 655 191
23 656 Smith TB, Owens PN (2014) Flume-and field-based evaluation of a time-integrated
24 657 suspended sediment sampler for the analysis of sediment properties Earth Surface
25 658 Processes and Landforms
26 659 Tarbuck EJ, Lutgens FK (2006) Earth science. Prentice Hall, Upper Saddle River, New
27 660 Jersey
28 661 Wall GJ, Wilding LP (1975) Mineralogy and Related Parameters of Fluvial Suspended
29 662 Sediments in Northwestern Ohio Journal of Environmental Quality 5:168-173
30 663 Walling DE (1983) The sediment delivery problem Journal of Hydrology 65:209-237
31 664 Walling DE, Woodward JC Use of radiometric fingerprints to derive information on
32 665 suspended sediment sources. In: Bogen J, Walling DE, Day T (eds) Erosion and
33 666 Sediment Transport Monitoring Programmes in River Basins, August 1992. IAHS
34 667 Press, Centre for Ecology and Hydrology, Wallingford, Oxfordshire, UK, pp 153-164
35 668 Walling DE, Woodward JC, Nicholas AP (eds) (1993) A multi-parameter approach to
36 669 fingerprinting suspended-sediment sources vol 215. Tracers in Hydrology. IAHS
37 670 Press, Centre for Ecology and Hydrology, Wallingford, Oxfordshire, UK,
38 671 Wilkinson S, Hancock G, Bartley R, Hawdon A, Keen R (2013) Using sediment tracing to
39 672 assess processes and spatial patterns of erosion in grazed rangelands, Burdekin
40 673 River basin, Australia Agriculture, Ecosystems & Environment 180:90-102
41 674 Willmott WF, 1983. Slope Stability and Constraints on Closer Settlement on the Maleny-
42 675 Mapleton plateau. Geological Survey of Queensland Report 1983/09.
43 676 Wood PA (1978) Fine-sediment mineralogy of source rocks and suspended sediment, rother
44 677 catchment, West Sussex Earth Surface Processes 3:255-263
45 678 doi:10.1002/esp.3290030305

51
52 679
53
54 680

55
56
57
58
59
60
61
62
63
64
65

Tables:

Table 1 All major elements followed by trace elements over detection limits with MW U-test results (p-values and chi-squared) with a * indicating conservative sediment properties with the inclusion of landslides and ^ indicating significant discrimination with the MW U-test

Element	P-value
Al2O3	0.269
CaO	0.075
Fe2O3*	0.000^
MgO	0.253
Na2O	0.107
P2O5*	0.000^
SiO2*	0.000^
TiO2*	0.000^
Ba	0.980
Ce	0.000^
Co	0.000^
Cr	0.263
Cu	0.000^
Dy*	0.107
Er*	0.030^
Eu*	0.819
Gd*	0.576
Ho	0.060
La*	0.000^
Lu	0.000^
Mn*	0.000^
Nd*	0.017^
Ni	0.263
Pr*	0.001^
Rb	0.003^
Sc	0.158
Sm*	0.037
Sr	0.684
Tb*	0.751
Th	0.431
Tm*	0.339
U	0.899
V	0.000^
Y*	0.007^
Yb*	0.004^
Zn*	0.000^
Zr*	0.001^

681

682

683

684

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

Table 2 Lithology of dominant rock types in the Baroon Pocket reservoir catchment with geological tracing potential

Unit Name	Dominant Rock Type	Lithographic Description	Age	Expected Elemental Characteristics
Basalt	Basalt	Mainly basalt flows	Tertiary-Quaternary	Mafic - High: Ca, Fe ₂ O ₃ , MgO Low: Na ₂ O, K ₂ O, SiO ₂
Landsborough Sandstone	Sedimentary	Lithofeldspathic labile and quartzose sandstone, siltstone, shale, minor coal, ferruginous oolite marker	Triassic-Jurassic	Felsic - High: Na ₂ O, K ₂ O SiO ₂ ; Low Ca, Fe ₂ O ₃ , MgO
Wappa Rhyolite	Felsites (Lavas, Clastics & High-Level Intrusives)	Rhyolite	Late-Triassic	Felsic - High: Na ₂ O, K ₂ O SiO ₂ ; Low Ca, Fe ₂ O ₃ , MgO
Amamoor beds	Mixed Sedimentary Rocks and Mafites	Mudstone, slate, basic metavolcanics, chert, schist, jasper, greywacke	Late-Devonian-Carboniferous	Intermediate: Ca, Fe ₂ O ₃ , MgO, Na ₂ O, K ₂ O, SiO ₂
Cedarton Volcanics	Mafites (Lavas, Clastics & High-Level Intrusives)	Basaltic to andesitic lava, volcanoclastic arenite	Permian	Intermediate: Ca, Fe ₂ O ₃ , MgO, Na ₂ O, K ₂ O, SiO ₂
Colluvium	Colluvium	Pediment slope wash, clay, scree, soil	Tertiary-Quaternary	Mixture of the above
Alluvium	Alluvium	Clay, silt, sand, gravel; flood plain alluvium	Quaternary	Mixture of the above

Table 3 Baroon Pocket reservoir catchment and major subcatchments dominant rock types

Catchment	Rock Type	Area (km²)	%
Baroon Pocket reservoir catchment	Basalt	49.9	73
	Colluvium	6.7	10
	Water	4.0	6
	Landsborough Sandstone	2.9	4
	Wappa Rhyolite	2.0	3
	Amamoor beds	1.1	2
	Alluvium	0.8	1
	Cedarton Volcanics	0.7	1
Total	68.2	100	
Walkers Creek	Basalt	7.1	97
	Alluvium	0.2	3
	Total	7.3	100
Obi Obi Creek	Basalt	23.9	88
	Amamoor beds	1.1	4
	Colluvium	0.8	3
	Cedarton Volcanics	0.7	2
	Other (inc. water)	0.6	2
	Landsborough Sandstone	0.1	0
	Total	27.1	100
Lexys Creek	Basalt	2.6	81
	Colluvium	0.6	18
	Other (inc. water)	0.1	2
	Total	3.3	100
Falls Creek	Basalt	3.6	74
	Colluvium	0.9	18
	Landsborough Sandstone	0.3	7
	Other (inc. water)	0.1	1
	Total	4.9	100
Bridge Creek	Basalt	9.7	59
	Colluvium	3.2	20
	Wappa Rhyolite	1.8	11
	Landsborough Sandstone	1.4	8
	Other (inc. water)	0.3	2
	Total	16.4	100

Table 4. Model results from the five different modelling approaches including the MMD (mixing model difference), CE (compiled error) and CTA (contribution-to-area) ratios. The CTA was calculated by excluding the area of the reservoir and merging colluvium with felsic rock types. The Amamoor beds and the Cedarton Volcanics were merged with mafic rock types owing to their location within Obi Obi Creek.

Element	Sediment Cores	MMD	Mafic (%)	CE (%)	Felsic (%)	CE (%)	Mafic CTA	Felsic CTA
Fe ₂ O ₃	All Cores	0.145	50	13	50	10	0.62	2.77
	Far Sediment	0.125	20	7	80	8	0.25	4.45
	Lexys Creek	0.129	67	9	33	10	0.82	1.90
	Obi Obi Creek	0.105	65	10	35	10	0.69	14.48
	Falls Creek	0.102	33	8	67	9	0.44	2.75
	Bridge Creek	0.126	24	7	76	7	0.40	1.96
SiO ₂	All Cores	0.073	25	8	75	8	0.32	4.14
	Far Sediment	0.076	11	6	89	6	0.14	4.92
	Lexys Creek	0.072	46	8	54	8	0.57	3.10
	Obi Obi Creek	0.059	46	9	54	9	0.48	22.45
	Falls Creek	0.068	23	7	77	7	0.31	3.15
	Bridge Creek	0.067	26	7	74	7	0.45	1.89
Fe ₂ O ₃ +SiO ₂	All Cores	0.232	36	9	64	9	0.45	3.55
	Far Sediment	0.216	15	7	85	6	0.18	4.73
	Lexy's Creek	0.217	58	9	42	9	0.72	2.41
	Obi Obi Creek	0.184	54	9	46	9	0.57	19.04
	Falls Creek	0.190	28	6	72	6	0.38	2.95
	Bridge Creek	0.206	23	8	77	8	0.40	1.97
DFA _{0.05}	All Cores	0.917	33	8	67	9	0.41	3.70
	Far Sediment	0.882	17	7	83	7	0.21	4.59
	Lexys Creek	1.313	23	7	77	7	0.29	4.36
	Obi Obi Creek	1.249	62	9	38	8	0.66	15.66
	Falls Creek	1.322	29	7	71	8	0.40	2.89
	Bridge Creek	1.339	19	6	81	6	0.33	2.07
DFA _{20.35}	All Cores	3.154	7	7	93	8	0.09	5.16
	Far Sediment	2.637	13	7	87	10	0.16	4.84
	Lexys Creek	3.333	13	8	87	10	0.16	4.97
	Obi Obi Creek	2.901	0	7	100	8	0.00	41.68
	Falls Creek	2.962	2	8	98	12	0.03	4.01
	Bridge Creek	3.573	0	7	100	18	0.00	2.56

1
2
3
4 **Figure Captions:**
5

6 **Fig. 1** Map of Baroon Pocket Reservoir catchment, major subcatchments (grey lines) along with time integrated
7 sampler, sediment core (Inset) and landslide sampling locations
8

9 **Fig. 2** Scatter plots of major element geochemistry for the time-integrated samplers and landslide samples in the
10 Baroon Pocket Reservoir catchment
11

12 **Fig. 3** Geologically selected discriminators and Baroon Pocket Reservoir sediment cores (BDC)
13

14 **Fig. 4** Median proportional contribution for mafic derived (Black) and felsic derived (grey) sediments for the
15 five main models (listed on the y-axis). The dashed line represents the modelled mafic contribution from the
16 geological approach ($\text{Fe}_2\text{O}_3 - \text{SiO}_2$). Model uncertainty is listed as the compiled error in Table 4.
17
18

19 **Fig. 5** Median proportional contribution modelled for all conservative elements that significantly discriminate
20 between mafic derived (Black) and felsic derived (grey) sediments with the dashed line representing the
21 modelled mafic contribution with the geological approach (SiO_2 and Fe_2O_3). Model uncertainty is listed as the
22 compiled error in a table provided in the supplementary information.
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

Figure 1
[Click here to download high resolution image](#)

Figure 2
[Click here to download high resolution image](#)

Figure 3
[Click here to download high resolution image](#)

Figure 4
[Click here to download high resolution image](#)

Figure 5
[Click here to download high resolution image](#)

