

HAL
open science

Be -Sr -Nd erosion patterns in the Narayani watershed, Central Nepal, viewed through the Valmiki Siwalik section

Sébastien Lenard, Jérôme Lavé, J. Charreau, Christian France-Lanord,
Ananta Prasad Gajurel, R Kaushal, Raphael Pik

► **To cite this version:**

Sébastien Lenard, Jérôme Lavé, J. Charreau, Christian France-Lanord, Ananta Prasad Gajurel, et al..
Be -Sr -Nd erosion patterns in the Narayani watershed, Central Nepal, viewed through the Valmiki
Siwalik section. 10Be - Sr - Nd applied on Bengal fan Expedition 353-354: A record of Late Cenozoic
Himalayan erosion, Sep 2018, Lausanne, Switzerland. hal-02328698

HAL Id: hal-02328698

<https://hal.science/hal-02328698>

Submitted on 23 Oct 2019

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.

¹⁰Be - Sr - Nd erosion patterns in the Narayani watershed, Central Nepal, viewed through the Valmiki Siwalik section

Lenard S¹, Lavé J¹, Charreau J¹, France-Lanord C¹, Gajurel A², Kaushal R³, Pik R¹

¹CRPG, CNRS, Univ. of Lorraine, Nancy, France ²Dept. of Geology, Tribhuvan Univ., Kathmandu, Nepal ³IIT Gandhinagar, India

Climate variability and glacial extension may have led to a global increase of erosion rates at the Quaternary transition (Zhang et al. 2001). This potential increase may have impacted mountain building and also climate through feedback effects. However, the existence of strengthened erosion during the Quaternary is debated, particularly for the Himalaya. While the high relief of the range drives monsoonal precipitations that produce a major erosional flux on Earth (Milliman and Syvitski 1992), the existing records yield contrasting results. Addressing the question of Quaternary accelerated erosion both requires the application of new approaches and investigation of new archives.

Here, we present a new Siwalik record. The sections are located in the central Himalaya, South of Chitwan Dun, where local rivers have entrenched the Himalayan sediments exhumed by the uplifting Siwalik fold. The sections expose sediments of a paleo-fan that we assume to have been fed by the Narayani-Gandak river, one of the major Transhimalayan rivers. The studied sections present a cumulated thickness of ~4000 m and consist in almost continuous sandy to fine fractions of sedimentary rocks. The depositional ages were constrained by a magnetostratigraphy analysis and range from ca. 8 Ma to < 0.8 Ma.

To determine the paleo-erosion, we quantified the in-situ ¹⁰Be cosmogenic nuclide concentrations in the 125-250 µm quartz fraction of the sedimentary rocks (e.g. Charreau et al. 2011). By measuring ³⁶Cl in feldspar, we checked that the contribution of recent exposure to ¹⁰Be concentration was minor. We computed paleo-concentrations, which range from 5000 to 40'000 at/g and average 10'000 at/g.

We then analysed the provenance stability and potential recycling with Sr-Nd isotopes and major elements respectively. Major elements show a transition at ca. 1 Ma, with SiO₂ increasing from 75 to > 85% and Na/Al decreasing from 20% to < 10%. Na depletion in young sediments reflects an increase of weathering and may be indicative of a transition from direct deposition of sediments from the Himalaya to recycling of proximal sources, i.e. from Siwalik fold denudation.

The εNd and ⁸⁷Sr/⁸⁶Sr isotopic signatures of the sediments range from -19.5 and -17.5, and from 0.75 to 0.78 respectively. These signatures are similar to modern Narayani-Gandak sands (-19 and 0.75 on average respectively). They are interpreted as resulting from a rather steady mix of Himalayan formations, with 50 to 90% High Himalayan contributions.

Based on these results we assumed the cosmogenic production rates during the past were similar to the present value across the Narayani watershed at least until 1 Ma. The derived paleo-erosion rates of the Narayani watershed range from 0.5 to 4 mm/yr, around an average of 1.8 mm/yr. This corresponds to an average time scale of 1 kyr. The average paleo-erosion rate is similar to modern values (Lupker et al. 2012). However, the paleo-concentrations and the paleo-erosion rates display significant dispersion, with large (+100%) fluctuations of at high frequency (< 0.3 Ma). This dispersion could highlight the naturally stochastic character of erosion even for a large watershed in a range apparently dominated by tectonic processes.

References

- Charreau J, Blard PH, Puchol N, Avouac JP, Lallier-Vergès E, Bourlès D, Braucher R, Gallaud A, Finkel R, Jolivet M, Chen Y, Roy P (2011) Paleo-erosion rates in Central Asia since 9 Ma: A transient increase at the onset of Quaternary glaciations? *Earth Planet Sci Lett* 304: 85-92.
- Lupker M, Blard PH, Lavé J, France-Lanord C, Leanni L, Puchol N, Charreau J, Bourlès D (2012) ^{10}Be -derived Himalayan denudation rates and sediment budgets in the Ganga basin. *Earth Planet Sci Lett* 333-334: 146-156.
- Milliman JD, Syvitski JPM (1992) Geomorphic/Tectonic Control of Sediment Discharge to the Ocean: The Importance of Small Mountainous Rivers. *J Geol* 100: 525-544.
- Zhang PZ, Molnar P, Downs WR (2001) Increased sedimentation rates and grain sizes 2–4 Myr ago due to the influence of climate change on erosion rates. *Nature* 410: 891-897.

Uncorrected proof