

HAL
open science

Trait-based sediment retention and runoff control by herbaceous vegetation in agricultural catchments. A review

Léa Kervroëdan, Romain Armand, Freddy Rey, Michel-Pierre Faucon

► To cite this version:

Léa Kervroëdan, Romain Armand, Freddy Rey, Michel-Pierre Faucon. Trait-based sediment retention and runoff control by herbaceous vegetation in agricultural catchments. A review. *Land Degradation and Development*, 2021, 32 (3), pp.1077-1089. 10.1002/ldr.3812 . hal-03240034

HAL Id: hal-03240034

<https://hal.science/hal-03240034v1>

Submitted on 27 May 2021

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 **Trait-based sediment retention and runoff control by herbaceous vegetation in**
2 **agricultural catchments. A review**

3

4 Léa Kervroëdan^{*1,2}, Romain Armand¹, Freddy Rey³ and Michel-Pierre Faucon¹

5

6 ¹ AGHYLE (SFR Condorcet FR CNRS 3417), UniLaSalle, 19 rue Pierre Waguët, 60026

7 Beauvais, France

8 ² AREAS, 2 avenue Foch, 76460 St Valéry en Caux, France

9 ³ Univ. Grenoble Alpes, INRAE, UR LESSEM, 2 rue de la Papeterie, BP 76, 38402 Saint

10 Martin-d'Hères cedex, France

11 *Corresponding author: lea.kervroedan@unilasalle.fr

12

13

14 **Abstract**

15 Soil degradation by concentrated runoff and soil erosion induces major environmental and
16 economic damages, notably in agricultural areas under temperate climates. The use of
17 herbaceous vegetation aims to increase the hydraulic resistance and thus reduce runoff and soil
18 erosion while retaining sediments on site. However, the identification of the most suitable
19 species to mitigate runoff is often specific to a phytogeographical territory and hampered by
20 the intraspecific variability, which reduces the transposition of a solution to other territories
21 and the ability to quantify the effects of the vegetation. Using a plant trait-based approach
22 allows understanding and characterising the direct effects of the vegetation on runoff and soil
23 erosion mitigation as well as on the sediment retention increase. Here, we review the influence
24 of plant aboveground functional types and traits of herbaceous vegetation on the hydraulic
25 resistance and sediment retention and the contentious effects of the functional diversity on the

26 hydraulic resistance and sediment retention, within agricultural catchments. Using this
27 knowledge, we propose applications of the trait-based approach to design and manage
28 herbaceous hedges for sediment retention and soil erosion control. This review synthesises
29 recent advances regarding the effects of the functional traits on runoff and sediment retention
30 and defines a trait-based selection method of the plant species for runoff and soil erosion
31 control.

32

33

34 **Keywords:** Agroecological engineering; herbaceous hedges; hydraulic resistance; plant
35 functional traits; plant-soil interactions; runoff-plant interactions.

36

37

38 **1. Introduction**

39 Soil erosion by water is a natural hazard frequently observed in tropical, Mediterranean and
40 temperate areas leading to soil degradation, and is accentuated by anthropogenic factors,
41 especially by agriculture (Poesen, 2018). The efficiency of herbaceous vegetation to mitigate
42 soil erosion has been established for the past decades and their different effects on the soil
43 erosion processes (Figure 1) have been intensively studied (Haan *et al.*, 1994; Liu *et al.*, 2020;
44 Ludwig *et al.*, 2005; Mekonnen *et al.*, 2015). Herbaceous vegetation reduce soil erosion by
45 protecting the soil against the raindrops impacts; furthering infiltration; stabilising soil;
46 increasing surface roughness; reducing runoff velocity; boosting evapo-transpiration; and
47 inducing sediment retention (Morgan, 2009; Styczen & Morgan, 1995). However, the plants
48 efficiency towards runoff and soil erosion reduction depends on the species used, which points
49 to the importance of inter and intraspecific variations in plant traits (Cao *et al.*, 2015; Hayes *et*
50 *al.*, 1984). The effects of plant root density, length density, tensile strength, area ratio and

51 system morphology on soil and slope stabilisation as well as on soil shear strength have been
52 thoroughly analysed (De Baets *et al.*, 2006, 2009; Stokes, 2007; Stokes *et al.*, 2014). The
53 reduction of the splash-driven soil detachment due to the vegetation has also been well
54 documented, showing the positive effect of the plant canopy on the decrease of the raindrop
55 kinetic energy (Gyssels *et al.*, 2005; Morgan, 2004; Styczen & Morgan, 1995). The infiltration
56 rate and the hydraulic resistance are the two main processes inducing sediment retention at the
57 vegetation patch scale. As long as the hydraulic conductivity of the soil remains unsaturated,
58 the soil infiltration rate, increased by the presence of the vegetation, slows the runoff generation
59 (Styczen & Morgan, 1995). However, once the soil reaches the saturated hydraulic
60 conductivity, the main process inducing sediment retention and the reduction of the runoff flow
61 velocity is the hydraulic resistance created by the vegetation (Styczen & Morgan, 1995), which
62 also furthers infiltration (Dabney *et al.*, 1995; Dosskey *et al.*, 2010; Gilley *et al.*, 2000). The
63 hydraulic resistance is the force that overland flow experiences on the soil surface and which
64 may be influenced by the frictional drag-over the elements present at the soil surface scale such
65 as residue cover, clods, gravel and standing vegetation (Gilley & Kottwitz, 1995). Indeed, the
66 aboveground biomass of the herbaceous vegetation slows the flow velocity down, creating a
67 backwater area in front of the vegetation where sediments settle as the sediment transport
68 capacity of the flow is reduced (Akram *et al.*, 2014; Cantalice *et al.*, 2015; Hussein *et al.*, 2007).
69 This plant effect can be modelled by the use of hydraulic roughness coefficients, such as Darcy-
70 Weisbach f and the Manning's n (Haan *et al.*, 1994). Most of the studies referencing the
71 reduction of soil erosion by plants focussed on semi-arid and Mediterranean climates, as higher
72 soil erosion rates are found in these areas (De Baets *et al.*, 2009; Durán Zuazo & Rodríguez
73 Pleguezuelo, 2008; Liu *et al.*, 2020; Vannoppen *et al.*, 2015; Zhu *et al.*, 2015), giving soil
74 erosion processes under temperate climates less importance, mainly due to the average slope
75 gradients lower than 5% (Remy & Le Bissonnais, 1998).

76

77 **Figure 1. Effects of herbaceous vegetation on soil erosion processes**

78

79 The reduction of the runoff flow velocity and soil erosion rates is mainly induced by the
 80 hydraulic resistance of the plants at the vegetation patch scale in temperate agricultural
 81 catchments. Distinctive to temperate oceanic climates, these catchments are regularly affected
 82 by intense runoff and soil erosion episodes, due to the intensified tillage and the cultivation of
 83 annual crops on sloping loamy soils (Boardman & Poesen, 2006; Gobin *et al.*, 2003; Styczen
 84 & Morgan, 1995). The improvement of the herbaceous vegetation efficiency for the mitigation
 85 of soil erosion requires a good understanding of the relationship between the plant aboveground
 86 functional traits and the hydraulic resistance. Functional traits are defined as “morpho-physio-
 87 phenological traits which indirectly impact fitness via their effects on growth, reproduction and
 88 survival” (Violle *et al.*, 2007). Trait-based ecology and agroecology allow characterising the
 89 plant responses to environmental changes and their effects on ecosystem processes, such as
 90 soil erosion, and allow the transposition of these effects to other biogeographical territories
 91 (Burylo *et al.*, 2012; Kervroëdan *et al.*, 2018; Liu *et al.*, 2018b). Studying the linkages between
 92 the plant functional traits and the soil properties and processes constitutes an essential approach

93 to understand hydrological processes allowing to design new ecosystems offering the best
94 efficiency for the reduction of soil erosion (Faucon *et al.*, 2017). The functional diversity,
95 defined as “the value, range, and relative abundance of plant functional traits in a given
96 ecosystem” (Díaz *et al.*, 2007a; Tilman, 2001), influences the ecosystem processes and
97 functioning, although its effects are contentious (Garnier *et al.*, 2016). The “mass ratio
98 hypothesis” stipulates that the ecosystem properties are driven by the traits of the dominant
99 species in the community (Grime, 1998). Accordingly, the ecosystem properties would be
100 determined by the community-weighted mean trait values of the dominant species (Díaz *et al.*,
101 2007b). On the other hand, the ecosystem processes can also be driven by non-additive effects
102 (i.e. complementarity or facilitation) among the coexisting species with diverse trait values,
103 which can be designated by functional diversity indices (e.g. functional divergence, distance
104 between high abundant species and the centre of the functional space) (Díaz *et al.*, 2007b;
105 Garnier & Navas, 2012; Mouillot *et al.*, 2011). Given that functional diversity impacts various
106 ecological processes and notably soil erosion (Erktan *et al.*, 2013; Garnier *et al.*, 2016; Zhu *et al.*,
107 2015), the effects of the plant functional diversity can be analysed to understand the
108 potential impacts on the hydraulic resistance and the resulting sediment retention.

109 Even though a number of studies have reviewed the effects of vegetation on the soil erosion
110 processes, linking plants with the overall soil erosion rates and soil loss, only a limited
111 specification of the plant traits influencing more targeted processes, such as sediment retention,
112 have been reported (Gyssels *et al.*, 2005; Liu *et al.*, 2018; Puigdefábregas, 2005). Identifying
113 the efficient functional traits to reduce concentrated runoff and soil erosion would allow
114 selecting plant species and designing herbaceous infrastructures to go further into land planning
115 and soil protection. This review synthesises the recent advances and contemporary
116 understanding on the effects of the plant functional traits in herbaceous vegetation on runoff
117 mitigation, sediment retention and soil erosion control in agricultural catchments by reviewing:

118 (1) the influence of plant aboveground functional types and traits on the hydraulic resistance
119 and sediment retention; (2) the contentious effects of the functional diversity on the hydraulic
120 resistance and sediment retention and (3) the applications of the trait-based approach for the
121 design and the management of herbaceous hedges for sediment retention and erosion control.

122

123 **2. Effects of plant aboveground functional types and traits on the hydraulic** 124 **resistance and sediment retention**

125 2.1. Effects of the plant functional types

126 The characterisation of the functional types influencing the hydraulic resistance is required to
127 identify the most relevant herbaceous vegetation (Figure 2A). Species favouring vegetative
128 spreading with rhizomes, tillers or stolon can play a key role in the increase of the hydraulic
129 resistance and sediment retention. Indeed, rhizomes and stolon guarantee a lateral spreading
130 growth pattern, with a dense and homogenous ground cover (100%) limiting the presence of
131 preferential flow paths within the vegetation, and a burying tolerance towards recurring
132 sedimentation (Maun, 1998). The perennial herbaceous species under the Raunkiaer's life-form
133 categories "herbaceous chamaephytes" and "hemicryptophytes" provide an effective soil cover
134 through all seasons by increasing the hydraulic resistance in comparison to bare soils (Bautista
135 *et al.*, 2007; Berendse *et al.*, 2015; Martin *et al.*, 2010). Within these life-form categories, the
136 caespitose and non-caespitose types with fresh or dry biomass in winter allow a constant
137 ground cover when soil erosion is observed at its highest in cultivated areas under temperate
138 climates (Boardman & Poesen, 2006; Durán Zuazo & Rodríguez Pleguezuelo, 2008). The
139 herbaceous vegetation should present a higher vegetative height than the water maximal level
140 found in the targeted areas of implantation (e.g. 20cm in north-west Europe at a frequency of
141 5 to 10 years in a catchment of 20ha (Richet *et al.*, 2017)) to be efficient against concentrated
142 flows (Dillaha *et al.*, 1989; Van Dijk *et al.*, 1996). Water maximal level should be estimated

143 using the discharges of the erosional episodes against which the herbaceous vegetation should
 144 be efficient. The functional types involved in the increase of the hydraulic resistance and
 145 sediment retention could constitute a set of criteria to select potential candidate species within
 146 a specific phyto-geographical area for soil erosion control (Figure 2A). Perspective is to define
 147 the selection method and to integrate the effects of functional traits into the selection process
 148 to design efficient herbaceous vegetation to mitigate soil erosion.

149
 150 **Figure 2. Functional types (a) and traits (b) involved in the increase of the hydraulic resistance and sediment**
 151 **retention under temperate climates to select efficient herbaceous vegetation**

152

2.2. Effects of leaf and stem functional traits

153 Most of the studies about the effects of vegetation on soil erosion and sediment retention focus
154 on the impacts of the aboveground functional traits. Both stem and leaf traits have been
155 identified for the past decades as efficient for triggering sediment retention (Figure 2B). The
156 leaf density and area are the main leaf traits impacting sediment retention (Burylo *et al.*, 2012;
157 Graff *et al.*, 2005; Lambrechts *et al.*, 2014) and the hydraulic resistance (Kervroëdan *et al.*,
158 2018). The stem density and diameter are two of the main stem traits influencing sediment
159 retention (Bochet *et al.*, 2000; Isselin-Nondedeu & Bédécarrats, 2007; Mekonnen *et al.*, 2016;
160 Meyer *et al.*, 1995; Morgan & Duzant, 2008). The efficiency of the stem density on runoff
161 depends on the slope and the type of soil. Indeed, on 20% slopes of silty soils, vegetation with
162 a stem density of 7500 stems.m⁻² would reduce the flow velocity by 90.6%, while on a 10%
163 slope 2500 stems.m⁻² would reduce the velocity by 91.9%, in comparison to bare soil (Morgan,
164 2004). Focussing on the effects of traits on the hydraulic resistance at the vegetation scale in
165 north-west Europe, Kervroëdan *et al.* (2018) investigated the effects of density-weighted traits
166 (trait weighted by the density of the trait). This approach identified the most efficient
167 combinations of density-weighted traits as: (1) the density-weighted leaf area (i.e. leaf area x
168 leaf density, in mm².dm⁻²) with the density-weighted stem diameter (i.e. stem diameter x stem
169 density, in mm.dm⁻²) and (2) the density-weighted leaf area with the density-weighted
170 projected stem area (which represents the projected area towards the flow; stem projected area
171 x stem density, in mm².dm⁻²), also emphasising the indirect effect of the stem density. The stem
172 stiffness has also been found to induce sediment retention (Meyer *et al.*, 1995), although
173 contrasting results are found in the literature (Burylo *et al.*, 2012). These contrasting results
174 could be explained by the differences in the discharges used: with higher discharges (from 11
175 to 43.7 l.s⁻¹.m⁻¹) an effect of the stem stiffness was found compared to smaller discharges (1.6
176 l.s⁻¹.m⁻¹); indicating that the effects of traits could change depending on the discharge. Indeed,

177 the leaf area was found efficient for small discharges (2 and 4 L.s⁻¹.m⁻¹) while the leaf density
178 only had an effect at higher discharges (8 and 11 L.s⁻¹.m⁻¹) (Burylo *et al.*, 2012; Kervroëdan *et*
179 *al.*, 2018). A changing response of the leaf structure, stem density and diameter on the hydraulic
180 resistance and sediment retention was also found depending on the discharge used. At low
181 discharges, the hydraulic resistance was dependent on the vegetation density (Temple *et al.*,
182 1987; Van Dijk *et al.*, 1996); while at higher discharges, with flow depths higher than the
183 deflecting vegetation height, the hydraulic resistance was found primarily influenced by the
184 stem density, diameter and stiffness, and less by the leaf structure (Meyer *et al.*, 1995; Temple
185 *et al.*, 1987; Vieira & Dabney, 2012).

186 The knowledge of the effects of plant traits on runoff and sediment retention constitutes an
187 advancement for the modelling of the vegetation effects on soil erosion and runoff mitigation,
188 such as in VFSSMOD (Vegetative Filter Strip Modelling System). This model evaluates the
189 effects of vegetation on hydrology and sediment transport processes through vegetative filter
190 strips. The model is physically based and simulates the sediment retention resulting of the
191 vegetation hydraulic resistance (e.g. Manning index). Although this model is widely used, the
192 characterisation of the hydraulic resistance of the vegetation is based on a limited number of
193 plant traits: stem density and height (Muñoz Carpena & Parsons, 2014). Adding traits identified
194 as efficient in increasing the hydraulic resistance in herbaceous hedges would extend the
195 precision of the modelling of the efficiency of vegetative barriers and would broaden the field
196 of application of the model. Therefore, improvements may apply to: (1) the estimation of the
197 sediment transport and retention capacities, (2) the application of the model for other vegetative
198 objects than vegetative filter strips and (3) the design of herbaceous vegetation by creating
199 efficient vegetation for the hydraulic processes encountered in the implantation landscape.
200 Perspective is to compare results obtained using the model with ones obtained by

201 experimentations and to identify the main traits increasing the hydraulic resistance and
202 sediment retention.

203

204

205 2.3.Contentious effects of the functional diversity in herbaceous vegetation on
206 the hydraulic resistance and sediment retention

207 For decades, studies highly focused on the effects of the functional diversity on few main
208 ecosystem processes, notably related to the carbon cycles (Cadotte, 2017; Garnier *et al.*, 2004;
209 Zuo *et al.*, 2016), but the effects of the functional diversity for a same process are found
210 contrasting (Faucon *et al.*, 2017; Garnier *et al.*, 2016; Mariotte *et al.*, 2017). These contentious
211 results stress the need to widen the range of processes related to plant-soil interactions which
212 could be affected by the functional diversity.

213 Regarding runoff and soil erosion processes, most of the studies used a taxonomical
214 characterisation of the communities to analyse the effects of plant diversity (Bautista *et al.*,
215 2007; Berendse *et al.*, 2015; Fullen, 1998; Hou *et al.*, 2016; Martin *et al.*, 2010; Meyer *et al.*,
216 1995; Pohl *et al.*, 2009; Turnbull *et al.*, 2008; Zhang *et al.*, 2015). A number of these studies
217 focussed on the effects of non-herbaceous plant roots on soil stabilisation and vegetation patch
218 pattern impact on erosion rates, showing that an increase of diversity led to a better soil
219 resistance and stabilisation (Balvanera *et al.*, 2006; Gyssels *et al.*, 2005), as well as an increase
220 of sediment retention in heterogeneous vegetation patterns (Hou *et al.*, 2016). Other studies
221 focused on the effects of functional groups, marking a first step into the use of a functional
222 characterisation of the vegetation effects on runoff and soil erosion processes. The results
223 showed complementarity effects on runoff, soil erosion and soil aggregation capacity (Martin
224 *et al.*, 2010; Pohl *et al.*, 2009; Zhang *et al.*, 2015). However, using functional diversity – by
225 taking into account the aspects of diversity that impact the community structure and functions

226 – was highlighted to be a better predictor to characterise the effects of plant diversity on
227 ecosystem processes (Cadotte *et al.*, 2011), such as runoff and soil erosion.

228 Land restoration using monospecific vegetation may be inefficient in reducing soil erosion
229 given their simple canopy (Cao, 2011; Cao *et al.*, 2009), however the effects of functional
230 diversity on runoff and soil erosion processes have not been thoroughly studied. It is
231 hypothesised that vegetation with high species and functional diversity positively influence the
232 hydraulic resistance and reduce soil erosion. Plants with wider stem diameters would support
233 the stems and leaves of species with higher leaf area and density. The biomass productivity of
234 herbaceous vegetation positively influences the hydraulic resistance and sediment retention
235 (Burylo *et al.*, 2012; Podwojewski *et al.*, 2011). Positive effects of the functional diversity on
236 plant productivity would thus lead to an increase of the hydraulic resistance and sediment
237 retention. These positive effects could notably come from the belowground traits by inducing
238 a diversification in the nutrients and water sources accessibility and acquisition in the soil
239 profile (Faucon *et al.*, 2017; Tilman *et al.*, 2014). Only few studies have focussed on the
240 functional diversity effects on soil erosion at the ecosystem level, with controversial results
241 (Erktan *et al.*, 2013; Kervroëdan *et al.*, 2019; Zhu *et al.*, 2015). In semi-arid grasslands, the
242 functional divergence explained up to 40% of the variation of the erosion rates, due to a greater
243 niche differentiation within the tested communities (Zhu *et al.* 2015). However, when focusing
244 on the effects of functional types mixtures in Mediterranean mountainous ecosystems, no effect
245 of the functional diversity on sediment retention was found, due to areas of least resistance to
246 flow created by the shrubs and trees individuals (Erktan *et al.*, 2013). These results are
247 consistent with other observed on the effect of trait divergence on the hydraulic resistance and
248 sediment retention for herbaceous vegetation in a temperate agricultural catchment
249 (Kervroëdan *et al.*, 2019). However, the number of studies is limited to fully understand the
250 effects of functional diversity on the hydraulic resistance and sediment retention. Perspective

251 is to study a number of combinations of species and a wide gradient of functional diversity
252 comprising traits involved in the hydraulic resistance and sediment retention increase. This
253 would allow analysing the contentious findings and identifying if they could be the result of
254 idiosyncratic effects of the traits, corresponding to contrasting effects of the functional diversity
255 influenced by the species-traits and the plant-soil interactions.

256

257

258 **3. Applications to design and manage herbaceous hedges for sediment retention and** 259 **soil erosion control**

260 In agricultural areas, implanting vegetative barriers in the form of herbaceous hedges across
261 the flow path would reduce sheet and concentrated erosion, as well as retaining sediment
262 (Dabney *et al.*, 1995). Herbaceous hedges are narrow strips of dense and stiff perennial
263 vegetation and present a high efficiency in reducing soil erosion caused by concentrated flows
264 and for sediment retention (Dabney *et al.*, 1995; Yuan *et al.*, 2009). They have been used for
265 decades in various areas such as in the United States, tropical or semi-arid areas (Dabney *et al.*,
266 1995; Gilley *et al.*, 2000; Liu *et al.*, 2018; Mekonnen *et al.*, 2016; Meyer *et al.*, 1995; Wu *et al.*,
267 2010; Xiao *et al.*, 2012). They are differentiated from vegetative filter strips by their width and
268 functions (Figure 3). While herbaceous hedges are specifically designed to further the hydraulic
269 resistance and sediment retention in concentrated flow paths, vegetative filter strips further the
270 water infiltration and sediment retention within a wide area (> 5m width) under superficial and
271 shallow flows and are useless under concentrated runoff events (Dabney *et al.*, 1995; Dillaha
272 *et al.*, 1989).

273

274 **Figure 3. Comparison between vegetative filter strips (a) along: 1—the thalweg's bottom line and 2—an**
 275 **agricultural field; and a multi-specific herbaceous hedge (b) between two fields across a concentrated flow**
 276 **(1 and 2)**

277

278 3.1.Candidates plant species to design herbaceous hedges: the case of north-
 279 west Europe

280 The first challenge is to apply defined criteria to select the species composition of herbaceous
 281 hedges in different phyto-geographical territories. Focussing on north-west Europe, composed
 282 of 3,500 spermatophyte species (Lambinon *et al.*, 2012), with the following criteria based from
 283 the functional types: (1) perennial herbaceous vegetation “herbaceous chamaephytes” and
 284 “hemicryptophytes” which present biomass in winter (fresh or dry biomass) when soil erosion
 285 is observed at its highest in north-west Europe (Boardman & Poesen, 2006); (2) the presence
 286 of rhizomes or stolon; (3) a minimum vegetative height equal or higher than 20 cm, as it is the

287 maximal level of the water flows in the north-west European catchments; (4) a broad ecological
288 niche for an implantation in a wide range of silty agricultural soils; and (5) non-weed species
289 to avoid the spreading of the vegetation into the agricultural fields; only 76 candidate species
290 potentially able to mitigate runoff and soil erosion are highlighted (Table 1; Villarroel, 2015).
291 The characterisation of the effects of leaf and stem traits on the hydraulic resistance and
292 sediment retention should be integrated into the selection criteria to narrow the list to efficient
293 species, using the range of efficiency of the trait values. The threshold values of traits from
294 which plants would efficiently increase the hydraulic resistance and sediment retention were
295 identified using the unit stream power critical value of $0.004 \text{ m}\cdot\text{s}^{-1}$ (Govers, 1990), being the
296 identified value of unit stream power from which the soil is likely to erode (for bare loess soils
297 (D_{50} from $58 \mu\text{m}$ to $218 \mu\text{m}$), with slopes ranging from 1° to 8° for discharges between 2 and
298 $100 \text{ cm}^3\cdot\text{cm}^{-1}\cdot\text{s}^{-1}$ (0.2 to $10 \text{ l}\cdot\text{s}^{-1}\cdot\text{m}^{-1}$). These data were extracted from data in Kervroëdan et al.
299 (2018), as it focussed on the effects of traits on the hydraulic resistance in agricultural
300 catchments from north-west Europe (Table 2). By using both the efficient combinations and
301 the identified threshold values, the 76-species list of potential candidate species could be
302 narrowed down to the most interesting ones to create herbaceous hedges in north-west Europe.
303 Perspective is to select the candidate species for north-west Europe and other
304 phytogeographical territories regarding their stem and leaf traits using studies identifying the
305 minimal threshold values of traits for the processes occurring in different phytogeographical
306 territories. Trait databases could also be used to select the candidate species and could be
307 completed, as there are many traits of interest for runoff and soil erosion mitigation that are
308 lacking for many species.

309

310

3.2. Monospecific or multi-specific herbaceous hedges?

311 Biodiversity usually corresponds to a more ecologically stable system, as a stable and healthy
312 system would be less vulnerable to abiotic and biotic stress (Tilman, 1999). Therefore,
313 practitioners may ask if it is better to use only one or a few species that can efficiently increase
314 sediment retention and mitigate runoff and soil erosion, or if a diverse range of species,
315 sometimes less efficient, should be used. Most of the studied herbaceous hedges through the
316 literature were monospecific hedges (Cao et al., 2015; Cullum et al., 2007; Dabney et al., 2004;
317 Huang et al., 2010; Hussein et al., 2007; Lin et al., 2009; Liu et al., 2018; Mekonnen et al.,
318 2016; Meyer et al., 1995). However, the use of multi-specific vegetation to control runoff and
319 soil erosion has been studied (Bautista *et al.*, 2007; Berendse *et al.*, 2015; Erktan *et al.*, 2013;
320 Hou *et al.*, 2016; Kervroëdan *et al.*, 2019; Martin *et al.*, 2010; Pohl *et al.*, 2009; Turnbull *et al.*,
321 2008; Zhang *et al.*, 2015; Zhu *et al.*, 2015), but some of the studies focussed on the diversity
322 of different functional types or within vegetation patches. A positive effect of plant diversity
323 was also found on the soil erosion resistance (Berendse *et al.*, 2015). Trait divergence showed
324 positive effects on sediment retention and the hydraulic resistance in herbaceous vegetation in
325 loamy agricultural catchments, although the efficiency of the multi-specific vegetation could
326 be lowered by the presence of species with large stem (Kervroëdan *et al.*, 2019).

327 Taking into account these contentious results and that species diversity within herbaceous
328 hedges did not show negative interactions with the efficiency of the multi-specific hedges, it
329 can be suggested using only few species with the best traits involved in decreasing runoff,
330 increasing sediment retention and mitigating soil erosion in a same herbaceous hedge (Rey &
331 Labonne, 2015). However, species diversity should be favoured as much as possible to:
332 (1) enable reducing the risks of failure of vegetation systems in the case of the loss of a species
333 on a site due to abiotic/biotic factors ((Berendse *et al.*, 2015; Doak *et al.*, 1998), and (2) provide
334 other ecosystem services (e.g. habitat creation, ecological connectivity enhancement,
335 integrated pest control).

336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360

3.3. Management of the herbaceous hedges to maintain their efficiency for sediment retention and erosion control

Once the herbaceous hedges are designed and implanted, definition of their management plan is essential to maintain or improve their efficiency on the hydraulic resistance, sediment retention and erosion control. To do so, it is necessary to preserve the initial vegetation structure, which has the best community-weighted traits involved in the increase of the hydraulic resistance for processes in north-west Europe (i.e. leaf area and density, density-weighted leaf area, stem projected area and stem diameter), by slowing down the vegetation succession and, notably, shrub and tree colonisation. The establishment of scattered trees or shrubs into the herbaceous hedge would enhance its infiltration capacity (Christen and Dalgaard 2013), as long as they are kept at a low height and present a light foliage to avoid competition and the reduction of the development of herbaceous species. The presence of too many ligneous species would limit the development of the herbaceous species by competing for the light and would then lead to the degradation of the herbaceous vegetation and thus, limit the effects on the hydraulic resistance and sediment retention. Cutting the vegetation is recommended in order to limit the dominance of tree and shrub species over herbaceous species within the hedge. Cutting the hedge should be performed every two/three years at the end of spring (circa end of June) in order to (1) allow the plants to grow back before the highest erosion events in winter and (2) limit the damages on the local fauna which use the herbaceous hedges to nest. The first 10 cm should be left as a cover to ensure a minimum survival of the plant in case an erosive event happens before the regrowth of the plants. Perspective is to test these management practices regarding the durability of the herbaceous hedge and its efficiency towards sediment retention.

361 3.4. From plot to catchment: location design and modelling of herbaceous
362 hedges using a trait-based approach

363 Numerous soil and landscape processes can control runoff sources and pathways, which results
364 in a spatially heterogeneous runoff and erosion distribution (Vandaele & Poesen, 1995).
365 Sediment control is site specific and thus requires specific studies to target the efficiency of the
366 herbaceous hedges (Mekonnen *et al.*, 2015; Tomer *et al.*, 2008). The first criteria to take into
367 account when designing herbaceous hedges is setting the expected levels of impacts, regarding
368 the rainfall properties and the reduction of suspended sediments. As the effects of the functional
369 traits can change regarding the flow characteristics (i.e. discharges), it is important to
370 implement the desired efficiency range of the hedge depending on the flow discharges into its
371 design (Kervroëdan *et al.*, 2018). For recurrent processes (from twice to once a year), the
372 vegetation composing the hedge should comprise dense stems with large diameters, as well as
373 large leaf areas. For more stronger processes occurring less regularly (from once every two to
374 five years), vegetation with dense leaves and stems, important leaf areas and large stem
375 diameters should be considered for the design of herbaceous hedges. The following factors
376 should also be taken into account for design and modelling purposes (Carluer *et al.*, 2017;
377 Dosskey *et al.*, 2015): (1) the specific catchment area (i.e. upslope area contributing to runoff
378 generation); (2) the soil characteristics (e.g. texture); (3) the slope gradient and topographical
379 features (e.g. thalwegs); (4) the crops and (5) the observed runoff pathways. These factors can
380 be implemented in a scoping tool to help local planners to set-up the herbaceous hedges at the
381 most efficient location (Carluer *et al.*, 2017; Dosskey *et al.*, 2011, 2015; Tomer *et al.*, 2008).
382 These tools often rely on modelling soil erosion and runoff pathways using field scale (e.g.
383 VFSMOD, CREAMS, TRAVA, WEPP) or catchment scale (e.g. LISEM, GeoWEPP, SWAT)
384 models (Arnold *et al.*, 2012; de Roo *et al.*, 1998; Deletic, 2001; Flanagan *et al.*, 2001; Knisel
385 & Nicks, 1980; Muñoz Carpena & Parsons, 2014; Renschler *et al.*, 2002). Methods to optimise

386 the location of vegetated objects such as filter strips have been developed (Gumiere *et al.*,
387 2011); however, herbaceous hedges functioning differently than filter strips, characterising a
388 protocol to locate suitable areas for herbaceous hedges is needed.

389 Two main approaches can be used to find out relevant location of herbaceous hedges (Dosskey
390 *et al.*, 2011). The first approach assesses the capability of vegetated areas to reduce runoff and
391 sediment transport through infiltration and sediment retention processes. This means using soil
392 and slopes properties to determine the infiltration capacity of the vegetated area which allows
393 to calculate indexes such as the ‘Sediment Trapping Efficiency’ of the herbaceous hedge
394 (Dosskey *et al.*, 2011). The second approach performs terrain analysis through GIS use,
395 especially on elevation dataset (Digital Elevation Model), to predict the runoff spatial patterns.
396 The elevation dataset is processed to create the flow direction and the flow accumulation. The
397 resulting data enables to map the hydrological network used by the runoff and to delineate the
398 watersheds or specific catchment areas of previously selected places, such as field limits or
399 human infrastructures. Existing models focus on vegetative filter strips, based on their specific
400 design, to evaluate the vegetation efficiency towards sediment retention. These models can be
401 used by practitioners to evaluate the vegetation effect on soil erosion processes and runoff, at
402 the field or the catchment scale. They are based on hydraulic roughness coefficients, such as
403 the Manning’s number n or the Darcy-Weisbach's coefficient f , and some basic plant
404 characteristics (Govers *et al.*, 2007). They usually focus on a limited number of plant and
405 vegetation characteristics. The field scale-based models VFSMOD and TRAVA define the
406 effects of the vegetative filter strips using the vegetation height and density (Deletic, 2001;
407 Muñoz Carpena & Parsons, 2014); while WEPP uses plant growth (aboveground and roots),
408 height, the stem basal area and the leaf area index (Arnold *et al.*, 1995). The catchment scale
409 model SWAT focus on the plant height, spacing and coverage, the leaf area index and the root
410 depth (Arnold *et al.*, 2012). Others does not integrate any plant characteristics but the

411 Manning's hydraulic roughness coefficient (e.g. CREAMS), or the width of the vegetative filter
412 strip (e.g. LISEM) (de Roo *et al.*, 1998; Williams & Nicks, 1988). Results on the effects of
413 plant traits in herbaceous hedges on the hydraulic resistance and sediment retention have
414 emphasised the effects of numerous traits not used in models (e.g. stem density, stem diameter,
415 leaf area and leaf density). Implementing these traits recognised as efficient to increase the
416 hydraulic resistance and sediment retention into the models would improve the precision of the
417 model results and help better select the best implantation location. Perspective is to integrate
418 the effects of these traits into the models at both field and catchment scales, and to validate the
419 model predictions compared to the empirical approach.

420

421

422 **Conclusion**

423 This review on the effects of plant functional traits in herbaceous vegetation on the hydraulic
424 resistance and sediment transfer has allowed the improvement of the understanding of the
425 vegetation roles on runoff, sediment retention and erosion control, facilitating the design of
426 herbaceous hedges for these purposes. Leaf and stem traits (i.e. leaf area, leaf density, stem
427 diameter, stem projected area and stem density) directly increase the hydraulic resistance and
428 sediment retention in herbaceous vegetation, especially when they are density-weighted, in
429 temperate agricultural catchments. The knowledge of these highlighted traits to illustrate the
430 vegetation effects on the hydraulic resistance and sediment retention is transposable to different
431 pedoclimatic contexts, with the characterisation of the intensity of the concentrated runoff (e.g.
432 slope and soil texture). The challenge of designing vegetation structures for soil erosion and
433 runoff mitigation is to include the plant traits involved in the increase of the hydraulic resistance
434 and sediment retention into the modelling of the vegetation effects by using existing models
435 for soil erosion control. Herbaceous hedges showing dense perennial herbaceous vegetation on

436 a narrow strip constitute a major structure to reduce concentrated flows and soil erosion under
437 temperate climates in agricultural catchments. Their design should consider (1) the selection
438 method based on the functional types and traits of the indigenous species located in the
439 implantation area; (2) the number of species and their traits composing the hedge, as choosing
440 if the hedge should comprise several species with contrasting traits and (3) the positioning of
441 the hedges using multi-scale analysis and modelling. Perspective is to unravel the contrasting
442 effects of the functional diversity on runoff and sediment retention by studying a wide gradient
443 of functional diversity within plant communities on these ecosystem processes. Comparison of
444 the functional diversity effects among several processes and services should also be examined
445 to design multifunctional ecosystems and specifically manage major ecosystem services in
446 each phytogeographical territory.

447

448

449 **Acknowledgements**

450 The authors thank the funders of this research project: Agence de l'Eau Seine-Normandie
451 (Seine-Normandy Catchment Agency), Région Normandie (Normandy council) and ANRT
452 (National Association for Technological Research). The authors declare that they have no
453 conflict of interest.

454

455

456 **Data Availability Statement**

457 Data sharing not applicable to this article as no datasets were generated or analysed during the
458 current study.

459

460

461 **References**

- 462 Akram S, Yu B, Ghadiri H, Rose C, Hussein J. 2014. The links between water profile, net
463 deposition and erosion in the design and performance of stiff grass hedges. *Journal of*
464 *Hydrology* **510**: 472–479. DOI: 10.1016/j.jhydrol.2014.01.001
- 465 Arnold JG, Kiniry JR, Williams JR, Haney EB, Neitsch SL. 2012. *Soil and water assessment*
466 *tool*. Texas Water Resources Institute, 650
- 467 Arnold JG, Weltz MA, Alberts EE, Flanagan DC. 1995. Chapter 8. Plant growth component.
468 *USDA-Water Erosion Prediction Project Hillslope Profile and Watershed Model*
469 *Documentation*. NSERL
- 470 Balvanera P, Pfisterer AB, Buchmann N, He J-S, Nakashizuka T, Raffaelli D, Schmid B.
471 2006. Quantifying the evidence for biodiversity effects on ecosystem functioning and
472 services: Biodiversity and ecosystem functioning/services. *Ecology Letters* **9**: 1146–
473 1156. DOI: 10.1111/j.1461-0248.2006.00963.x
- 474 Bautista S, Mayor ÁG, Bourakhouadar J, Bellot J. 2007. Plant Spatial Pattern Predicts
475 Hillslope Runoff and Erosion in a Semiarid Mediterranean Landscape. *Ecosystems*
476 **10**: 987–998. DOI: 10.1007/s10021-007-9074-3
- 477 Berendse F, van Ruijven J, Jongejans E, Keesstra S. 2015. Loss of plant species diversity
478 reduces soil erosion resistance. *Ecosystems*. **18**: 881–888. DOI: 10.1007/s10021-015-
479 9869-6
- 480 Boardman J, Poesen J (eds). 2006. *Soil Erosion in Europe*. John Wiley & Sons, Ltd
- 481 Bochet E, Poesen J, Rubio JL. 2000. Mound development as an interaction of individual
482 plants with soil, water erosion and sedimentation processes on slopes. *Earth Surface*
483 *Processes and Landforms* **25**: 847–867
- 484 Bugnon F. 1995. *Nouvelle flore de Bourgogne, tome II : clés de détermination*. Bulletin
485 scientifique de Bourgogne: Dijon, France
- 486 Burylo M, Rey F, Bochet E, Dutoit T. 2012. Plant functional traits and species ability for
487 sediment retention during concentrated flow erosion. *Plant and Soil*. **353**: 135–144.
488 DOI: 10.1007/s11104-011-1017-2
- 489 Cadotte MW. 2017. Functional traits explain ecosystem function through opposing
490 mechanisms. *Ecology Letters* **20**: 989–996. DOI: 10.1111/ele.12796
- 491 Cadotte MW, Carscadden K, Mirotchnick N. 2011. Beyond species: functional diversity and
492 the maintenance of ecological processes and services. *Journal of Applied Ecology* **48**:
493 1079–1087. DOI: 10.1111/j.1365-2664.2011.02048.x
- 494 Cantalice JRB, Melo RO, Silva YJAB, Cunha Filho M, Araújo AM, Vieira LP, Bezerra SA,
495 Barros G, Singh VP. 2015. Hydraulic roughness due to submerged, emergent and
496 flexible natural vegetation in a semiarid alluvial channel. *Journal of Arid*
497 *Environments* **114**: 1–7. DOI: 10.1016/j.jaridenv.2014.10.012

- 498 Cao L, Zhang Y, Lu H, Yuan J, Zhu Y, Liang Y. 2015. Grass hedge effects on controlling
499 soil loss from concentrated flow: A case study in the red soil region of China. *Soil and*
500 *Tillage Research* **148**: 97–105. DOI: 10.1016/j.still.2014.12.009
- 501 Cao S. 2011. Impact of China's Large-Scale Ecological Restoration Program on the
502 Environment and Society in Arid and Semiarid Areas of China: Achievements,
503 Problems, Synthesis, and Applications. *Critical Reviews in Environmental Science*
504 *and Technology* **41**: 317–335. DOI: 10.1080/10643380902800034
- 505 Cao S, Chen L, Yu X. 2009. Impact of China's Grain for Green Project on the landscape of
506 vulnerable arid and semi-arid agricultural regions: a case study in northern Shaanxi
507 Province. *Journal of Applied Ecology* **46**: 536–543. DOI: 10.1111/j.1365-
508 2664.2008.01605.x
- 509 Carluer N, Lauvernet C, Noll D, Munoz-Carpena R. 2017. Defining context-specific
510 scenarios to design vegetated buffer zones that limit pesticide transfer via surface
511 runoff. *Science of the Total Environment* **575**: 701–712. DOI:
512 10.1016/j.scitotenv.2016.09.105
- 513 Cullum RF, Wilson GV, McGregor KC, Johnson JR. 2007. Runoff and soil loss from ultra-
514 narrow row cotton plots with and without stiff-grass hedges. *Soil and Tillage*
515 *Research* **93**: 56–63
- 516 Dabney SM, Meyer LD, Harmon WC, Alonso CV, Foster GR. 1995. Depositional patterns of
517 sediment trapped by grass hedges. *Transactions of the ASAE*. **38**: 1719–1729
- 518 Dabney SM, Shields Jr FD, Temple DM, Langendoen EJ. 2004. Erosion processes in gullies
519 modified by establishing grass hedges. *Transactions of the ASAE* **47**: 1561
- 520 De Baets S, Poesen J, Gysels G, Knapen A. 2006. Effects of grass roots on the erodibility of
521 topsoils during concentrated flow. *Geomorphology*. **76**: 54–67. DOI:
522 10.1016/j.geomorph.2005.10.002
- 523 De Baets S, Poesen J, Reubens B, Muys B, De Baerdemaeker J, Meersmans J. 2009.
524 Methodological framework to select plant species for controlling rill and gully
525 erosion: application to a Mediterranean ecosystem. *Earth Surface Processes and*
526 *Landforms* **34**: 1374–1392. DOI: 10.1002/esp.1826
- 527 de Roo A, Jetten V, Wesseling C, Ritsema C. 1998. LISEM: A Physically-Based Hydrologic
528 and Soil Erosion Catchment Model. In: Boardman J and Favis-Mortlock D (eds)
529 *Modelling Soil Erosion by Water*. Springer: Berlin, Heidelberg, 429–440. DOI:
530 10.1007/978-3-642-58913-3_32
- 531 Deletic A. 2001. Modelling of water and sediment transport over grassed areas. *Journal of*
532 *Hydrology* **248**: 168–182. DOI: 10.1016/S0022-1694(01)00403-6
- 533 Díaz S, Lavorel S, Chapin FS, Tecco PA, Gurvich DE, Grigulis K. 2007a. Functional
534 Diversity — at the Crossroads between Ecosystem Functioning and Environmental
535 Filters. In: Canadell JG, Pataki DE and Pitelka LF (eds) *Terrestrial Ecosystems in a*
536 *Changing World*. Springer Berlin Heidelberg: Berlin, Heidelberg, 81–91. DOI:
537 10.1007/978-3-540-32730-1_7

- 538 Díaz S, Lavorel S, de Bello F, Quetier F, Grigulis K, Robson TM. 2007b. Incorporating plant
539 functional diversity effects in ecosystem service assessments. *Proceedings of the*
540 *National Academy of Sciences* **104**: 20684–20689. DOI: 10.1073/pnas.0704716104
- 541 Dillaha TA, Reneau RB, Mostaghimi S, Lee D. 1989. Vegetative filter strips for agricultural
542 nonpoint source pollution control. *Transactions of the ASAE* **32**: 513–519
- 543 Doak DF, Bigger D, Harding EK, Marvier MA, O'Malley RE, Thomson D. 1998. The
544 Statistical Inevitability of Stability-Diversity Relationships in Community Ecology.
545 *The American Naturalist* **151**: 264–276. DOI: 10.1086/286117
- 546 Dosskey MG, Neelakantan S, Mueller TG, Kellerman T, Helmers MJ, Rienzi E. 2015.
547 AgBufferBuilder: A geographic information system (GIS) tool for precision design
548 and performance assessment of filter strips. *Journal of Soil and Water Conservation*
549 **70**: 209–217. DOI: 10.2489/jswc.70.4.209
- 550 Dosskey MG, Qiu Z, Helmers MJ, Eisenhauer DE. 2011. Improved indexes for targeting
551 placement of buffers of Hortonian runoff. *Journal of Soil and Water Conservation* **66**:
552 362–372. DOI: 10.2489/jswc.66.6.362
- 553 Dosskey MG, Vidon P, Gurwick NP, Allan CJ, Duval TP, Lowrance R. 2010. The role of
554 riparian vegetation in protecting and improving chemical water quality in streams.
555 *Journal of the American water resources association* 1–18. DOI: 10.1111/j.1752-
556 1688.2010.00419.x
- 557 Durán Zuazo VH, Rodríguez Pleguezuelo CR. 2008. Soil-erosion and runoff prevention by
558 plant covers. A review. *Agronomy for Sustainable Development* **28**: 65–86. DOI:
559 10.1051/agro:2007062
- 560 Erktan A, Cécillon L, Roose E, Frascaria-Lacoste N, Rey F. 2013. Morphological diversity of
561 plant barriers does not increase sediment retention in eroded marly gullies under
562 ecological restoration. *Plant and Soil* **370**: 653–669. DOI: 10.1007/s11104-013-1738-
563 5
- 564 Faucon M-P, Houben D, Lambers H. 2017. Plant functional traits: soil and ecosystem
565 services. *Trends in Plant Science* **22**: 385–394. DOI: 10.1016/j.tplants.2017.01.005
- 566 Flanagan DC, Ascough JC, Nearing MA, Laflen JM. 2001. The Water Erosion Prediction
567 Project (WEPP) Model. In: Harmon RS and Doe WW (eds) *Landscape Erosion and*
568 *Evolution Modeling*. Springer US: Boston, MA, 145–199. DOI: 10.1007/978-1-4615-
569 0575-4_7
- 570 Fullen MA. 1998. Effects of grass ley set-aside on runoff, erosion and organic matter levels
571 in sandy soils in east Shropshire, UK. *Soil & Tillage Research* **46**: 41–49
- 572 Garnier E, Cortez J, Billès G, Navas M-L, Roumet C, Debussche M, Laurent G, Blanchard A,
573 Aubry D, Bellmann A, Neill C, Toussaint J-P. 2004. Plant functional markers capture
574 ecosystem properties during secondary succession. *Ecology* **85**: 2630–2637. DOI:
575 10.1890/03-0799

- 576 Garnier E, Navas M-L. 2012. A trait-based approach to comparative functional plant ecology:
577 concepts, methods and applications for agroecology. A review. *Agronomy for*
578 *Sustainable Development* **32**: 365–399
- 579 Garnier E, Navas M-L, Grigulis K. 2016. *Plant Functional Diversity: Organism Traits,*
580 *Community Structure, and Ecosystem Properties*. Oxford University Press
- 581 Gilley JE, Eghball B, Kramer LA, Moorman TB. 2000. Narrow grass hedge effects on runoff
582 and soil loss. *Journal of Soil and Water Conservation* **55**: 190–196
- 583 Gilley JE, Kottwitz ER. 1995. Darcy-Weisbach roughness coefficients for surfaces with
584 residue and gravel cover. *Transactions of the ASAE* **38**: 539–544
- 585 Gobin A, Govers G, Jones R, Kirkby M, Kosmas C, Gentile AR. 2003. *Assessment and*
586 *reporting on soil erosion: Background and workshop report*. Technical. European
587 Environment Agency: Copenhagen
- 588 Govers G. 1990. Empirical relationships for the transport capacity of overland flow.
589 *International Association of Hydrological Sciences* **189**: 45–63
- 590 Govers G, Giménez R, Van Oost K. 2007. Rill erosion: Exploring the relationship between
591 experiments, modelling and field observations. *Earth-Science Reviews* **84**: 87–102.
592 DOI: 10.1016/j.earscirev.2007.06.001
- 593 Graff CD, Sadeghi AM, Lowrance RR, Williams RG. 2005. Quantifying the sensitivity of the
594 riparian ecosystem management model (REMM) to changes in climate and buffer
595 characteristics common to conservation practices. *Transactions of the ASAE* **48**:
596 1377–1387
- 597 Grime JP. 1998. Benefits of plant diversity to ecosystems: immediate, filter and founder
598 effects. *Journal of ecology* **86**: 902–910. DOI: 10.1046/j.1365-2745.1998.00306.x
- 599 Gumiere SJ, Bissonnais YL, Raclot D, Cheviron B. 2011. Vegetated filter effects on
600 sedimentological connectivity of agricultural catchments in erosion modelling: a
601 review. *Earth Surface Processes and Landforms* **36**: 3–19. DOI: 10.1002/esp.2042
- 602 Gyssels G, Poesen J, Bochet E, Li Y. 2005. Impact of plant roots on the resistance of soils to
603 erosion by water: A review. *Progress in Physical Geography* **29**: 189–217. DOI:
604 10.1191/0309133305pp443ra
- 605 Haan CT, Barfield BJ, Hayes JC. 1994. *Design Hydrology and Sedimentology for Small*
606 *Catchments*. Academic Press
- 607 Hayes JC, Barfield BJ, Barnhisel RI. 1984. Performance of grass filters under laboratory and
608 field conditions. *Transactions of the ASAE* **27**: 1321–1331
- 609 Hegi G. 1906. *Illustrierte Flora von Mitteleuropa. Band I - VI*. Lehmanns Verlag München:
610 Munich, Germany
- 611 Hou J, Wang H, Fu B, Zhu L, Wang Y, Li Z. 2016. Effects of plant diversity on soil erosion
612 for different vegetation patterns. *CATENA* **147**: 632–637. DOI:
613 10.1016/j.catena.2016.08.019

- 614 Huang D, Han JG, Wu JY, Wang K, Wu WL, Teng WJ, Sardo V. 2010. Grass hedges for the
615 protection of sloping lands from runoff and soil loss: An example from Northern
616 China. *Soil and Tillage Research* **110**: 251–256. DOI: 10.1016/j.still.2010.08.013
- 617 Hussein J, Yu B, Ghadiri H, Rose C. 2007. Prediction of surface flow hydrology and
618 sediment retention upslope of a vetiver buffer strip. *Journal of Hydrology* **338**: 261–
619 272
- 620 Isselin-Nondedeu F, Bédécarrats A. 2007. Influence of alpine plants growing on steep slopes
621 on sediment trapping and transport by runoff. *Catena*. **71**: 330–339. DOI:
622 10.1016/j.catena.2007.02.001
- 623 Jauzein P, Nawrot O. 2011. *Flore d’Ile-de-France*. QUAE: Versailles, France
- 624 Kervroëdan L, Armand R, Saunier M, Faucon M-P. 2019. Effects of plant traits and their
625 divergence on runoff and sediment retention in herbaceous vegetation. *Plant and Soil*
626 **441**: 511–524. DOI: 10.1007/s11104-019-04142-6
- 627 Kervroëdan L, Armand R, Saunier M, Ouvry J-F, Faucon M-P. 2018. Plant functional trait
628 effects on runoff to design herbaceous hedges for soil erosion control. *Ecological*
629 *Engineering* **118**: 143–151. DOI: 10.1016/j.ecoleng.2018.04.024
- 630 Knisel WG, Nicks AD. 1980. *CREAMS: A Field Scale Model for Chemicals, Runoff, and*
631 *Erosion from Agricultural Management Systems*. Conservation Research Report. U.S.
632 Department of Agriculture, Science and Education Administration, 640
- 633 Lambinon J, Delvosalle L, Duvigneaud J. 2012. *Nouvelle flore de la Belgique, du G.-D. de*
634 *Luxembourg, du nord de la France et des régions voisines*.
- 635 Lambrechts T, François S, Lutts S, Muñoz-Carpena R, Biielders CL. 2014. Impact of plant
636 growth and morphology and of sediment concentration on sediment retention
637 efficiency of vegetative filter strips: Flume experiments and VFSSMOD modeling.
638 *Journal of Hydrology* **511**: 800–810. DOI: 10.1016/j.jhydrol.2014.02.030
- 639 Lin C, Tu S, Huang J, Chen Y. 2009. The effect of plant hedgerows on the spatial distribution
640 of soil erosion and soil fertility on sloping farmland in the purple-soil area of China.
641 *Soil and Tillage Research* **105**: 307–312. DOI: 10.1016/j.still.2009.01.001
- 642 Liu H, Yao L, Lin C, Wang X, Xu W, Wang H. 2018a. 18-year grass hedge effect on soil
643 water loss and soil productivity on sloping cropland. *Soil and Tillage Research* **177**:
644 12–18. DOI: 10.1016/j.still.2017.11.007
- 645 Liu J, Gao G, Wang S, Jiao L, Wu X, Fu B. 2018b. The effects of vegetation on runoff and
646 soil loss: Multidimensional structure analysis and scale characteristics. *Journal of*
647 *Geographical Sciences* **28**: 59–78. DOI: 10.1007/s11442-018-1459-z
- 648 Liu Y-F, Dunkerley D, López-Vicente M, Shi Z-H, Wu G-L. 2020. Trade-off between
649 surface runoff and soil erosion during the implementation of ecological restoration
650 programs in semiarid regions: A meta-analysis. *Science of The Total Environment*
651 **712**: 136477. DOI: 10.1016/j.scitotenv.2019.136477

- 652 Ludwig JA, Wilcox BP, Breshears DD, Tongway DJ, Imeson AC. 2005. Vegetation patches
653 and runoff-erosion as interacting ecohydrological processes in semiarid landscapes.
654 *Ecology*. **86**: 288–297. DOI: 10.1890/03-0569
- 655 Mansion D, Dume G, Rameau JC. 1989. *Flore Forestière Française : Guide Ecologique*
656 *Illustré*. Institut pour le développement forestier: Paris
- 657 Mariotte P, Mehrabi Z, Bezemer TM, De Deyn GB, Kulmatiski A, Drigo B, Veen GC, van
658 der Heijden MG, Kardol P. 2017. Plant–Soil Feedback: Bridging Natural and
659 Agricultural Sciences. *Trends in ecology & evolution*
- 660 Martin C, Pohl M, Alewell C, Körner C, Rixen C. 2010. Interrill erosion at disturbed alpine
661 sites: Effects of plant functional diversity and vegetation cover. *Basic and Applied*
662 *Ecology* **11**: 619–626. DOI: 10.1016/j.baae.2010.04.006
- 663 Maun MA. 1998. Adaptations of plants to burial in coastal sand dunes. **76**: 26
- 664 Mekonnen M, Keesstra SD, Ritsema CJ, Stroosnijder L, Baartman JEM. 2016. Sediment
665 trapping with indigenous grass species showing differences in plant traits in northwest
666 Ethiopia. *Catena* **147**: 755–763. DOI: 10.1016/j.catena.2016.08.036
- 667 Mekonnen M, Keesstra SD, Stroosnijder L, Baartman JEM, Maroulis J. 2015. Soil
668 Conservation Through Sediment Trapping: A Review. *Land Degradation &*
669 *Development* **26**: 544–556. DOI: 10.1002/ldr.2308
- 670 Meyer LD, Dabney SM, Harmon WC. 1995. Sediment-trapping effectiveness of stiff-grass
671 hedges. *American Society of Agricultural Engineers* **38**: 809–815
- 672 Morgan RPC. 2004. Vegetative-Based Technologies for Erosion Control. In: Stokes A,
673 Spanos I, Norris JE and Cammeraat E (eds) *Eco- and Ground Bio-Engineering: The*
674 *Use of Vegetation to Improve Slope Stability*. Springer: Dordrecht, The Netherlands,
675 265–272
- 676 Morgan RPC. 2009. *Soil Erosion and Conservation*. John Wiley & Sons
- 677 Morgan RPC, Duzant JH. 2008. Modified MMF (Morgan–Morgan–Finney) model for
678 evaluating effects of crops and vegetation cover on soil erosion. *Earth Surface*
679 *Processes and Landforms* **33**: 90–106. DOI: 10.1002/esp.1530
- 680 Mouillot D, Villéger S, Scherer-Lorenzen M, Mason NWH. 2011. Functional Structure of
681 Biological Communities Predicts Ecosystem Multifunctionality. *PLoS ONE* **6**:
682 e17476. DOI: 10.1371/journal.pone.0017476
- 683 Muñoz Carpena R, Parsons JE. 2014. *VFSMOD - Vegetative filter strips modelling system*.
684 Model documentation and user’s manual. University of Florida, 176
- 685 Podwojewski P, Janeau JL, Grellier S, Valentin C, Lorentz S, Chaplot V. 2011. Influence of
686 grass soil cover on water runoff and soil detachment under rainfall simulation in a
687 sub-humid South African degraded rangeland. *Earth Surface Processes and*
688 *Landforms* **36**: 911–922. DOI: 10.1002/esp.2121

- 689 Poesen J. 2018. Soil erosion in the Anthropocene: Research needs. *Earth Surface Processes*
690 *and Landforms* **43**: 64–84. DOI: 10.1002/esp.4250
- 691 Pohl M, Alig D, Körner C, Rixen C. 2009. Higher plant diversity enhances soil stability in
692 disturbed alpine ecosystems. *Plant and Soil* **324**: 91–102. DOI: 10.1007/s11104-009-
693 9906-3
- 694 Puigdefábregas J. 2005. The role of vegetation patterns in structuring runoff and sediment
695 fluxes in drylands. *Earth Surface Processes and Landforms* **30**: 133–147. DOI:
696 10.1002/esp.1181
- 697 Remy J-C, Le Bissonnais Y. 1998. *Comparaison des phénomènes d'érosion entre le nord et*
698 *le sud de l'Europe : ampleur des problèmes et nature des mécanismes*. Bulletin réseau
699 érosion. IRD: Montpellier
- 700 Renschler C, Flanagan D, Engel B, Frankenberger J. 2002. *GeoWEPP-The Geo-spatial*
701 *interface for the Water Erosion Prediction Project*. . DOI: 10.13031/2013.10418
- 702 Rey F, Labonne S. 2015. Resprout and survival of willow (*Salix*) cuttings on bioengineering
703 structures in actively eroding gullies in marls in a mountainous Mediterranean
704 climate: A large-scale experiment in the Francon catchment (southern Alps, France).
705 *Environmental Management* **56**: 971–983. DOI: 10.1007/s00267-015-0542-9
- 706 Richet J-B, Ouvry J-F, Saunier M. 2017. The role of vegetative barriers such as fascines and
707 dense shrub hedges in catchment management to reduce runoff and erosion effects:
708 Experimental evidence of efficiency, and conditions of use. *Ecological Engineering*
709 **103**: 455–469. DOI: 10.1016/j.ecoleng.2016.08.008
- 710 Rothmaler W, Jäger EJ. 2009. *Rothmaler - Exkursionsflora von Deutschland. Bd. 3:*
711 *Gefäßpflanzen: Atlasband*. Spektrum Akademischer Verlag: Berlin, Germany
- 712 Stokes A (ed). 2007. *Eco- and ground bio-engineering: the use of vegetation to improve*
713 *slope stability: proceedings of the First International Conference on Eco-*
714 *Engineering, 13-17 September 2004*. Springer: Dordrecht
- 715 Stokes A, Douglas GB, Fourcaud T, Giadrossich F, Gillies C, Hubble T, Kim JH, Loades
716 KW, Mao Z, McIvor IR, Mickovski SB, Mitchell S, Osman N, Phillips C, Poesen J,
717 Polster D, Preti F, Raymond P, Rey F, Schwarz M, Walker LR. 2014. Ecological
718 mitigation of hillslope instability: ten key issues facing researchers and practitioners.
719 *Plant and Soil*. **377**: 1–23. DOI: 10.1007/s11104-014-2044-6
- 720 Styczen ME, Morgan RPC. 1995. Engineering properties of vegetation. In: Morgan RPC and
721 Rickson RJ (eds) *Slope Stabilization and Erosion Control: A Bioengineering*
722 *Approach*. E & FN SPON: London, 4–60
- 723 Temple DM, Robinson KM, Ahring RM, Davis AG. 1987. *Stability Design of Grass-Lined*
724 *Open Channels*. U.S. Department of Agriculture: Washington, D.C.
- 725 Tilman D. 1999. The ecological consequences of changes in biodiversity: A search for
726 general principles. *Ecology* **80**: 1455–1474. DOI: 10.1890/0012-
727 9658(1999)080[1455:TECOCI]2.0.CO;2

- 728 Tilman D. 2001. Functional Diversity. In: Levin SA (ed) *Encyclopedia of Biodiversity*.
729 Elsevier: New York, 109–120. DOI: 10.1016/B0-12-226865-2/00132-2
- 730 Tilman D, Isbell F, Cowles JM. 2014. Biodiversity and Ecosystem Functioning. *Annual*
731 *Review of Ecology, Evolution, and Systematics* **45**: 471–493. DOI: 10.1146/annurev-
732 ecolsys-120213-091917
- 733 Tomer MD, Dosskey MG, Burkart MR, James DE, Helmers MJ, Eisenhauer DE. 2008.
734 Methods to prioritize placement of riparian buffers for improved water quality.
735 *Agroforest Syst: 10 p.*
- 736 Turnbull L, Wainwright J, Brazier RE. 2008. A conceptual framework for understanding
737 semi-arid land degradation: ecohydrological interactions across multiple-space and
738 time scales. *Ecohydrology* **1**: 23–34. DOI: 10.1002/eco.4
- 739 Université de Bourgogne (UFR Science de la vie). 2018. *Nouvelle Flore de Bourgogne -*
740 *Tome II Clés de détermination. Flore de Bourgogne*
- 741 Van Dijk PM, Kwaad FJPM, Klapwijk M. 1996. Retention of water and sediment by grass
742 strips. *Hydrological Processes* **10**: 1069–1080. DOI: 10.1002/(SICI)1099-
743 1085(199608)10:8<1069::AID-HYP412>3.0.CO;2-4
- 744 Vandaele K, Poesen J. 1995. Spatial and temporal patterns of soil erosion rates in an
745 agricultural catchment, central Belgium. *CATENA* **25**: 213–226. DOI: 10.1016/0341-
746 8162(95)00011-G
- 747 Vannoppen W, Vanmaercke M, De Baets S, Poesen J. 2015. A review of the mechanical
748 effects of plant roots on concentrated flow erosion rates. *Earth-Science Reviews* **150**:
749 666–678. DOI: 10.1016/j.earscirev.2015.08.011
- 750 Vieira DAN, Dabney SM. 2012. Two-dimensional flow patterns near contour grass hedges.
751 *Hydrological Processes* **26**: 2225–2234. DOI: 10.1002/hyp.8262
- 752 Villarroel B. 2015. Influence des traits morphologiques des végétaux herbacés sur l'érosion et
753 le ruissellement des sols cultivés du nord-ouest de l'Europe. MSc Thesis,
754 AgoParisTech
- 755 Violle C, Navas M-L, Vile D, Kazakou E, Fortunel C, Hummel I, Garnier E. 2007. Let the
756 concept of trait be functional! *Oikos* **116**: 882–892. DOI: 10.1111/j.2007.0030-
757 1299.15559.x
- 758 Williams RD, Nicks AD. 1988. Using CREAMS to simulate filter strip effectiveness in
759 erosion control. *Journal of Soil and Water Conservation* **43**: 108–112
- 760 Wu JY, Huang D, Teng WJ, Sardo VI. 2010. Grass hedges to reduce overland flow and soil
761 erosion. *Agronomy for Sustainable Development* **30**: 481–485. DOI:
762 10.1051/agro/2009037
- 763 Xiao B, Wang Q, Wang H, Wu J, Yu D. 2012. The effects of grass hedges and micro-basins
764 on reducing soil and water loss in temperate regions: A case study of Northern China.
765 *Soil and Tillage Research* **122**: 22–35. DOI: 10.1016/j.still.2012.02.006

- 766 Yuan Y, Bingner RL, Locke MA. 2009. A Review of effectiveness of vegetative buffers on
767 sediment trapping in agricultural areas. *Ecohydrology* **2**: 321–336. DOI:
768 10.1002/eco.82
- 769 Zhang L, Wang J, Bai Z, Lv C. 2015. Effects of vegetation on runoff and soil erosion on
770 reclaimed land in an opencast coal-mine dump in a loess area. *CATENA* **128**: 44–53.
771 DOI: 10.1016/j.catena.2015.01.016
- 772 Zhu H, Fu B, Wang S, Zhu L, Zhang L, Jiao L, Wang C. 2015. Reducing soil erosion by
773 improving community functional diversity in semi-arid grasslands. *Journal of Applied*
774 *Ecology* **52**: 1063–1072. DOI: 10.1111/1365-2664.12442
- 775 Zuo X, Zhang J, Lv P, Zhou X, Li Y, Luo Y, Luo Y, Lian J, Yue X. 2016. Plant functional
776 diversity mediates the effects of vegetation and soil properties on community-level
777 plant nitrogen use in the restoration of semiarid sandy grassland. *Ecological*
778 *Indicators* **64**: 272–280. DOI: 10.1016/j.ecolind.2016.01.012
- 779
- 780

781 **Table 1. The 76-candidate species list potentially able to mitigate soil erosion in the north-**
782 **west European loess belt.**

783 The minimum vegetative heights are represented under the median value (Quartile 1; Quartile
784 4) of the data obtained from Hegi (1906); Jauzein and Nawrot (2011); Lambinon et al. (2012);
785 Mansion et al. (1989); Rothmaler and Jäger (2009); Bugnon (1995) *In* Université de Bourgogne
786 (UFR Science de la vie) (2018)). Hem.: Hemicryptophyte; C. Hem.: Caespitose
787 hemicryptophyte; Ch.: Chamaephyte; R. Hem: Rosette hemicryptophyte.

Family	Species name	Life form	Minimum vegetative height (cm)
Adoxaceae	<i>Sambucus ebulus L.</i>	Hem.	55 (50; 80)
Apiaceae	<i>Anthriscus sylvestris (L.) Hoffmann</i>	Hem.	45 (40; 80)
	<i>Bupleurum falcatum L.</i>	Hem.	30 (20; 50)
	<i>Heracleum sphondylium L.</i>	Hem.	50 (30; 50)
Asteraceae	<i>Achillea ptarmica L.</i>	Hem.	20 (20; 30)
	<i>Artemisia verlotiorum</i>	Hem.	70 (67.5; 150)
	<i>Artemisia vulgaris L.</i>	Hem.	60 (52.5; 60)
	<i>Aster laevis L.</i>	Hem.	60 (60; 60)
	<i>Aster salignus Willd.</i>	Hem.	80 (72.5; 90)
	<i>Eupatorium cannabinum L.</i>	Hem.	55 (50; 80)
	<i>Hieracium piloselloides Vill.</i>	Hem.	20 (20; 20)
	<i>Senecio jacobaea L.</i>	Hem.	30 (30; 40)
	<i>Tanacetum corymbosum L.</i>	Hem.	30 (30; 50)
<i>Tanacetum parthenium L.</i>	Hem.	30 (30; 30)	
<i>Tanacetum vulgare L.</i>	Hem.	55 (42.5; 60)	
Caryophyllaceae	<i>Saponaria officinalis L.</i>	Hem.	30 (30; 30)
Clusiaceae	<i>Hypericum perforatum L.</i>	Hem.	27.5 (21.25; 30)
Cyperaceae	<i>Carex acutiformis Ehrh.</i>	Hem.	50 (35; 50)
	<i>Carex binervis Smith</i>	C. Hem.	30 (30; 30)
	<i>Carex brizoides L.</i>	Hem.	25 (25; 30)
	<i>Carex canescens L.</i>	Hem.	20 (20; 25)
	<i>Carex otrubae Podp.</i>	Hem.	30 (30; 30)
	<i>Carex diandra Schrank</i>	Hem.	20 (20; 30)
	<i>Carex distans L.</i>	Hem.	22.5 (20; 30)
	<i>Carex divulsa Stokes</i>	C. Hem.	20 (20; 30)
	<i>Carex elongata L.</i>	C. Hem.	30 (30; 30)
	<i>Carex flacca Schreb.</i>	Hem.	20 (10; 20)

	<i>Carex flava</i> L.	Hem.	20 (20; 30)
	<i>Carex paniculata</i> L.	C. Hem.	40 (40; 50)
	<i>Carex pendula</i> Huds.	C. Hem.	50 (50; 60)
	<i>Carex pilosa</i> Scop.	Hem.	20 (20; 30)
	<i>Carex pseudocyperus</i> L.	C. Hem.	40 (40; 50)
	<i>Carex remota</i> Jusl. ex L.	C. Hem.	30 (22.5; 30)
	<i>Carex spicata</i> Huds.	C. Hem.	20 (10; 30)
	<i>Carex strigosa</i> Huds.	C. Hem.	35 (22.5; 50)
	<i>Carex sylvatica</i> Huds.	C. Hem.	20 (12.5; 30)
	<i>Carex vulpina</i> L.	C. Hem.	30 (30; 40)
Lamiaceae	<i>Calamintha nepeta</i> (L.) Savi	Hem.	30 (27.5; 30)
	<i>Clinopodium vulgare</i> L.	Hem.	25 (20; 30)
	<i>Mentha longifolia</i> L.	Hem.	40 (30; 50)
	<i>Mentha spicata</i> L.	Hem.	35 (27.5; 50)
	<i>Mentha suaveolens</i> Ehrh.	Hem.	25 (16.25; 40)
	<i>Origanum vulgare</i> L.	Ch.; Hem.	25 (20; 40)
Linaceae	<i>Linum perenne</i> L.	Hem.	25 (22.5; 30)
Papaveraceae	<i>Meconopsis cambrica</i> (L.) Vig.	Hem.	30 (25; 40)
Poaceae	<i>Agrostis gigantea</i>	Hem.	30 (30; 40)
	<i>Arrhenatherum elatius</i> L.	Hem.	60 (50; 70)
	<i>Brachypodium pinnatum</i> (L.) Beauv.	Hem.	40 (32.5; 60)
	<i>Brachypodium sylvaticum</i> (Huds.) Beauv.	Hem.	50 (50; 60)
	<i>Bromus erectus</i> Huds.	Hem.	30 (30; 30)
	<i>Bromus inermis</i> Leyss.	Hem.	30 (30; 50)
	<i>Bromus ramosus</i> Huds.	Hem.	70 (45; 100)
	<i>Calamagrostis arundinacea</i> (L.) Roth	C. Hem.	60 (60; 60)
	<i>Calamagrostis epigejos</i> (L.) Roth	Hem.	60 (45; 60)
	<i>Calamagrostis varia</i> (Schrad.) Host	Hem.	40 (40; 50)
	<i>Calamagrostis villosa</i> (Chaix ex Vill.) J.F. Gmel.	Hem.	60 (45; 60)
	<i>Cynosurus cristatus</i> L.	Hem.	20 (20; 30)
	<i>Dactylis glomerata</i> L.	Hem.	20 (20; 50)
	<i>Deschampsia cespitosa</i> (L.) Beauv.	Hem.	30 (30; 50)
	<i>Deschampsia flexuosa</i> (L.) Trin.	C. Hem.	25 (20; 30)
	<i>Festuca arundinacea</i> Schreb.	Hem.	60 (40; 70)
	<i>Festuca gigantea</i> (L.) Vill.	Hem.	55 (50; 60)
	<i>Festuca heteropachys</i> (St-Yves) Patzke ex Auquier	C. Hem.	27.5 (23.75; 40)
	<i>Festuca heterophylla</i> Lam.	C. Hem.	40 (40; 60)
	<i>Festuca longifolia</i> Thuill.	C. Hem.	20 (20; 30)
<i>Festuca marginata</i> (Hack.) K. Richt.	C. Hem.	20 (18.75; 20)	
<i>Festuca polesica</i> Zapal.	C. Hem.	20 (20; 20)	
<i>Festuca pratensis</i> Huds.	Hem.	30 (30; 40)	
<i>Festuca rubra</i> L.	Hem.	30 (20; 40)	

	<i>Koeleria pyramidata (Lam.) Beauv.</i>	Hem.	20 (20; 45)
	<i>Melica ciliata L.</i>	Hem.	22.5 (20; 30)
	<i>Melica nutans L.</i>	Hem.	30 (22.5; 30)
	<i>Melica uniflora Retz.</i>	Hem.	25 (20; 30)
	<i>Milium effusum L.</i>	Hem.	55 (50; 80)
	<i>Phalaris arundinacea L.</i>	Hem.	50 (50; 80)
Rosaceae	<i>Filipendula ulmaria (L.) Maxim.</i>	R. Hem.	50 (50; 100)

788

789

790 **Table 2. Minimal threshold values of the efficiency range of each trait and density-**
 791 **weighted trait on the hydraulic resistance and sediment retention.**

792 The threshold values were identified using the results from the generalised linear regression
 793 models in Kervroëdan et al. (2018). It represents the intersection between the USP critical value
 794 and the regression curve. As leaf area and density had different responses toward the hydraulic
 795 resistance depending on the discharge, the non-significant effects for the relevant discharges
 796 were darkened. The combination of both leaf area and leaf density was found to explain better
 797 the effects on the hydraulic resistance for all discharges rather than the traits taken separately.

	2 L.s ⁻¹ .m ⁻¹	4 L.s ⁻¹ .m ⁻¹	8 L.s ⁻¹ .m ⁻¹	11 L.s ⁻¹ .m ⁻¹
Leaf area (mm ²)	200	2200	6500	8200
Leaf density (m ⁻²)	0	7000	25000	31000
W. leaf area (mm ² .m ⁻²)	200000	22750000	82000000	100000000
W. projected stem area (mm ² .m ⁻²)	200000	840000	1875000	2350000
W. stem diameter (mm.m ⁻²)	2000	8000	19000	23000

798

799

800