

To what extent does water content next to preferential flow paths influence colloid retention in structured soils

Eric Michel, Romain van den Bogaert, Loys Mesnier, Sophie Cornu

► To cite this version:

Eric Michel, Romain van den Bogaert, Loys Mesnier, Sophie Cornu. To what extent does water content next to preferential flow paths influence colloid retention in structured soils. International symposium 2014 of german priority programme SPP 1315 on biogeochemical interfaces in soil – toward a comprehensive and mechanistic understanding of soil functions., Oct 2014, Leipzig, Germany. hal-01601547

HAL Id: hal-01601547

<https://hal.science/hal-01601547>

Submitted on 5 Jun 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

To what extent does water content next to preferential flow path influence colloid retention in structured soils?

R. Van den Bogaert ^(1,2,3), E. Michel ^(1,2), L. Mesnier ^(1,2), S. Cornu ⁽³⁾
⁽¹⁾INRA, Avignon, France ⁽²⁾Avignon University, France, ⁽³⁾INRA, Aix en Provence, France

1- Colloid fate in soil impacts...

Water quality

Soil evolution

predictive models of particle fate
 ↑
 better understanding of mobilization & retention mechanisms

2- Successive rainfalls on undisturbed soil cores

Flow cytometry

3 – Duration of rain interruption affects:

4- Microspheres from rain *n* recovered at rain *n+1* and *n+2*

6-Proposed mechanisms

5- Microspheres are eluted adsorbed to soil colloids

