

mountain stream

- steep gradient
- erodes into bedrock

braided stream:

- high gradient stream
- multiple channels
- channels cover entire floodplain

meandering stream:

- low gradient stream
- single channel
- steep cut bank on outside and gently point bar on inside of meander

delta:

- top at sea level
- distributary channels

Steep gradient mountain

- erode into bedrock
- no sediment deposited

talus slope:

- uphill from mountain stream
- coarse angular sediment moves downward by gravity on slopes steepened by erosion at the base

alluvial fan:

- mountain stream enters trunk valley
- coarse sediment is deposited where the stream slows down

alluvial fan:

fan shape created by
channel swapping

braided stream:

multiple channels and
bars

as competence
increases sandy
floodplain is easily
eroded

braided stream:

- pebbles and sand is deposited on both the floodplain and channel
- sand and mud is transported downstream

meandering stream:

Single asymmetrical channel

Cut bank on the outside of a meander

Point bar on the inside of a meander

meandering stream:

- sand and mud are transported in the channel
- mud is deposited on the floodplain as a flood wanes

Indus delta
tide dominated

Nile delta
wave dominated

Mississippi delta
river dominated

No sediment: eroding into bedrock

talus slope:

- unbedded
- boulders or cobbles
- angular
- poorly sorted
- rock fragments

alluvial fan:

- bedded
- cobble, pebble, sand
- somewhat rounded
- poorly sorted
- rock and mineral fragments

braided stream:

- bedded
- pebble, sand
- moderately rounded
- moderately sorted
- rock and mineral fragments

meandering stream:

- interlayered
- well-bedded sand and mud
- well sorted
- well rounded
- mineral fragments

- delta:
- topset
 - foreset
 - bottomset
 - mud

