

111757

 ENTERED

Variability in Stream Erosion and Sediment Transport

34362

SOME TITLES RECENTLY PUBLISHED BY
The International Association of Hydrological Sciences (IAHS)

In the IAHS Series of Proceedings and Reports

Erosion and Sediment Transport Measurement.

Proceedings of a symposium held at Florence, June 1981
Publ. no. 133 (1981), price \$20

Monitoring to Detect Changes in Water Quality Series.

Proceedings of a symposium held during the Second Scientific Assembly of IAHS at Budapest, July 1986
edited by *D. Lerner*
Publ. no. 157 (1986), price \$40, ISBN 0-947571-70-1

Drainage Basin Sediment Delivery.

Proceedings of a symposium held at Albuquerque, August 1986
edited by *R. F. Hadley*
Publ. no. 159 (1986), price \$45, ISBN 0-947571-80-9

Erosion and Sedimentation in the Pacific Rim.

Proceedings of a symposium held at Corvallis, August 1987
edited by *R. L. Beschta, T. Blinn, G. E. Grant, G. G. Ice & F. J. Swanson*
Publ. no. 165 (1987), price \$55, ISBN 0-947571-11-6

Sediment Budgets.

Proceedings of a symposium held at Porto Alegre, December 1988
edited by *M. P. Bordas & D. E. Walling*
Publ. no. 174 (1988), price \$60, ISBN 0-947571-36-6

Regional Characterization of Water Quality.

Proceedings of a symposium held during the Third IAHS Scientific Assembly at Baltimore, May 1989
edited by *S. Ragoné*
Publ. no. 182 (1989), price \$45, ISBN 0-947571-02-7

Sediment and the Environment.

Proceedings of a symposium held during the Third IAHS Scientific Assembly at Baltimore, May 1989
edited by *R. F. Hadley & E. D. Ongley*
Publ. no. 184 (1989), price \$40, ISBN 0-947571-12-4

Erosion, Transport and Deposition Processes.

Proceedings of a workshop held at Jerusalem, March-April 1987
edited by *D. E. Walling, A. Yair & S. Berkowicz*
Publ. no. 189 (1990), price \$40, ISBN 0-847571-37-X

Hydrology of Mountainous Areas.

Proceedings of a workshop held at Štrbské Pleso, Czech Republic, June 1988
edited by *Ľ. Molnár*
Publ. no. 190 (1990), price \$45, ISBN 0-847571-42-6

Regionalization in Hydrology.

Proceedings of a symposium held at Ljubljana, April 1990
edited by *M. A. Beran, M. Brilly, A. Becker & O. Bonacci*
Publ. no. 191 (1990), price \$45, ISBN 0-847571-47-7

Research Needs and Applications to Reduce Erosion and Sedimentation in Tropical Steeplands.

Proceedings of a symposium held at Suva, Fiji, June 1990
edited by *R. R. Ziemer, C. L. O'Loughlin & L. S. Hamilton*
Publ. no. 192 (1990), price \$50, ISBN 0-847571-52-3

Hydrology in Mountainous Regions. II – Artificial Reservoirs; Water and Slopes.

Proceedings of two symposia held at Lausanne, August 1990
edited by *Richard O. Sinniger & Michel Monbaron*
Publ. no. 194 (1990), price \$50, ISBN 0-847571-62-0

Sediment and Stream Water Quality in a Changing Environment: Trends and Explanation.

Proceedings of a symposium held during the IUGG Assembly at Vienna, August 1991
edited by *N. E. Peters & D. E. Walling*
Publ. no. 203 (1991), price \$55, ISBN 0-847571-08-6

Hydrogeological Processes in Karst Terranes.

Proceedings of a symposium and field seminar held at Antalya, October 1990
edited by *G. Günay, A. I. Johnson & W. Back*
Publ. no. 207 (1993), price \$60, ISBN 0-847571-28-0

Erosion, Debris Flows and Environment in Mountain Regions.

Proceedings of a symposium held at Chengdu, July 1992
edited by *D. E. Walling, T. R. Davies & B. Hasholt*
Publ. no. 209 (1992), price \$75, ISBN 0-847571-38-8

Erosion and Sediment Transport Monitoring Programmes in River Basins.

Proceedings of a symposium held at Oslo, August 1992
edited by *J. Bogen, D. E. Walling & T. J. Day*
Publ. no. 210 (1992), price \$75, ISBN 0-847571-43-4

Application of Geographic Information Systems in Hydrology and Water Resources Management.

Proceedings of the HydroGIS 93 Conference held at Vienna, April 1993
edited by *K. Kovar & H. P. Nachtnebel*
Publ. no. 211 (1993; reprinted 1993), price \$80, ISBN 0-847571-48-5

Tracers in Hydrology.

Proceedings of symposia held during the Joint IAMAP-IAHS Meeting, Yokohama, July 1993
edited by *N. E. Peters, E. Hoehn, Ch. Leibundgut, N. Tase & D. E. Walling*
Publ. no. 215 (1993), price \$60, ISBN 0-847571-68-X

Sediment Problems: Strategies for Monitoring, Prediction and Control.

Proceedings of symposia held during the Joint IAMAP-IAHS Meeting, Yokohama, July 1993
edited by *Richard F. Hadley & Takahisa Mizuyama*
Publ. no. 217 (1993), price \$60, ISBN 0-847571-78-7

Snow and Glacier Hydrology.

Proceedings of the ISSGH¹ 92 Symposium held at Kathmandu, November 1992
edited by *G. J. Young*
Publ. no. 218 (1993), price \$60, ISBN 0-847571-83-3

Hydrological, Chemical and Biological Processes of Transformation and Transport of Contaminants in Aquatic Environments.

Proceedings of the HYDROCHEMISTRY 1993 Symposium held at Rostov-on-Don, May 1993
edited by *N. E. Peters, R. J. Allan & V. V. Tsrirkinov*
Publ. no. 219 (1994), price \$75, ISBN 0-847571-88-4

Please send orders and enquiries to:

IAHS Press, Institute of Hydrology
Wallingford, Oxfordshire OX10 8BB, UK
telephone: +44 1491 838800; telex: 849365 hydrol g
fax: +44 1491 832256

Office of the Treasurer IAHS, 2000 Florida
Avenue NW, Washington, DC 20009, USA
telephone: +1 202 4626900; telex: 7108229300;
fax: +1 202 3280566

Please send credit card orders (VISA, ACCESS, MASTERCARD, EUROCARD) and IAHS membership orders to the Wallingford address only. A catalogue of publications may be obtained free of charge from either of the above addresses.

Variability in Stream Erosion and Sediment Transport

Edited by

L. J. OLIVE

*Department of Geography and Oceanography, University College,
University of New South Wales, Australian Defence Force Academy,
Canberra, ACT 2600, Australia*

R. J. LOUGHRAN

*Department of Geography, University of Newcastle, Callaghan, New
South Wales 2308, Australia*

J. A. KESBY

*Department of Geography and Oceanography, University College,
University of New South Wales, Australian Defence Force Academy,
Canberra, ACT 2600, Australia*

Proceedings of an international symposium held at Canberra, Australia, 12-16 December 1994. The symposium was organized by the Department of Geography and Oceanography, University College, University of New South Wales, Australian Defence Force Academy, and the International Commission on Continental Erosion of the International Association of Hydrological Sciences.

**Published by the International Association of
Hydrological Sciences 1994.**

IAHS Press, Institute of Hydrology, Wallingford, Oxfordshire
OX10 8BB, UK.

IAHS Publication No. 224.

ISBN 0-947571-19-1

British Library Cataloguing-in-Publication Data.

A catalogue record for this book is available from the British Library.

IAHS is indebted to the Department of Geography and Oceanography, University College, University of New South Wales, Australian Defence Force Academy, and the Department of Geography, University of Newcastle, Callaghan, New South Wales, for the support and services provided that enabled the Editors to function effectively and efficiently.

The designations employed and the presentation of material throughout the publication do not imply the expression of any opinion whatsoever on the part of IAHS concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The use of trade, firm, or corporate names in the publication is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by IAHS of any product or service to the exclusion of others that may be suitable.

Special thanks are due to everyone who helped with the production of this Proceedings volume, in particular, Paul Ballard for drawing and modifying many of the figures and producing them camera ready, Sabina Clark and Eileen McEwan for retyping some of the manuscripts and Jai-shu Shen for his assistance in editing papers from Chinese authors.

The final camera-ready copy for the papers was finished, printed out, and assembled at IAHS Press by Penny Kisby, using edited files in WordPerfect 5.1 produced at Department of Geography and Oceanography, University College, University of New South Wales, Australian Defence Force Academy.

Preface

In recent years the International Commission on Continental Erosion (ICCE) of the International Association of Hydrological Sciences (IAHS) has organized a number of international symposia focusing on themes concerning erosion and sediment yield. Recent symposia include the Symposium on Sediment Budgets (Porte Alegre, 1988), the Symposium on Erosion and Sediment Transport Monitoring Programmes in River Basins (Oslo, 1992) and the Symposium on Sediment Problems: Strategies for Monitoring, Prediction and Control (Yokohama, 1993). In addition, there have been joint symposia held in conjunction with the IAHS International Commission on Water Quality – the Symposium on Sediment and Stream Water Quality in a Changing Environment: Trends and Explanation (Vienna, 1991) and the Symposium on Tracers in Hydrology (Yokohama, 1993). In most of these symposia, papers have raised the issue of variability in erosion and stream sediment transport. *The Symposium on Variability in Stream Erosion and Sediment Transport* arose from this background. It is fitting that the symposium was held in Canberra, Australia, as this is possibly the most hydrologically variable continent on Earth.

On a global scale soil erosion is one of the major contemporary environmental issues, while stream sediments provide the most common host for contaminants and nutrients. As a result, there is a growing need to understand better the processes involved in sediment erosion and transport in order to isolate sediment sources, characterize transport behaviour and determine the fate of eroded material. In many cases, an understanding of the processes involved is clouded by the natural variability within the sediment system at a range of spatial and temporal scales. Research designs and methodologies must be capable of accurately characterizing the sediment system especially with respect to its variability. This becomes more important as human impacts on stream systems increase and also if we are to make meaningful predictions of changes related to global environmental changes. In both cases we must be able to disentangle natural variability and that associated with basin change.

The 54 papers in this proceedings volume cover a wide range of topics. They have been grouped into six main themes. The papers on *Soil erosion, sediment transport and sediment tracers* examine variability in erosion and transport, especially the implications of variability on the techniques used. This theme continues in the next section on *Flood plains and lake sedimentation* which focuses on determining the fate of eroded material and the use of such deposits in the interpretation of past processes and environmental history. The next two sections, *Large basins and regional variation* and *Small basins*, concentrate on variability at a range of spatial scales. The penultimate section

examines *Human impacts* on erosion and sediment transport systems. The final section titled *Techniques* outlines the application of new research techniques. It is hoped that these papers will lead to greater consideration of the role of variability in erosion and sediment transport especially in the establishment of adequate research and monitoring designs.

Laurie Olive & Julie Kesby

*Department of Geography and Oceanography,
University College, University of New South Wales,
Australian Defence Force Academy, Australia*

Bob Loughran

Department of Geography, University of Newcastle, Australia

Contents

Preface by <i>Laurie Olive, Julie Kesby & Bob Loughran</i>	v
1 Soil Erosion, Sediment Transport and Sediment Tracers	
Variability of gravel movement on the Virginio gravel-bed stream (central Italy) during some floods <i>Corrado Cencetti, Paolo Tacconi, Mario del Prete & Massimo Rinaldi</i>	3
The significance of extreme events in the development of mountain river beds <i>Carmen de Jong</i>	13
Interpreting the temporal and spatial dynamics of bed load transport phases according to FAST (Fluid and Sediment Transfer Model) <i>Carmen de Jong & Peter Ergenzinger</i>	25
Relationships between rill sediment and flow time varying with freezing, groundcover, compaction and slope on a Prince Edward Island (Canada) fine sandy loam <i>Linnell Edwards, J. R. Burney & P. A. Frame</i>	33
The susceptibility of valley slopes and river beds to erosion and accretion under the impact of climatic change – Alpine examples <i>Peter Ergenzinger</i>	43
Quantifying soil erosion and sediment transport in drainage basins; some observations on the use of ^{137}Cs <i>I. D. L. Foster, H. Dalgleish, J. A. Dearing & E. D. Jones</i>	55
Origins of variability in the $^{230}\text{Th}/^{232}\text{Th}$ ratio in sediments <i>Jon M. Olley & Andrew S. Murray</i>	65
Some observations on bed load movement in a small stream in Hong Kong <i>M. R. Peart & A. W. Jayawardena</i>	71
A comparison of the roles of tillage and water erosion in landform development and sediment export on agricultural land near Leuven, Belgium <i>Timothy A. Quine, Philippe J. J. Desmet, Gerard Govers, Karel Vandaele & Desmond E. Walling</i>	77
Sediment movement on hillslopes measured by caesium-137 and erosion pins <i>Michael J. Saynor, Robert J. Loughran, Wayne D. Erskine & P. F. Scott</i>	87
Measuring soil movement using ^{137}Cs : implications of reference site variability <i>P. J. Wallbrink, J. M. Olley & A. S. Murray</i>	95
Sediment production and storage in an urbanizing basin, Lake Macquarie, New South Wales, Australia <i>Barbara Whitelock & Robert J. Loughran</i>	103
2 Flood Plains and Lake Sedimentation	
Cyclical construction and destruction of flood dominated flood plains in semiarid Australia <i>Mary C. Bourke</i>	113

Lake sediments as indicators of recent erosional events in an agricultural basin on the Canadian prairies <i>Dirk H. de Boer</i>	125
The record of extreme hydrological and geomorphological events inferred from glaciolacustrine sediments <i>Joseph R. Desloges & Robert Gilbert</i>	133
Sand slugs generated by catastrophic floods on the Goulburn River, New South Wales <i>Wayne D. Erskine</i>	143
Variability in the physical, chemical and magnetic properties of reservoir sediments; implications for sediment source tracing <i>I. D. L. Foster & S. M. Charlesworth</i>	153
Use of Chernobyl-derived radiocaesium to investigate contemporary overbank sedimentation on the flood plains of Carpathian rivers <i>W. Froehlich & D. E. Walling</i>	161
Temporal variability in streambank response to individual flow events: the River Arrow, Warwickshire, UK <i>D. M. Lawler</i>	171
Rates of formation of forms in a river channel hierarchy: the case of the River Yana in northeast Russia <i>Boris Matveev, Andrey Panin & Alexey Sidorchuk</i>	181
Post-glacial temporal variability of sediment accumulation in a small alpine lake <i>Phil Owens & Olav Slaymaker</i>	187
Channel processes and erosion rates in the rivers of the Yamal Peninsula in western Siberia <i>Alexey Sidorchuk & Boris Matveev</i>	197
Rates of overbank sedimentation on the flood plains of several British rivers during the past 100 years <i>D. E. Walling & Q. He</i>	203
Temporal and spatial variations in erosion and sedimentation in alternating hydrological regimes in southeastern Australian rivers <i>Robin F. Warner</i>	211
3 Large Basins and Regional Variation	
Sediment transport in the Rio Grande, an Andean river of the Bolivian Amazon drainage basin <i>Jean Loup Guyot, Jacques Bourges & Jose Cortez</i>	223
Sediment transport in the Fly River basin, Papua New Guinea <i>Andrew Markham & Geoffrey Day</i>	233
Spatial variation in suspended sediment transport in the Murrumbidgee River, New South Wales, Australia <i>L. J. Olive, J. M. Olley, A. S. Murray & P. J. Wallbrink</i>	241
Spatiotemporal variability of sediment transport in arid regions <i>K. D. Sharma, N. S. Vangani, M. Menenti, J. Huygen & A. Vich</i>	251
Sediment transport observations in Switzerland <i>Manfred Spreafico & Christoph Lehmann</i>	259
Annual and decadal variation of sediment yield in Australia, and some global comparisons <i>R. J. Wasson</i>	269
Temporal and spatial variation of sediment yield in the Snowy Mountains region, Australia <i>Bofu Yu & David Neil</i>	281

Sediment transport in the Yangtze basin <i>Zhou Gangyan & Xiang Zhian</i>	291
4 Small Basins	
Temporal variability of suspended sediment transport in a Mediterranean sandy gravel-bed river <i>Ramon J. Batalla & Maria Sala</i>	299
The contribution of gully erosion to the sediment budget of the River Leira <i>J. Bogen, H. Berg & F. Sandersen</i>	307
Long-term variability of sediment transport in the Ombrone River basin (Italy) <i>Anna Frangipane & Enio Paris</i>	317
Water and sediment discharge from glacier basins: an arctic and alpine comparison <i>A. M. Gurnell, A. Hodson, M. J. Clark, J. Bogen, J. O. Hagen & M. Tranter</i>	325
Variability in discharge, stream power, and particle-size distributions in ephemeral-stream channel systems <i>L. J. Lane, M. H. Nichols, M. Hernandez, C. Manetsch & W. R. Osterkamp</i>	335
Recent changes in rates of suspended sediment transport in the Jökulsá á Sólheimasandi glacial river, southern Iceland <i>D. M. Lawler</i>	343
Comparative modelling of large watershed responses between Walnut Gulch, Arizona, USA, and Matape, Sonora, Mexico <i>M. H. Nichols, L. J. Lane, H. M. Arias & C. Watts</i>	351
Debris flows in northeastern Victoria, Australia: occurrence and effects on the fluvial system <i>Ian D. Rutherford, Paul Bishop & Tim Loffler</i>	359
5 Human Impacts	
Erosion and sediment yields in the Kakadu region of northern Australia <i>Kate Duggan</i>	373
Analysis of sediment transport developments in relation to human impacts <i>Helmut M. Habersack & Hans P. Nachtnebel</i>	385
Land-use effects on magnitude-frequency characteristics of storm sediment yields: some New Zealand examples <i>D. Murray Hicks</i>	395
Suspended sediment from two small upland drainage basins: using variability as an indicator of change <i>R. C. Johnson</i>	403
The impact of run-of-river hydropower plants on temporal suspended sediment transport behaviour <i>W. Summer, W. Stritzinger & W. Zhang</i>	411
A study of the accumulation rate of the lower Yellow River in the past 10 000 years <i>Xu Jiongxin</i>	421
Variability of sediment load and its impacts on the Yellow River <i>Long Yuqian, Qian Yiyi, Xiong Guishu & Xu Mingquan</i>	431

6 Techniques

- LISEM: a new physically-based hydrological and soil erosion model in a GIS-environment, theory and implementation *A. P. J. de Roo, C. G. Wesseling, N. H. D. T. Cremers, R. J. E. Offermans, C. J. Ritsema & K. Van Oostindie* 439
- A methodology for quantifying river channel planform change using GIS *S. R. Downward, A. M. Gurnell, A. Brookes* 449
- Spatial distribution of sediment discharge to the coastal waters of South and Southeast Asia *Avijit Gupta & Parthiphan Krishnan* 457
- Long-term records of sediment yield from coral skeletons: results from ion beam analyses *David Neil, Stan Newman & Peter Isdale* 465
- Estimating the impacts of global change on erosion with stochastically generated climate data and erosion models *A. D. Nicks, R. D. Williams & G. A. Gander* 473
- Flocculation of fine-grained suspended solids in the river continuum *M. Stone & I. G. Droppo* 479
- Temporal variations of environmental pollutants in channel sediments *W. Symader, M. Schorer & R. Bierl* 491

Variability in discharge, stream power, and particle-size distributions in ephemeral-stream channel systems

**L. J. LANE, M. H. NICHOLS, M. HERNANDEZ,
C. MANETSCH**

US Department of Agriculture, Agricultural Research Service, Southwest Watershed Research Center, 2000 East Allen Road, Tucson, Arizona 85719, USA

W. R. OSTERKAMP

US Geological Survey, Water Resources Division, Denver Federal Center, Denver, Colorado 80225, USA

Abstract The interacting factors of climate, geology, vegetation, soils, land use, and transmission losses affect the characteristics of discharge and sediment yield in ephemeral streams in arid and semiarid areas of the southwest USA. Research results are presented which describe and summarize these factors and emphasize the consequences of spatially varying rainfall and transmission losses (infiltration losses to stream bed and banks) on the subsequent spatial variability of peak discharge, stream power, and median particle-sizes of bed sediment in ephemeral-stream channels of the Walnut Gulch Experimental Watershed, Arizona, USA.

INTRODUCTION

Spatial and temporal variability in hydrologic processes and the resulting erosion and sedimentation processes are characteristically high in arid and semiarid regions. High variability results from climatic factors such as infrequent and spotty precipitation (i.e. Sellers, 1964; Osborn, 1983). Variable geologic and geomorphic features, including ephemeral-stream channels (i.e. Leopold & Miller, 1956; Thornes, 1977), and marked variations in soils and soil moisture result in variations in vegetation, land use and management (i.e. Fuller, 1975; Branson *et al.*, 1981).

Insufficient knowledge concerning spatial and temporal variations in hydrologic, erosion, and sedimentation processes and their links with geomorphic features at various scales is limiting our ability to model these processes accurately, and thus, to develop the predictive capability required for land use and management decisions. The purpose of this paper is to report the results of a hydrologic modelling study conducted to emphasize the consequences of spatially varying rainfall and transmission losses (infiltration losses to stream bed and banks) on the subsequent spatial variability of peak discharge, stream power, and median particle-sizes of bed sediment in ephemeral-stream channels of the Walnut Gulch Experimental Watershed, Arizona, USA.

DESCRIPTION OF STUDY SITES AND DATA

The Walnut Gulch Experimental Watershed, operated by the US Department of Agriculture, Agricultural Research Service (USDA-ARS) is illustrated in Fig. 1 and

Fig. 1 Location map for the Walnut Gulch Experimental Watershed.

Subwatershed 10 is shown in Fig. 2. Subwatershed 10 drains approximately 10% of the area drained by Walnut Gulch, has relatively more relief, has a higher drainage density, and is significantly more elongated. Detailed descriptions of the Walnut Gulch Experimental Watershed, its database, and observations and research findings are given by Renard (1970) and Renard *et al.* (1993).

Mean annual temperature at Tombstone, Arizona (within the Walnut Gulch Watershed) is 17.6°C, mean annual precipitation is 324 mm, and the climate is

Fig. 2 Subwatershed 10 on Walnut Gulch Experimental Watershed showing channel system and subwatershed discretization for the distributed hydrologic model.

classified as semiarid or steppe. About 70% of the annual precipitation occurs during the summer months from convective thunderstorms of limited areal extent.

Soils on the Walnut Gulch Watershed, like most desert and semidesert soils, are notable for their variations with topographic features and their close relationships with the parent material because of slow rates of soil formation processes in moisture deficient environments. The parent material is dominated by fan deposits, mostly derived from intrusive and volcanic rocks and cemented with calcretes; thus, associated soils are generally well-drained, calcareous, gravelly to cobbly loams. Other important soils developed from igneous, intrusive materials and are typically shallow, cobbly, and fine textured. Finally, soils in flood plains along the ephemeral stream channels are formed of alluvium and vary from sands to loams.

Shrub vegetation, such as creosote bush, acacia, tarbush, and small mesquite trees, dominates (30 to 40% canopy cover) the lower two-thirds of the watershed. The major grass species (10 to 80% canopy cover) on the upper third of the watershed are the gramma grasses, bush muhley, and lovegrass, with some invasion of the shrub species and mesquite (Renard *et al.*, 1993). Land use consists primarily of grazing, recreation, mining and some urbanization.

METHODS AND ANALYSES

Distributed watershed modelling

A calibrated, distributed hydrologic model (Lane, 1982) was used as a tool to compute runoff from rainfall data and to route the runoff in ephemeral-stream channels to compute peak discharge and stream power. Spatial variations in peak discharge due to distributed rainfall, soils, vegetation, and transmission losses are explicitly included in the calculations.

Thiessen weights were determined for the 18 recording raingauges on or near Subwatershed 10 (Fig. 2) and then areal average rainfall was determined for each of the 38 upland and lateral flow areas used to represent the subwatershed. This procedure was repeated for 74 individual runoff producing storms over the 11-year period of record from 1967 to 1977 to fit, or calibrate, the model to observed runoff data measured in the supercritical flume (F1 10) located at the subwatershed outlet.

This fitting procedure constituted the model calibration with the following results for the 74 runoff events:

$$V_f = 0.42 + 0.89V_o \quad (1)$$

with a value of $R^2 = 0.71$ where V_f is the fitted runoff volume (mm) and V_o is the observed runoff volume (mm). The corresponding equation for peak discharge is:

$$q_f = 0.51 + 0.96q_o \quad (2)$$

with a value of $R^2 = 0.73$ where q_f is the fitted peak discharge (mm h^{-1}) and q_o is the observed peak discharge (mm h^{-1}).

On 9 July 1993 a thunderstorm occurred over the upper portion of Subwatershed 10 and produced runoff at the subwatershed outlet. Runoff curve numbers were adjusted

for the dry initial condition until the model estimate matched the runoff peak discharge as measured at the flume. Stream channel cross sections and composite bed material samples were obtained before and after this runoff event at each cross section.

Finally, 60-minute point rainfall amounts for the 2 and 10 year return periods were determined following Osborn (1983) and then adjusted using a depth area relationship (Osborn, 1983) to estimate average rainfall depths over the 16.6 km² subwatershed. These subwatershed-average rainfall amounts were used as input to the calibrated, distributed model to produce runoff volume and peak discharge estimates for the 2 and 10 year floods.

Stream power and sediment transport

Stream power per unit length of the stream bed is calculated as:

$$P = \gamma QS \quad (3)$$

where P is stream power in N s^{-1} , γ is the specific weight of water (N m^{-3}), Q is the discharge rate ($\text{m}^3 \text{s}^{-1}$), and S is the longitudinal slope of the channel bed. Stream power has been related to total sediment transport (Bagnold, 1960, 1966, 1977). Stream power per unit weight of water, called unit stream power, has been related to total sediment concentration in streams (i.e. Yang & Stall, 1976; Yang & Molinas, 1982). Graf (1983) used stream power per unit length as a surrogate for total sediment transport in ephemeral stream channels.

Earlier, Lane (1955) recognized the role of stream power in stating a qualitative relationship for stable alluvial channels. Lane's equation stated that:

$$G_s d_s \text{ is proportional to } QS \quad (4)$$

where G_s is sediment transport rate (kg s^{-1}), d_s is a characteristic sediment particle size (mm), Q is discharge rate and S is slope of the stream bed, as in equation (3). Without loss of generality, the right hand side of equation (4) can be multiplied by gamma, γ , and both sides of the equation can be divided by d_s (since both γ and d_s are positive quantities) to produce

$$G_s \text{ is proportional to } \gamma QS/d_s = P/d_s \quad (5)$$

which again suggests that stream power might be a useful surrogate for sediment transport rate.

RESULTS AND DISCUSSION

Physical characteristics of the main channel of Subwatershed 10 are summarized in Table 1. Composite bed material samples were collected at 11 cross sections (Table 1). Median particle size varied with distance along the main channel and also with time before and after the runoff event of 9 July 1993. However, there were no statistically significant trends with distance along the main channel and no statistically significant

Table 1 Physical characteristics for the main channel of Watershed 10 as measured in the field and on 1:5000 scale ortho-topographic maps. Channel characteristics used in the distributed hydrologic model to simulate runoff.

Channel reach	Reach length (km)	Distance above FI 10 at lower end of reach (km)	Average width of reach (m)	Slope at lower end of reach	Median particle size:	
					Before* (mm)	After (mm)
A) 56 [†] -x1 [‡]	0.18	0	9.1	0.0106	1.48	0.78
B) 50	0.21	0.18	24	0.0098	----	----
C) 47-x3	0.84	0.39	24	0.0089	2.28	0.96
D) 44-x4	0.68	1.22	23	0.0163	1.45	1.71
E) 41-x5	0.9	1.9	17	0.0157	1.72	1.94
F) 38	0.6	2.8	18	0.014	----	----
G) 31-x6	3.19	3.39	12	0.0124	0.95	0.76
H) 28-x7	2.27	6.58	14	0.0111	1.38	2.03
I) 25-x8	0.58	8.85	18	0.0131	1.89	1.31
J) 22-x9	1.06	9.43	20	0.0097	1.41	1.23
K) 16-x11	1.5	10.49	12	0.0105	2.17	0.96
L) 13-x14	0.18	11.99	7.6	0.0127	1.28	0.96
M) 03-x13	7.42	12.16	9.1	0.0114	2.98	1.37
Upper end	----	19.58	----	----	----	----

* Samples taken before and after the first runoff event of the season on 9 July 1993.

[†] Channel reach numbers as represented in the distributed model.

[‡] Denotes cross section numbers on main channel where bed material samples were taken.

differences in median particle sizes before and after the runoff event of 9 July 1993.

Hydrologic variable estimates based on application of the calibrated, distributed hydrologic model are summarized in Table 2. Calculated peak discharge rates along the main channel in Subwatershed 10 for the storm of 9 July 1993, and for the 2 and 10 year floods are shown in Fig. 3(a). Corresponding stream power results are shown in Fig. 3(b).

Excluding the boundary point at the upper end of the main channel, the ratio of maximum to minimum values for the channel characteristics in Table 1 varied by a factor of approximately 2 to 3. The corresponding maximum to minimum ratio for peak discharge of the 9 July 1993 storm is 5.5 and for stream power is 6.4. Ratios for peak discharge of both the 2 and 10 year floods are about 1.6 and ratios for stream power are 2.0. Recall that rainfall input to the model for the storm on 9 July 1993 was distributed over the 38 elements used to model Subwatershed 10 (Fig. 2) while the rainfall input for the 2 and 10 year floods was calculated from a depth area relation and thus was assumed to be uniform over the entire subwatershed. These analyses suggest that the assumption of uniform rainfall input to the hydrologic model significantly underestimated the spatial variability of peak discharge and stream power, and thus by inference, erosion and sediment transport rates.

The results presented in Table 2 are based on modelling results after the model was calibrated using observed runoff data measured at the subwatershed outlet. However, peak discharge and stream power values calculated at interior points remain unvalidated.

Table 2 Hydrologic variable estimates for the main channel of Watershed 10 based on the physical characteristics shown in Table 1 and results of applying the distributed hydrologic model. Calculations are for the storm of 9 July 1993 and for the 2 and 10 year floods.

Channel reach	Distance above Fl 10 at lower end of reach (km)	9 July 1993:		2 year:		10 year:	
		Q^* ($\text{m}^3 \text{ s}^{-1}$)	P^\dagger (N s^{-1})	Q ($\text{m}^3 \text{ s}^{-1}$)	P (N s^{-1})	Q ($\text{m}^3 \text{ s}^{-1}$)	P (N s^{-1})
A) 56 [‡] -x1 [§]	0	4.79	498	14.6	1520	44.5	4620
B) 50	0.18	5.01	480	12.2	1170	37.5	3600
C) 47-x3	0.39	5.44	476	12.6	1100	38.5	3350
D) 44-x4	1.22	7.39	1180	13.9	2220	41.8	6680
E) 41-x5	1.9	8.84	1360	14.4	2220	42.9	6610
F) 38	2.8	10.5	1430	15.3	2100	45.2	6210
G) 31-x6	3.39	11.9	1450	15.1	1830	44.6	5420
H) 28-x7	6.58	18.2	1980	16.9	1840	48.7	5300
I) 25-x8	8.85	23.9	3060	17.1	2200	48.5	6220
J) 22-x9	9.43	26.2	2490	17.5	1670	49.4	4690
K) 16-x11	10.49	24.7	2540	14.6	1510	40.6	4180
L) 13-x14	11.99	15.9	1980	11.0	1370	29.5	3680
M) 03-x13	12.16	13.8	1540	11.0	1230	29.6	3310
Upper end	19.58	0	0	0.0	0	0.0	0

* Q is estimated peak discharge using the calibrated, distributed hydrologic model.

† P is stream power calculated from the estimated peak discharge.

‡ Channel reach numbers as represented in the distributed model.

§ Denotes cross section numbers on main channel where bed material samples were taken.

Adequate study of spatial variability of hydrological processes and sedimentation processes in ephemeral-stream channel systems will require continuous monitoring of discharge, hydraulic variables, and sediment concentration during runoff events, as well as monitoring of physical features of the channel systems between events at a sufficient number of interior points to test the validity of distributed modelling results.

Subwatershed 10 was discretized for modelling purposes as shown in Fig. 2. This resulted in 13 channel reaches along the main channel. The mean reach length is 1.5 km and the range of lengths is 0.18 to 7.42 km. From Fig. 3, it is apparent that at least one additional cross section (and thus subwatershed in the model discretization) is needed between the cross section at 12.16 km above the flume and the main channel headwaters at 19.58 km.

Under the special circumstances of this study, an appropriate distance between monitoring points along the main channel appears to be 1-2 km. For a watershed of this scale (main channel length of about 20 km), 10 to 20 interior measurement points are needed to test the validity of distributed hydrologic models of the complexity used in this study.

Similar studies on other subwatersheds of Walnut Gulch over a range of geomorphic features are needed to generalize these results basinwide. Such generalizations are

Fig. 3 Variation with distance in the main channel of Subwatershed 10 of (a) peak discharge and (b) stream power.

needed before the impacts of spatial variability in hydrologic and sedimentation processes can be understood, modelled, and predicted.

Acknowledgements This research was supported by the USDA-ARS, specifically the ARS National Climate Change Research Program and was conducted in cooperation with the University of Arizona. C. Escapule, H. Larsen, and J. Simanton provided significant field and laboratory assistance. We gratefully acknowledge this support, cooperation, and assistance.

REFERENCES

Bagnold, R. A. (1960) Sediment discharge and stream power, a preliminary announcement. *USGS Circ. 421*. Washington, DC.
 Bagnold, R. A. (1966) An approach to the sediment transport problem from general physics. *USGS Prof. Pap. 422-J*. Washington, DC.
 Bagnold, R. A. (1977) Bedload transport in natural rivers. *Wat. Resour. Res.* **13**, 303-312.

- Branson, F. A., Gifford, G. F., Renard, K. G. & Hadley, R. F. (1981) Rangeland hydrology. *Range Sci. Series no. 1*, second edn, Soc. for Range Management, Kendall/Hunt Pub. Co., Dubuque, Iowa, USA.
- Fuller, W. H. (1975) *Soils of the Desert Southwest*. Univ. of Arizona Press, Univ. of Arizona, Tucson, Arizona.
- Graf, W. L. (1983) Downstream changes in stream power in the Henry Mountains, Utah. *Annals of the Assoc. of American Geographers* 73, 373-387.
- Lane, E. W. (1955) The importance of fluvial morphology in hydraulic engineering. *Proc. ASCE* 81, Paper no. 745.
- Lane, L. J. (1982) A distributed model for small semiarid watersheds. *J. Hydraul. Div. ASCE* 108, 1114-1131.
- Leopold, L. B. & Miller, J. P. (1956) Ephemeral streams – hydraulic factors and their relation to the drainage net. *USGS Prof. Pap. 282-A*. Washington, DC.
- Osborn, H. B. (1983) *Precipitation Characteristics Affecting Hydrologic Response of Southwestern Rangelands*. USDA-ARS Reviews and Manuals, ARM-W-34.
- Renard, K. G. (1970) *The Hydrology of Semiarid Rangeland Watersheds*. USDA-ARS 41-162.
- Renard, K. G., Lane, L. J., Simanton, J. R., Emmerich, W. E., Stone, J. J., Weltz, M. A., Goodrich, D. C. & Yakowitz, D. S. (1993) Agricultural impacts in an arid environment: Walnut Gulch studies. *Hydrol. Sci. & Tech.* 9, 145-190.
- Sellers, W. D. (1964) The climate of Arizona. In: *Arizona Climate* (ed. by C. R. Green & W. D. Sellers), 5-64. University of Arizona Press, Tucson, Arizona.
- Thornes, J. B. (1977) Channel changes in ephemeral streams: observations, problems, and models. In: *River Channel Changes* (ed. by K. J. Gregory), 318-335. John Wiley, Chichester, UK.
- Yang, C. T. & Stall, J. B. (1976) Applicability of unit stream power equation. *J. Hydraul. Div. ASCE* 102, 559-568.
- Yang, C. T. & Molinas, A. (1982) Sediment transport and unit stream power. *J. Hydraul. Div. ASCE* 108, 774-793.