

111759

Sediment Problems:
Strategies for Monitoring,
Prediction, and Control

34364

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

In the Series of Proceedings and Reports

- Proceedings of the symposia held during the IUGG Assembly, Vancouver, August 1987:**
- Large Scale Effects of Seasonal Snow Cover**
Publ.no.166 (1987), price \$42
 - Forest Hydrology and Watershed Management**
Publ.no.167 (1987), price \$55
 - The Influence of Climate Change and Climatic Variability on the Hydrologic Regime and Water Resources**
Publ.no.168 (1987), price \$55
 - Irrigation and Water Allocation**
Publ.no.169 (1987), price \$32
 - The Physical Basis of Ice Sheet Modelling**
Publ.no.170 (1987), price \$40
- Hydrology 2000, Report of the IAHS Hydrology 2000 Working Group**
Publ.no.171 (1987), price \$22
- Side Effects of Water Resources Management. Report prepared by an IHP-III Working Group**
Publ.no.172 (1988), price \$40
- Groundwater Monitoring and Management. Proceedings of the Dresden Symposium, March 1987**
Publ.no.173 (1990), price \$55
- Sediment Budgets. Proceedings of the Porto Alegre Symposium, December 1988**
Publ.no.174 (1988), price \$60
- Consequences of Spatial Variability in Aquifer Properties and Data Limitations for Groundwater Modelling Practice. Report prepared by a Working Group of the International Commission on Groundwater**
Publ.no.175 (1988), price \$45
- Karst Hydrogeology and Karst Environment Protection. Proceedings of the IAHS/IAHS Guilin Symposium, October 1988**
Publ.no.176 (1988), price \$55
- Estimation of Areal Evapotranspiration. Proceedings of a workshop held during the IUGG Assembly, Vancouver, August 1987**
Publ.no.177 (1989), price \$45
- Remote Data Transmission. Proceedings of a workshop held during the IUGG Assembly, Vancouver, August 1987**
Publ.no.178 (1989), price \$30
- Proceedings of symposia held during the Third IAHS Scientific Assembly, Baltimore, Maryland, May 1989:**
- Atmospheric Deposition**
Publ.no.179 (1989), price \$45
 - Systems Analysis for Water Resources Management: Closing the Gap Between Theory and Practice**
Publ.no.180 (1989), price \$45
 - New Directions for Surface Water Modelling**
Publ.no.181 (1989), price \$50
 - Regional Characterization of Water Quality**
Publ.no.182 (1989), price \$45
 - Snow Cover and Glacier Variations**
Publ.no.183 (1989), price \$30
 - Sediment and the Environment**
Publ.no.184 (1989), price \$40
 - Groundwater Contamination**
Publ.no.185 (1989), price \$40
 - Remote Sensing and Large-Scale Global Processes**
Publ.no.186 (1989), price \$40
- FRIENDS in Hydrology. Proceedings of the Bolkesjö Symposium, April 1989**
Publ.no.187 (1989), price \$50
- Groundwater Management: Quantity and Quality. Proceedings of the Benidorm Symposium, October 1989**
Publ.no.188 (1989), price \$60
- Erosion, Transport and Deposition Processes. Proceedings of the Jerusalem Workshop, March-April 1987**
Publ.no.189 (1990), price \$40
- Hydrology of Mountainous Areas. Proceedings of the Štrbské Pleso Workshop, Czechoslovakia, June 1988**
Publ.no.190 (1990), price \$45
- Regionalization in Hydrology. Proceedings of the Ljubljana Symposium, April 1990**
Publ.no.191 (1990), price \$45
- Research Needs and Applications to Reduce Erosion and Sedimentation in Tropical Steeplands. Proceedings of the Suva, Fiji, Symposium, June 1990**
Publ.no.192 (1990), price \$30
- Hydrology in Mountainous Regions. I – Hydrological Measurements; the Water Cycle. Proceedings of two Lausanne Symposia, August 1990**
Publ.no.193 (1990), out of print
- Hydrology in Mountainous Regions. II – Artificial Reservoirs; Water and Slopes. Proceedings of two Lausanne Symposia, August 1990**
Publ.no.194 (1990), price \$50
- ModelCARE 90: Calibration and Reliability in Groundwater Modelling. Proceedings of the symposium held in The Hague, September 1990**
Publ.no.195 (1990), price \$55
- Groundwater Contamination Risk Assessment: A Guide to Understanding and Managing Uncertainties. Prepared by a Working Group of the International Commission on Groundwater**
Publ.no.196 (1990), price \$40
- The Hydrological Basis for Water Resources Management. Proceedings of the Beijing Symposium, October 1990**
Publ.no.197 (1990), price \$60
- Hydrological Processes and Water Management in Urban Areas. Invited lectures and selected papers of the Urban Water '88 Symposium at Duisberg, Germany, April 1988**
Publ.no.198 (1990), price \$50
- Soil Water Balance in the Sudano-Sahelian Zone. Proceedings of the Niamey Workshop, February 1991**
Publ.no.199 (1991), price \$60
- Land Subsidence. Proceedings of the Fourth Land Subsidence Symposium held in Houston, May 1991**
Publ.no.200 (1991), price \$65
- Proceedings of the symposia held during the IUGG Assembly, Vienna, August 1991:**
- Hydrology for the Water Management of Large River Basins**
Publ.no.201 (1991), price \$55
 - Hydrological Basis of Ecologically Sound Management of Soil and Groundwater**
Publ.no.202 (1991), price \$55
 - Sediment and Stream Water Quality in a Changing Environment: Trends and Explanation**
Publ.no.203 (1991), price \$55
 - Hydrological Interactions Between Atmosphere, Soil and Vegetation**
Publ.no.204 (1991), price \$60
 - Snow, Hydrology and Forests in High Alpine Areas**
Publ.no.205 (1991), price \$50
 - Hydrology of Natural and Manmade Lakes**
Publ.no.206 (1991), price \$50
 - Glaciers-Ocean-Atmosphere Interactions. Proceedings of the St Petersburg Symposium, September 1990**
Publ.no.208 (1991), price \$60
 - Erosion, Debris Flows and Environment in Mountain Regions. Proceedings of the Chengdu Symposium, July 1992**
Publ.no.209 (1992), price \$75
 - Erosion and Sediment Transport Monitoring Programmes in River Basins. Proceedings of the Oslo Symposium, August 1992**
Publ.no.210 (1992), price \$75
 - Application of Geographic Information Systems in Hydrology and Water Resources Management. Proceedings of the HydroGIS 93 Conference, Vienna, April 1993**
Publ.no.211 (1993), price \$80

Please send orders and enquiries to:

IAHS Press, Institute of Hydrology
Wallingford, Oxfordshire OX10 8BB, UK
Telephone: +44 491 838800; telex: 849365 hydrol g
Fax: +44 491 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.

Sediment Problems: Strategies for Monitoring, Prediction, and Control

Edited by

RICHARD F. HADLEY

*Department of Geography, University of Denver, Denver, Colorado
80208, USA*

TAKAHISA MIZUYAMA

Department of Forestry, Kyoto University, Kyoto, Japan

Proceedings of an international symposium held at
Yokohama, Japan, 19-21 July 1993. The
Symposium was organized by the International
Commission on Continental Erosion of the
International Association of Hydrological Sciences.

IAHS Publication No. 217

**Published by the International Association of
Hydrological Sciences 1993.**

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

IAHS Publication No. 217.

ISBN 0-947571-78-7

IAHS is indebted to Department of Geography, University of Denver, and the Department of Forestry, Kyoto University, for the support and services provided that enabled the Editors to function effectively and efficiently. Without this support the proceedings of Yokohama Symposium H4 would not have been pre-published.

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, and in particular to Penny Kisby who coordinated its production, and to Mrs Gail Nickels, Department of Geography, University of Denver, who produced the camera-ready copy from edited manuscripts and word-processor diskettes supplied by some authors.

The final camera-ready copy for the papers was finished, printed out, and assembled at IAHS Press, Institute of Hydrology, Wallingford, Oxfordshire, UK, by Penny Kisby.

Preface

The International Commission on Continental Erosion (ICCE) has organized, sponsored or co-sponsored two symposia since 1981 that were concerned primarily with the topics of erosion and sediment transport measurements, and the prediction of erosion and sediment yield. The International Symposium on Erosion and Sediment Transport Measurement (IAHS Publication no. 133) was held in Florence, Italy, in June 1981. In July 1982 a symposium was held in Exeter, UK (IAHS Publication no. 137) that dealt with the explanation and prediction of erosion and sediment yield. Both of those symposia focused on problems of measurement, monitoring, and prediction of processes of erosion and sediment yield. The themes of the Yokohama Symposium Proceedings published in this volume are also concerned with sediment problems related to monitoring, prediction, and erosion control.

The papers that comprise the Yokohama Symposium may be divided into six general groups: (1) erosion and sediment yield; (2) landslides and pyroclastic flows: characteristics and controls; (3) deposition processes in reservoirs; (4) modelling and monitoring of sedimentation and erosion processes; (5) soil erosion, sediment losses, and drainage basin characteristics; and (6) monitoring processes of erosion and sediment transport. None of these general groups contains a sufficient number of papers to cover adequately the sediment problems that face us in the wide variety of climates and environments that we live in. There are, however, papers that represent problems in arid, semiarid, and humid regions. These papers present a broad perspective on contemporary studies of erosion and sediment yield.

In the group of papers on erosion and sediment yield there are many interesting approaches to a variety of problems. In the semiarid southwestern United States, sediment yields are estimated using different types of sediment sampling equipment. These estimates are compared with estimates made using the Revised Universal Soil Loss Equation (RUSLE). In China, rates of soil erosion are related to physical-chemical properties of soil, climate, topography, vegetation cover, and human activity. In Tanzania, seasonal variation of sediment yield on interrill areas, in a semiarid region, is being investigated.

In investigations of landslides, pyroclastic flows, and debris flows, methods of modelling and monitoring are discussed. Hydrological observations that relate shallow landslides to rock type and regolith thickness are presented. Pyroclastic flows reach farther downstream depending on the volume of ash that is erupted from a volcanic vent. Debris flows occur even in periods of low rainfall; sediment concentration depends on the volume of runoff. Models are presented for the numerical solution of landslides and pyroclastic flows, and areas that are susceptible to landslides are designated using Landsat Thematic Mapper data.

Several papers consider the use of reservoirs in water management, and the

influence of reservoirs on depositional processes. A one-dimensional numerical model is presented for a reservoir in the Carpathian region of southern Poland which demonstrates the influence of water management on the distribution of sediment in the reservoir and on the backwater profile. The influence of recent climate, sediment particle-size, and reservoir shape and depth are also discussed.

Several innovative methods for monitoring and modelling are presented in this volume. An on-site sediment prediction model is developed for forest roads and timber harvest areas that will assist managers in the rehabilitation of areas disturbed by timber production. Among the recent techniques of monitoring erosional features is the use of an airborne laser altimeter to provide input to natural resources models.

We are hopeful that the papers briefly introduced here and the research findings of all the authors will stimulate discussion of all aspects of sediment problems and their potential solution.

Co-convenors:

Richard F. Hadley

*Department of Geography, University of Denver
Denver, Colorado 80208, USA*

Takahisa Mizuyama

*Department of Forestry
Kyoto University, Kyoto, Japan*

Contents

Preface by <i>Richard F. Hadley & Takahisa Mizuyama</i>	v
1 Erosion and Sediment Yield	
Sediment yield in a semiarid basin: sampling equipment impacts <i>J. R. Simanton, W. R. Osterkamp & K. G. Renard</i>	3
Incorporating social and environmental factors into a regional soil erosion system analysis <i>Gu Hengyue, Qian Xiarong, Ian Douglas & He Min</i>	11
Characteristics and control of soil erosion in Hubei Province, China <i>Yao Huaxia</i>	23
Seasonal variation of sediment yield on a gentle slope in a semi-arid region, Tanzania <i>S. Onodera, J. Wakui, H. Morishita & E. Matsumoto</i>	29
Correlation analysis of rainfall: classification method of rainfall in view of sediment yield and transport <i>Toru Shimada & Kuniaki Miyamoto</i>	39
2 Landslides and Pyroclastic Flows: Characteristics and Controls	
Underlying rock type controls of hydrological processes and shallow landslide occurrence <i>Yuichi Onda</i>	47
Characteristics of pyroclastic flows and debris flows accompanying the Mt Unzen-Fugendake eruption <i>Hiroshi Ikeya & Yoshiharu Ishikawa</i>	57
Model of pyroclastic flow and its numerical solution <i>S. Yamashita & K. Miyamoto</i>	67
Study for prediction of occurrence of hillside landslides <i>S. Hiramatsu, T. Mizuyama, S. Ogawa & Y. Ishikawa</i>	75
Inference of landslide susceptible areas by Landsat Thematic Mapper data <i>L. Samarakoon, S. Ogawa, N. Ebisu, R. Lapitan & Z. Kohki</i>	83
3 Deposition Processes in Reservoirs	
An overview of reservoir sedimentation in some African river basins <i>M. M. A. Shahin</i>	93
Investigation on sediment deposition in a designed Carpathian reservoir <i>K. Banasik, J. Skibiński & D. Górski</i>	101
Influence of recent climate on sedimentation in Burrinjuck Reservoir <i>R. Srikanthan & R. J. Wasson</i>	109
A simulation model for sedimentation process in gorge-type reservoirs <i>T. Okabe, S. Amou & M. Ishigaki</i>	119
Reservoir sedimentation for different size particles <i>Ryoei Ito</i>	127

4 Modelling and Monitoring of Sedimentation and Erosion Processes

Development of an onsite sediment prediction model for forest roads and timber harvest areas <i>Peter R. Robichaud, Randy B. Foltz & Charles H. Luce</i>	135
Development of debris flow <i>Takahisa Mizuyama, Sumiji Kobashi, & Ou Guogiang</i>	141
Measurement of sediment transport components in a drainage basin and comparison with sediment delivery computed by a soil erosion model <i>B. Hasholt & M. Styczen</i>	147
Monitoring streambank and gully erosion by airborne laser <i>Jerry C. Ritchie, Joseph B. Murphey, Earl H. Grissinger & Jurgen D. Garbrecht</i>	161
Erosion and runoff monitoring and modelling in a semiarid region of Brazil <i>V. S. Srinivasan & C. O. Galvao</i>	167

5 Soil Erosion, Sediment Losses and Drainage Basin Characteristics

Forest clearcutting and site preparation on a saline soil in East Texas: impact on sediment losses <i>Alexander Sayok, Mingteh Chang, Kenneth G. Watterston</i>	177
An investigation of the influence of edaphic, topographic and land-use controls on soil erosion on agricultural land in the Borrowdale and Chinamora areas, Zimbabwe, based on caesium-137 measurements <i>T. A. Quine, D. E. Walling & O. T. Mandiringana</i>	185
Experimental study on the rheological properties and hydrological mechanism of the occurrence of a volcanic mudflow <i>Y. Taniguchi</i>	197
Environmental and hydrological implications of the development of multipurpose reservoirs in some catchments of Kenya: meeting Kenya's water demands by the year 2010 <i>George S. Ongwenyi, Shadrack M. Kithiia, F. O. Denga & P. O. Abwao</i>	207
An overview of the soil erosion and sedimentation problems in Kenya <i>George S. Ongwenyi, Shadrack M. Kithiia & Fred O. Denga</i>	217

6 Monitoring Processes of Erosion and Sediment Transport

A method for estimating soil erosion caused by surface runoff using sloping lysimeters <i>K. Banzai & Y. Hayase</i>	227
Motion, debris size and scale of debris flows in a valley on Mount Yakedake, Japan <i>H. Suwa, K. Okunishi & M. Sakai</i>	239
Examining the transition from sediment transport in water to mass movement <i>C. W. Rose, A. L. Presbitero & R. K. Misra</i>	249
A comparative study on suspended-sediment discharge initiated by snow- or glacier-melting <i>Kazuhsa Chikita</i>	257
Modelling soil erosion in arid zone drainage basins <i>K. D. Sharma, R. P. Dhir & J. S. R. Murthy</i>	269
Influence of heterogeneous sediment transport on the function of sediment control of a check dam <i>H. Maita</i>	277

Seasonal variation of sediment yield on a gentle slope in semi-arid region, Tanzania

S. ONODERA

STA Fellowship, Forestry and Forest Products Research Institute, Tsukuba Norin Danchi, Ibaraki, 305, Japan

J. WAKUI

JICA, Japan

H. MORISHITA

Graduate School of Technology, Tokyo Institute of Technology, Tokyo, Japan

E. MATSUMOTO

Institute of Geoscience, the University of Tsukuba, Tsukuba, Japan

Abstract This research was conducted on a gentle slope in inland area of Tanzania for two years, in order to clarify the seasonal variation of sediment yield on inter-rill area in semi-arid zone. The sediment yield and runoff indicated the clear relationship, except for the value at the beginning of the rainy season. Sediment yield varied seasonally with the amount of erodible soil and vegetation coverage. The comparison of sediment yield at bare land with grassland which grows only during the rainy season suggested the following mechanisms. The decrease in the sediment concentration at the beginning of the rainy season was controlled by the existence of a lot of erodible soil on the ground, and the decrease in it in the late rainy season was controlled by the developing vegetation. The annual sediment yield was estimated from the relationships of sediment yield factors. Soil erosion rate at the complete bare land was 3.1 mm/yr, on the land covered with an acacia tree was 1.0 mm/yr and on the grassland was 1.2 mm/yr.

INTRODUCTION

In recent years, it has been confirmed that sediment yield was most remarkable in semi-arid, seasonal mediterranean, or tropical monsoon conditions (Walling & Webb, 1983). Especially, in semi-arid regions, the soil erosion caused by overland flow is an effective geomorphic agent. The predominant denudation processes in semi-arid zones are rainsplash, sheet erosion and "rain-flow transportation" proposed by Moss *et al.* (1979). Rapp *et al.* (1972), based on air photo interpretation and field checking on Dodoma in Tanzania, made clear that more sediment yield was caused by rainsplash and sheet erosion than by rill erosion. The "rain-flow transportation" is the process that occurs when raindrops impact on the soil surface covered by thin layers of water flowing over it. Moss *et al.* (1979) indicated that the process is especially effective on gentle slopes.

Evans (1980) reviewed about sheet erosion on the inter-rill that the factors controlling the temporal and special variation of erosion are the rainfall, vegetation,

soils, and slopes. However, the seasonal variation of sediment yield and its control factors on a gentle slope have not yet been made clear.

The objective of the present research is to confirm the seasonal variation in the sediment yield on the inter-rill areas, to make clear the factors of sediment yield on bare land and land covered with vegetation, and to estimate and forecast the annual soil erosion rates in this area.

EXPERIMENTAL SITE AND METHODS

The experimental site is located on a slope of Makutapora basin, 25 km north of Dodoma, capital of Tanzania. This slope is gentle, about 4 degrees, and its elevation is 1100 m above the sea level (Fig. 1). The basement of this area mainly consists of granitic rocks and a small block of metasediments of Precambrian. The basement is covered with a thin soil layer of about 0.5 m thick. The soil layer consists of reddish silt with granule and the saturated hydraulic conductivity is 10^{-3} cm/s. The specific gravity of the surface soil around this slope is 2.28 to 2.35 (g/cm^3) and the porosity is 31.9 to 38.5%. The climate in this area is a tropical savanna. Most of the annual rainfall, about 550 mm, falls during the rainy season, from December to April.

The measurements of the runoff and sediment yield were conducted at four field plots installed on an inter-rill area. Four field plots are 3.2 m x 3.2 m (10 m^2) in size, and each land surface is managed as follows. The plot P1 is kept bare throughout the year, the plot P2 is covered with an acacia tree of 2.5 m high, and the remaining two, P3 and P4, are left grasses to grow during the rainy season, where P3 was measured in 1990, and P4 in 1991. The measurements were carried out from December to February in 1990, and from December to February in 1991.

The erodible soil amount was estimated from the weight of soil that was able to be collected by sweeping out by a soft brush two small plots of 400 cm^2 ($20 \times 20 \text{ cm}$). A number of areas were randomly selected on the inter-rill area around this site. The erodible soil amount were measured each 15 days from December to February in 1991. The erodible soil depth (mm) is calculated by dividing the soil amount by a specific gravity and volumetric soil content (%). Vegetation coverage (%) was surveyed from the photo analysis each 2 to 10 days from December to February in 1991.

RESULTS OF FIELD OBSERVATION

Figure 2 shows the variations of the runoff and sediment yield at the field plot P1 from December to February in 1990. From this figure, the characteristics of the runoff and sediment yield on the interrill area are as follows: (1) the runoff relates to the rainfall; (2) in the beginning of the rainy season, sediment yield is high; (3) during the rainy season, sediment yield decreases gradually; and (4) in a heavy rain conditions, the sediment yield is high.

Factors of seasonal variation

In order to confirm the factors that control the variation of sediment yield, the

Fig. 1 Location map of the study area.

Fig. 2 Variations in the runoff and sediment yield on the bare land, field plot P1, from December, 1989 to April, 1990.

following statistic analysis was carried out. In the present paper, the authors considered the vegetation coverage, existence of the erodible soil and runoff amount as the control factors of variation of soil erosion on the area which have a similar morphology.

The sediment yield is related to the runoff by the following correlation:

$$S = 12.5Q - 99.9 \quad r = 0.88 \quad \text{at P1} \quad (1)$$

$$S = 17.4Q - 100.9 \quad r = 0.88 \quad \text{at P3} \quad (2)$$

where S is a sediment yield ($\text{g}/10\text{m}^2$), and Q is a runoff amount ($\text{l}/10\text{m}^2$).

Other studies (Wischmeier, 1975 and Elwell, 1981) had indicated that sediment yield decrease exponentially with the increasing of a vegetation coverage. The present paper considers not only a vegetation coverage but also the erodible soil amount as one of the seasonal variation factors except for the runoff amount. Figure 3 shows the relationship between time since the first rain event in the rainy season and the sediment concentration at the bare area (P1) in a whole year and the bare area (P3) only along the dry season, where grasses gradually grew during the rainy season. This figure indicates the following variation:

- (1) The sediment concentration decreases rapidly at the beginning of the rainy season.
- (2) The sediment concentration decreases slowly in the late rainy season.
- (3) The sediment concentration at P1 decreases more rapidly than at P3 at the beginning of rainy season.

Fig. 3 Variations in the sediment concentration at P1 and P3 from December, 1989 to February, 1990.

- (4) The sediment concentration at P1 decreases more slowly than at P3 in the late rainy season.
- (5) The sediment concentration C (g/l) is related to time (day) counted since the first rain event in the rainy season by the following correlation curve:

$$C = 32.2T - 0.32 \quad r = -0.48 \quad \text{at P1} \tag{3}$$

$$C = 154.4T - 0.73 \quad r = -0.66 \quad \text{at P3} \tag{4}$$

where T is the number of days since the first rain event in the rainy season.

The above (3) term suggests that the decreasing of sediment concentration in the beginning of rainy season is controlled by the erodible soil amount on the ground, and the (4) suggests that the decreasing in the late rainy season is controlled by the developing vegetation. The authors consider that the dispersion of the correlation is caused by the variation of energy of rain drops that means rainfall intensity and the variation of antecedent soil moisture condition.

Figure 4 shows changes of the erodible soil amount, vegetation coverage and soil erosion amount at P1 and P4 from December, 1990 to February, 1991. The relationship of correlation between the sediment concentration and time in 1991 is shown by the following equation at P1.

$$C = 25.1T - 0.41 \quad r = -0.58 \quad \text{at P1 in 1991} \tag{5}$$

The relation is approximately similar to equation (3) for 1990. Figure 4 indicates that there is more erodible soil in the beginning of rainy season (1.2 mm) than in the late rainy season (0.8 mm). This decreasing tendency agrees with the results of soil erosion during the rainy season. These results suggest that the decreasing of sediment concentration in the beginning of rainy season is controlled by the existence amount of erodible soil.

Vegetation cover at the plot P4 covered with grasses is less than 20% up to January 7 in the beginning of rainy season, but it increases after the heavy rain of 70 mm on

Fig. 4 Variations in the sediment concentration at P1 and P4, the erodible soil amount on the bare land, and the vegetation coverage at P4.

January 7, and it reaches 80% at the beginning of February in 1991. This gradually increasing tendency is similar to the reverse of the decreasing tendency of sediment yield at P4.

From the above results, the authors infer that the factors controlling sediment yield on the inter-rill area in the similar morphologic condition are the overland flow velocity and its amount, the amount of erodible soil yielded by weathering and deposited by wind on the slope especially during the dry season, and the growth and development of vegetation.

Forecasting of sediment yield

For forecasting of soil erosion rate on the gentle slope in a semi-arid zone, the present paper led the following equation of relationship among the soil erosion (S), runoff (Q) and time (T) since the first rain event of the rainy season:

$$S = 32.2QT - 0.32 \quad \text{at P1} \quad (6)$$

$$S = 197.3QT - 0.71 \quad \text{at P2} \quad (7)$$

$$S = 154.4QT - 0.73 \quad \text{at P3} \quad (8)$$

In the present research, the authors measured the sediment yield of the rainy season in

Fig. 5 Relationship between the measured sediment yield and calculated sediment yield.

1990 only from December, 1989 to February, 1990, though measured the runoff during the rainy season in 1990 (December, 1989 to April, 1990). For estimation of soil erosion rate in a whole year, the equations (6) to (8) and the measured runoff were used. Figure 5 shows the relationship between sediment yield calculated by equation (6) and the sediment yield measured at P1 from December, 1989 to February 1990. The calculated sediment yield amount approximately agrees with the measured one in this figure.

The soil erosion rate (mm/yr) is estimated from the following equation and the sediment yield amount (g/yr) that has been calculated by the above step.

$$SR = 10St/GVA \quad (9)$$

where SR is the annual soil erosion rate (mm/yr), St is the annual soil erosion amount (g), G is the specific gravity (g/cm^3), V is the volumetric solid content (%) and A is the area of plot (cm^2). From these parameters, the annual soil erosion rates were estimated as follows. Soil erosion rate at the complete bare land was 3.1 mm/yr, on the area covered with an acacia tree was 1.0 mm/yr and on the grassland was 1.2 mm/yr. These values are higher than the value of 0.7 mm/yr that Rapp *et al.* (1972) estimated from the sedimentation in the reservoir in the same region or the value on the steep slope in humid region (0.1 to 1.0 mm/yr) that Saunders & Young (1983) quoted in reviewing several studies. The above results supposed that the soil erosion may grow more seriously than in 1970 in this area, because of human activities such as the deforestation and grazing (Morishita, 1991). Especially, the extension of bare area caused by human activities makes the increasing of soil erosion accelerate, because the rainsplash, sheet erosion and "rain-flow transportation" act more effectively on the bare land than on the land covered with vegetation, and overland flow generate much on the bare area (Onodera, 1991).

The present paper can show quantitatively the seasonal variation. The value of 17% of the annual soil erosion rate yielded at P1 from December 5 to December 16, 1989, in the beginning of rainy season when 11% of the annual rainfall fell. While 50% of the annual soil erosion rate yielded from March to April, 1990 in the late rainy season when 55% of the annual rainfall fell.

CONCLUSIONS

The results of the present study are summarized as follows:

- (1) The runoff and sediment yield indicate the clear relationship.
- (2) Sediment concentration divided sediment yield by runoff decrease with time counted since the first rain event in the rainy season.
- (3) In the beginning period of rainy season, the sediment concentration was very high, then rapidly decreased. This tendency is similar to the decreasing tendency of the erodible soil amount.
- (4) In the late rainy season, the sediment concentration gradually decreased at P3. This tendency is similar to the reverse of the increasing tendency of vegetation coverage.
- (5) The above results infer that the decreasing of the sediment concentration in the beginning of rainy season is controlled by the existence of the erodible soil amount on the ground, and the decreasing in late rainy season is controlled by the developing vegetation.
- (6) The annual sediment yield were estimated from these results and clarified the relationships between sediment yield and its control factors. Soil erosion rate at the complete bare land was 3.1 mm/yr, on the land covered with an acacia tree was 1.0 mm/yr and on the grassland was 1.2 mm/yr.

Acknowledgements This research is a part of the Japan-Tanzania Joint Research led by Prof. S. Shindo, Chiba University and was supported by the members of this project, Prof. Ikeda, Prof. Sato, Dr Kondo, Dr Miyauchi and Mr Kongola from Ministry of Water, Tanzania. Special thanks are given to Mr Nahozya and Mr. Katanga for helping us to conduct the field researches.

REFERENCES

- Elwell, H. A. (1981) A soil loss estimation technique for southern Africa. In: *Soil Conservation: Problems and Prospects*, 281-292. Wiley.
- Evans, R. (1980) Mechanics of water erosion and their spatial and temporal controls: an empirical viewpoint. In: *Soil Erosion* (ed. by Kirkby, M. J.), 109-128. Wiley.
- Morishita, H. (1991) Forecasting of soil erosion. In: Study on the recharge mechanism and development in the inland area of Tanzania (ed. by Shindo, S.), *Progress Report of Japan - Tanzania Joint Research*, 35-37 and plate 4-6.
- Moss, A. J., Walker, P. H. & Hutka, J. (1979) Raindrop-stimulated transportation in shallow water flows. *Sediment. Geology*, 22, 165-184.
- Onodera, S. (1991) Measurement of infiltration rates for estimation of overland flow amount on the semi-arid region in Tanzania. *International Hydrology and Water Resources Symposium*, 3, 815-816.

- Rapp, A., Murray-rust, D. H., Christlasson, C. & Berry, L. (1972) Soil erosion and sediment transportation in four catchments near Dodoma, Tanzania. *Geografiska Annaler* 54, A, 255-318.
- Saunders, I. & Young, A. (1983) Rates of surface processes of slopes, slope retreat and denudation. *Earth Surf. Processes and Landforms* 8, 473-501.
- Walling, D. E. & Webb, B. W. (1983) Patterns of sediment yield. In: *Background to Palaeohydrology* (ed. by Gregory, K. J.), 69-100. Wiley.
- Wischmeier, W. H. (1975) Estimating the soil loss equations cover and management factor for undisturbed areas. In: *Present and Prospective Technology for Predicting Sediment Yields and Sources*. Agricultural Research Service Publication ARS-s-40, 118-124.