
CONTENTS

	Page
Title page	i
Declaration	ii
Certificate of Approval	iii
Certificate by the Supervisors	iv
Acknowledgements	v
List of Symbols	vi
Abstract	x
Contents	xi
Chapter 1	Introduction
Chapter 2	Review of Literature
	1–6
	7–33
	7
	8
	10
	12
	18
	19
	20
	21
	21
	21
	23
	24
	25
	26
	27
	29
	31
	31
Chapter 3	Materials and Methods
	34–75
	34
	35
	36
	36
	37
	37
	38
	38
	39
	40

CONTENTS

	Page
3.3 Data Acquisition	41
3.3.1 Meteorological data	41
3.3.2 Hydrological data	43
3.3.2.1 Measurement of rainfall	43
3.3.2.2 Measurement of runoff	43
3.3.2.3 Measurement of sediment yield	44
3.3.3 Topographic data	45
3.3.4 Satellite data	46
3.3.5 Field measurement of soil properties	46
3.3.6 Quantification of nutrients in runoff and sediment	49
3.4 Hardware and Software Used	49
3.5 Data Processing	50
3.5.1 Meteorological data processing	50
3.5.2 Hydrological data processing	50
3.5.3 Rectification of topographic maps	50
3.5.4 Digitization of contours and drainage lines	51
3.5.5 Generation of digital elevation model	52
3.6 Extraction of Watershed Parameters	54
3.6.1 Generation of slope map and aspect map	54
3.6.2 Land use/land cover generation	55
3.7 Water Erosion Prediction Project (WEPP) Model	58
3.7.1 Limitations of the model	60
3.7.2 Identification of hillslopes and channels	60
3.7.3 The model input files	62
3.7.3.1 Climate files (.cli)	62
3.7.3.2 Slope file (.slp)	63
3.7.3.3 Soil files (.sol)	63
3.7.3.4 Plant / Management file (.rot)	64
3.7.3.5 Channel database input files (.db)	65
3.7.3.6 Impoundment database files (.db)	66
3.7.4 Output files	67
3.7.5 Model calibration	68
3.7.6 Sensitivity analysis	68
3.7.7 Model validation	69
3.7.8 Evaluation criteria for the model	69
3.7.8.1 Root mean square error	70
3.7.8.2 Percent deviation	70
3.7.8.3 Nash–Sutcliffe coefficient	70
3.7.8.4 The Student’s t-test	71
3.7.9 Model performance acceptance criteria	72

CONTENTS

		Page
	3.8 Identification and Prioritization of Critical Watersheds	72
	3.9 Effective Management of Critical Watersheds	73
	3.9.1 Crop based management measures	74
	3.9.2 Tillage treatments for effective management	74
	3.9.3 Structural management	75
Chapter 4	Results and Discussion	76–165
	4.1 Land Use/Land Cover Characteristics of the Study Watersheds	76
	4.2 Effect of Structural Conservation Measures on Runoff and Sediment Yield	78
	4.3 Runoff and Soil Loss from the <i>Bun</i> Field	81
	4.4 Modelling Hydrological Processes Using the WEPP Model	84
	4.4.1 Measured and simulated runoff and sediment yield for the untreated small watershed (MW)	85
	4.4.1.1 Simulation of runoff for the untreated small watershed (MW)	85
	4.4.1.2 Simulation of sediment yield for the untreated small watershed (MW)	93
	4.4.1.3 Sensitivity analysis for MW watershed	98
	4.4.2 Measured and simulated runoff and sediment yield for the treated micro watersheds (WS1 and WS2)	101
	4.4.2.1 Model evaluation using calibrated parameters of the untreated MW watershed	102
	4.4.2.2 Simulation of runoff for the treated micro watershed (WS1)	105
	4.4.2.3 Simulation of runoff for the treated micro watershed (WS2)	111
	4.4.2.4 Simulation of sediment yield for the treated micro watershed (WS1)	117
	4.4.2.5 Simulation of sediment yield for the treated micro watershed (WS2)	122
	4.4.3 Measured and simulated runoff and sediment yield for research plots	127
	4.4.3.1 Simulation of runoff for research plots	128
	4.4.3.2 Simulation of soil loss from the research plots	133
	4.4.3.3 Sensitivity analysis for research plot	139
	4.5 Nutrients Losses from the Watersheds	140
	4.5.1 Effect of burning on nutrient status of the soil under <i>bun</i> cultivation system	141
	4.5.2 Loss of nutrients from <i>bun</i> fields	142
	4.5.3 Nutrients loss from the watersheds	143
	4.5.3.1 Loss of available nitrogen	144

CONTENTS		
		Page
	4.5.3.2 Loss of available phosphorous from the watersheds	146
	4.5.3.3 Loss of available potassium from the watersheds	147
	4.5.3.4 Loss of organic carbon from the watersheds	147
	4.5.4 Development of regression models for nutrients loss	148
	4.5.4.1 Runoff–sediment yield relationship	148
	4.5.4.2 Runoff–nutrients loss relationship	150
	4.5.4.3 Sediment yield–nutrients loss relationship	152
	4.6 Identification and Prioritization of Critical Watersheds	154
	4.7 Effective Management of the Critical Watershed	156
	4.7.1 Evaluation of alternate crop management practices	157
	4.7.2 Evaluation of tillage treatment	159
	4.7.3 Structural management in the MW watershed	160
	4.7.3.1 Control of nutrients loss due to structural measures	162
Chapter 5	Summary and Conclusions	166–176
	5.1 Summary	166
	5.2 Conclusions	173
	5.3 Future Scope of Study	176
References		177–196
Brief Curriculum Vitae		197