IRRIGATION THEORY AND PRACTICE

Proceedings of the International Conference held at the University of Southampton 12-15 September, 1989

Editors: J.R. Rydzewski and C.F. Ward

The Institute of Irrigation Studies Department of Civil Engineering University of Southampton

> PENTECH PRESS LONDON

CONTENTS

		Page
1.	CURRENT POLICY - CRITICAL REVIEW	
1.1	Are Non-Technical Deficiencies Overwhelming the Technical Advances in Irrigation? H D Frederiksen, The World Bank, Washington, U.S.A.	1
1.2	The Changing Roles and Attitudes of Donors over 25 Years. T D Pike, Overseas Development Administration, U.K.	11
1.3	Influence of Design on Irrigation Management. W R Rangeley, Ascot, U.K.	18
1.4	Inequity in Irrigation Development in India. R K Sampath, Colorado State University, U.S.A.	26
1.5	State Power and Irrigation Inefficiency: theoretical expectations and bureaucratic practice in South India. P Ramamurthy, Syracuse University, New York, U.S.A.	41
1.6	Which Theory? Which Practice? - Professional Issues in the Sudan Gezira. H G Farbrother, Cambridge, U.K.	51
1.7	Bad Project Evaluation and Planning: the reason for the apparent poor performance of irrigation schemes. T W Tanton, IIS, University of Southampton, U.K.	61
1.8	Designing for Sustainability or for a High Internal Rate of Return. M Tiffen, Overseas Development Institute, U.K.	71
1.9	Technical, Financial and Economic Characteristics of Drainage Projects and their Implications for Project Evaluation: experience from the Lower Indus basin. L E D Smith and I D Carruthers, Wye College, University	83
	of London, U.K.	
1.10	Irrigation Projects: delays and viability. J R Rydzewski, IIS, University of Southampton, U.K.	96

- 2. CURRENT PRACTICE PROJECT REVIEWS
- 2.1 Canal Irrigation in Pakistan. M A Chohan, Government of the Punjab Irrigation and Power Department, Lahore, Pakistan.
- Problems in Planning of Irrigation Projects in Iran.
 Md. Bybordi, Plan & Budget Ministry, Tehran, Iran.

105

- 2.3 Management and Operation of Irrigation Projects in 124 China. Liu Zhaoyi, Wuhan University of Hydraulic and Electric Engineering, Peoples Republic of China.
- 2.4 An Introspection of Bangladesh Irrigation Management. 133 M R Biswas, Bangladesh Agricultural University, Mymensingh, Bangladesh.
- 2.5 Ex-post Evaluation of the Lower Seyhan Project in 145 Turkey. O Tekinel, A Yazar, B Çevik and R Kanber, University of Çukurova, Adana, Turkey.
- 2.6 Performance Evaluation of a Protective Irrigation 153 Project: the case of Tungabhadra Project in India. M Satyanarayana and D Srivastava, Indian Agricultural Research Institute, New Delhi, India.
- 2.7 A Successful Irrigation-Drainage Project: West-East 162 Lake Polder area. Xu Zhifang, Wuhan University of Hydraulic and Electric Engineering, Peoples Republic of China.
- 2.8 Smallholder Irrigation Schemes in Sub-Saharan Africa: a 173 government's role in their development. N C Portch, Sir William Halcrow & Partners, U.K.
- 2.9 Aspects of Small Scale Irrigation in the Southern 182 African Region. J A Stoutjesdijk, FAO, Harare, Zimbabwe.
- 2.10 Small Scale Irrigation in Ethiopia. 192 I McA Anderson, Anderson Irrigation and Engineering Services, U.K., B Flynn, Flynn and Rothwell, U.K.
- 2.11 Is Modernisation of Traditional Irrigation Systems in 201 Arid Zones Economically Justified? D Yaron, The Hebrew University of Jerusalem, Israel, A Regev, Ministry of Agriculture, Israel.

2.12	Pumped Irrigation on the White and Blue Niles, Sudan. R M G Hewett, Sir Alexander Gibb & Partners, U.K.	211
2.13	Successful Renovation of A Farmer's Canal: a case study from Bhutan. R van Bentum, Chirang Hill Irrigation Project, Bhutan, I Smout, University of Loughborough, U.K.	221
3.	IRRIGATION RESOURCES - POTENTIAL AND DEVELOPMENT	
3.1	Integration of Hydrologic Models for Simulation Related To Irrigation Development. H Y F Ng, National Water Research Institute, Ontario, Canada.	235
3.2	A Simple Mass-Balance Model and its Use in Investigating the Long Term Effects of Irrigation on Groundwater Quality. J H Tellam, J W Lloyd and N J Shaheen, University of Birmingham, U.K.	243
3.3	Economic Impact of Sedimentation in Reservoirs: experience from Tungabhadra Project in India. M Satyanarayana and D Srivastava, Indian Agricultural Research Institute, New Delhi, India.	253
3.4	Evaluating the Health Impact of Irrigation Reservoirs. R C Carter, Silsoe College, U.K., J M Brook, WLPU Consultants, Ashford, U.K., J M Jewsbury, Liverpool School of Tropical Medicine, U.K.	260
3.5	An Agrological and Hydrologically Based Evaluation of Irrigation Potential in Zambia. A E Daka, National Irrigation Research Station, Mazabuka, Zambia. R Dudal, Catholic University of Leuven, Belgium.	271
3.6	Development of Cropping Patterns for Irrigated Agriculture in West Africa With Special Reference to Nigeria. P R Maurya and V Kumar, Ahmadu Bello University, Nigeria.	281
3.7	The Use of Treated Wastewater Effluents for Irrigation. P F Hillman and A J Dunn, IIS, University of Southampton, U.K.	291
3.8	Design Criteria for Micro-Catchment Water Harvesting with Scarce Data. G Oron, P Heaton and J Ben-Asher, Ben-Gurion University, Israel.	302

3.9 Collector Wells for Exploiting the Regolith Aquifer for 317 Small Scale Irrigation in Sri Lanka. R Herbert and D F Ball, British Geological Survey, Wallingford, U.K., I D P Rodrigo, Water Resources Board, Colombo, Sri Lanka, E P Wright, Aston Tirrold, Oxfordshire, U.K. 3.10 Irrigation Alternatives in Zimbabwe. 329 R A Lambert, Loughborough University, U.K., R J Owen, Zimbabwe University, Harare, Zimbabwe. 4. CONVEYANCE SYSTEMS Reliability of Water Supply via a Chain of Pump 4.1 339 Stations. P R Darley, Howard Humphreys, U.K. 4.2 Equitable Distribution and Control of Irrigation 347 Supplies for an On-demand Pressurised System. A P G Russell, Sir William Halcrow & Partners, U.K. 4.3 Canal Lining: from the laboratory to the field and back 356 again. H Goldsmith and I W Makin, Overseas Development Unit, Hydraulics Research Ltd, U.K. 4.4 Simplified Design Charts for Concrete Lined Canals in 366 Iraqi Alluvial Soils. A S Aldabagh, University of Mosul, Iraq, A A Dawood, Dijla Centre for Studies and Design of Irrigation Projects, Mosul, Iraq. 4.5 Design of Pipe Outlets For Irrigation and Drainage 374 Works. S K Al Naib and J E Sanders, Polytechnic of East London, U.K. Computer Simulation of Manually Operated Irrigation 4.6 385 Conveyance Systems Typical of Alberta, Canada. D H Manz, University of Calgary, Alberta, Canada. Regime Canal Design: theory & reality. 4.7 395 C E Rickard, Mott-MacDonald Group, Cambridge, U.K. 4.8 Improved Methods for Designing Sediment Control 405 Structures. P Lawrence and E Atkinson, Hydraulics Research, Wallingford, U.K.

4.9	Investigations into Tunnel-type Sediment Excluders. V A Chrysostomou, IIS, University of Southampton, U.K.	414
5.	CROP WATER REQUIREMENTS AND IRRIGATION SCHEDULING	
5.1	Estimating Crop Water Requirements: comparative analysis between the modified Penman method and pan evaporation method used in Zimbabwe. J M Makadho and F Butlig, Agritex, Zimbabwe.	427
5.2	Energy Balance Estimates of Evapotranspiration in Egypt. R D Faulkner, University of Loughborough, U.K., P M Chesworth, Mott MacDonald International.	437
5.3	Scheduling of Supplemental Irrigation on Spring Wheat Using Water Balance Methods. E R Perrier and A B Salkini, ICARDA, Syria.	447
5.4	Peanut Yield as Affected by Deficit Irrigation, Soil Texture, Sowing Date and Irrigation Interval. R Kanber, O Tekinel, R Bastug, S Onder and N Baytorun, University of Çukurova, Turkey.	461
5.5	Cotton Yield, Evapotranspiration and Other Properties as Affected by Different Soil Series and Irrigation Programs under Çukurova Conditions. O Tekinel, R Kanber, R Bastug, S Onder and T Algoz, University of Çukurova, Turkey.	471
5.6	Co-Research with Farmers in Field Water Management: air entrapment effects. M E Parkes, Scottish Centre of Agricultural Engineering, U.K.	483
5.7	Studies of On-farm Water Management in Periyar-Vaigai Command Area in Tamil Nadu, India. S Purushothaman and M Chellamuthu, Tamil Nadu Agricultural University, Madurai, India.	494
5.8	Project or Overall Irrigation Efficiency. M G Bos and W Wolters, ILRI, Wageningen, The Netherlands.	499
5.9	Economic Surface Irrigation Within Environmental Constraints. W W Wallender, University of California, Davis, U.S.A.	507
5.10	Putting Theory into Practice - Simplified Scheduling Procedures for Smallholder Irrigation Schemes. M A Burton, IIS, University of Southampton, U.K.	514

5.11	Evaluation of Alternative Water Allocation Rules in Public Irrigation Systems in Indonesia. T G Kelley and S H Johnson III, University of Illinois, Urbana, U.S.A.	527
5.12	Latest Developments in Tensiometry for Irrigation Scheduling. J W D Lok, Irrigation Technology and Management, Wanganui, New Zealand.	536
6.	IRRIGATION SYSTEM DESIGN AND EVALUATION	
6.1	The Size of a Tertiary Unit and its Importance in the Design of Canal Irrigation Systems. T K E Meijer, Agricultural University, Wageningen, The Netherlands.	547
6.2	Capacity Curves for the Design of Irrigation Canals. P Ankum, Technical University Delft, The Netherlands.	556
6.3	Surface-drained Level-basin Systems. A R Dedrick, USDA Agricultural Research Service,	566
	Phoenix, U.S.A.	
6.4	Level Basin Design for Smallholder Rice-based Irrigation Systems. S C Patra and R C Nayak, Water and Land Management Institute, Bhubaneswar, India.	576
6.5	Evaluation of Furrow Irrigation Practices in the Gharb Area, Morocco. M Lachhab and B Essafi, Institute of Agronomy and Vetinary Sciences, Rabat, Morocco.	584
6.6	Evaluating the Travelling Trickler Center Pivot. A M El-Khashab, Cairo University, Egypt.	596
6.7	Small-Scale Irrigation in Sri Lanka: soil moisture status and crop response to drip irrigation. W M Foster, C H Batchelor, J P Bell and M G Hodnett,	602
	Institute of Hydrology, Wallingford, U.K., S Sikurajapthy, Matia Illuppallama Agricultural Research Station, Sri Lanka.	
6.8	Small Scale Irrigation in Sri Lanka: field trials of a low head drip system. E Miller and T J Tillson, Wimpey Laboratories Ltd,	616
	Hayes, U.K.	

6.9 Observations on the Wetted Zone Beneath Drip Irrigated 630 Sugar Cane in Mauritius. M G Hodnett, J P Bell, and C H Batchelor, Institute of Hydrology, Wallingford, U.K., D A H Koon, Mauritius Sugar Research Institute, Mauritius. 641 6.10 The Effects of Trickle and Conventional Irrigation Methods on Some Crops' Yield and Water Use Efficiency Under Cukurova Conditions. O Tekinel, R Kanber, S Onder, N Baytorun and R Bastug, University of Çukurova, Turkey. 652 6.11 Biofouling in Drip/Trickle Irrigation Systems. M G Kay, S F Tyrrel and P Howsam, Silsoe College, U.K. 661 6.12 Microbial Clogging of Drip Irrigation Emitters in Effluent Reuse Systems. H D Taylor, H W Pearson, University of Liverpool, U.K., D D Mara, University of Leeds, U.K. 7. WATER MANAGEMENT 7.1 Western and Indigenous Principles of Irrigation Water 675 Distribution. P J Slabbers, Agricultural University, Wageningen, The Netherlands. 7.2 Analytical Models for Monitoring and Evaluating 682 Irrigation Water Management: a comparison. F Mioulet, H J G J M van Montfort and P J Slabbers, Agricultural University, Wageningen, The Netherlands. 690 7.3 Impact of Unsteady Flow on Irrigation Water Distribution. W Schuurmans, Delft University of Technology, The Netherlands. 7.4 The Concept and Management of Minor Irrigation Systems: 702 a study of the gap between perceptions and reality. K M Manohar and K S Rama Rao, Kakatiya University, Warangal, India. 7.5 Water Distribution: conflicting objectives of scheme 711 management and farmers. M Jurriëns and W Landstra, ILRI, Wageningen, The Netherlands. 7.6 Influence of Farmer's Behaviour on Water Management 721 Practices. W Fahim and A Rady, Water Research Centre, Cairo, Egypt.

7.7 Farmer Participation in Farm Water Management. 732 M T Powell, Water Resource Management Ltd, Tunbridge Wells, U.K. 7.8 Theoretically Well-Conceived and Operationally Ill-742 Operated Water Management Systems: a case study from India. M V Reddy, Institute for Social and Economic Change, Bangalore, India. 7.9 Field Water Requirement Impacts on the New Irrigation 757 Area. A H A Gany, Ministry of Public Works, Jakarta, Indonesia. 7.10 Project Commissioning - Starting It Right. 767 T R Franks, University of Bradford, U.K. 7.11 Operation Monitoring for Water Management: an example 778 from a groundwater irrigation project. C Hyder and C F Ward, IIS, University of Southampton, U.K. 7.12 Appraisal of Irrigation Performance with Satellite Data 785 and Georeferenced Information. M Menenti and T Visser, Institute for Land & Water Management Research, Wageningen, The Netherlands, J A Morabito and A Drovandi, Instituto Nacional de Ciencias y Tecnicas Hidricas, Mendoza, Argentina. 7.13 Obstacles to Flow Control and Measurement in Irrigation 802 Practice. J A Replogle, US Water Conservation Laboratory, USDA Agricultural Research Service, Phoenix, U.S.A. 8. IMPROVED SCHEME MANAGEMENT - STRATEGIES AND MEANS 8.1 Simulation Model for Irrigation Project Planning and 817 Design. J Keller, A A Keller and R D Bliesner, Keller-Bliesner Engineering, Logan, U.S.A. 8.2 Economic Appraisal of Irrigation in A Water Scarce 827 Region - An Extended Approach. A K Mitra, Gokhale Institute of Politics and Economics, Pune, India. 8.3 Improving Management of Center Pivot Irrigation 836 Systems.

G W Buchleiter, D F Heermann and H R Duke, USDA Agricultural Research Station, Fort Collins, U.S.A.

8.4	The Development of Self-Help Irrigation Schemes: experience from Malawi. A S May, Hunting Technical Services Ltd., U.K.	846
8.5	A Successful Example of a Multidisciplinary Approach to Irrigation Scheme Planning and Implementation in Baluchistan. D R Birch and A P G Russell, Sir William Halcrow & Partners, U.K.	856
8.6	A New Approach to Development, Operation and Maintenance of Irrigation Systems in Indonesia. Ir Soenarno, Directorate General of Water Resources Development, Jakarta, Indonesia.	869
8.7	Extension Concepts Relating to Irrigation. I S MacDonald, MacDonald & Associates, Hove, U.K.	875
8.8	Improving the Performance of Public Irrigation Schemes through Manpower Planning and Structured Training Programmes. R Carter, Silsoe College, U.K.	883
8.9	Irrigation and the Microcomputer Revolution. D Clarke, IIS, University of Southampton, U.K.	890
8.10	The Use of Simulation Models in the Management of Irrigation Systems. R F Stoner, J I M Dempster, and S L Marsden, Mott- MacDonald Group, U.K.	901
8.11	Equipment Requirements for Managing Third World Irrigation Schemes. K Sanmuganathan, Overseas Development Unit, Hydraulics Research, Wallingford, U.K.,	911

Research, Wallingford, U.K., R Pitcher, Armfield Technical Education Co., Ringwood, U.K.