

Papers published in *Hydrology and Earth System Sciences Discussions* are under open-access review for the journal *Hydrology and Earth System Sciences*

Water productivity of
conservation tillage
systems

M. Temesgen et al.

Assessment of strip tillage systems for maize production in semi-arid Ethiopia: effects on grain yield and water balance

M. Temesgen^{1,3}, J. Rockstrom², H. H. G. Savenije^{1,3}, and W. B. Hoogmoed⁴

¹UNESCO-IHE, Delft, The Netherlands

²Stockholm Environment Institute, Box 2142, 103 14 Stockholm, Sweden

³Delft University of Technology, P. O. Box 5048, 2601 DA Delft, The Netherlands

⁴Farm Technology Group, Wageningen University, P.O. Box 17, 6700 AA Wageningen, The Netherlands

Received: 8 May 2007 – Accepted: 14 May 2007 – Published: 11 July 2007

Correspondence to: M. Temesgen (melesse_tem@yahoo.com)

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Abstract

The traditional tillage implement, the *Maresha* plow, and the tillage systems that require repeated and cross plowing have caused poor rainfall partitioning, land degradation and hence low water productivity in Ethiopia. Conservation tillage could alleviate these problems. However, no-till can not be feasible for smallholder farmers in semi-arid regions of Ethiopia because of difficulties in maintaining soil cover due to low rainfall and communal grazing and because of high costs of herbicides. Strip tillage systems may offer a solution. This study was initiated to test strip tillage systems using implements that were modified forms of the *Maresha* plow, and to evaluate the impacts of the new tillage systems on water balance and grain yields of maize (*Zea mays* XX). Experiments were conducted in two dry semi arid areas called Melkawoba and Wulinchity, in the central Rift Valley of Ethiopia during 2003–2005. Strip tillage systems that involved cultivating planting lines at a spacing of 0.75 m using the *Maresha* plow followed by subsoiling along the same lines (STS) and without subsoiling (ST) were compared with the traditional tillage system of 3 to 4 times plowing with the *Maresha* plow (CONV). Soil moisture was monitored to a depth of 1.8 m using Time Domain Reflectometer while surface runoff was measured using rectangular trough installed at the bottom of each plot. STS resulted in the least surface runoff ($Q_s=17 \text{ mm-season}^{-1}$), the highest transpiration ($T=196 \text{ mm-season}^{-1}$), the highest grain yields ($Y=2130 \text{ kg-ha}^{-1}$) and the highest water productivity using total evaporation ($W_{PET}=0.67 \text{ kg-m}^{-3}$) followed by ST ($Q_s=25 \text{ mm-season}^{-1}$, $T=178 \text{ mm-season}^{-1}$, $Y=1840 \text{ kg-ha}^{-1}$, $W_{PET}=0.60 \text{ kg-m}^{-3}$) and CONV ($Q_s=40 \text{ mm-season}^{-1}$, $T=158 \text{ mm-season}^{-1}$, $Y=1720 \text{ kg-ha}^{-1}$, $W_{PET}=0.58 \text{ kg-m}^{-3}$). However, when the time between the last tillage operation and planting of maize was more than 26 days, the reverse occurred. There was no statistically significant change in soil physical and chemical properties after three years of experimenting with different tillage systems.

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

1 Introduction

The traditional tillage implement in Ethiopia, is the *Maresha* (Fig. 1). Soil management using this simple ard plough requires repeated passes and cross plowing causing land degradation (Bezuayehu et al., 2002), delayed planting and high drudgery to both draft animals and human beings (Pathak, 1987). Poor soil structure results in poor rainwater retention and infiltration (Rockström and Valentin, 1997; Hoogmoed, 1999) while delayed planting shortens the length of the growing period available for the crop (Rowland, 1993).

The poor timeliness of operations is a serious problem for smallholder farmers in Ethiopia who cultivate 95% of the land under agriculture with more than 60% of them owning only one or no ox at all (Pathak, 1987). Small seeded cereals like *tef* (*Eragrostis tef* (Zucc) Trotter) require 5 to 9 passes with the *Maresha* plow in high rainfall areas (Taddele, 1994; Teklu and Gezahegn, 2003) whereas maize in the low rainfall areas require 4 passes. Moreover, due to the geometry of the traditional tillage implement, farmers are forced to carry out cross ploughing which orients tillage direction along the slope in one of two consecutive tillage operations thereby encouraging surface runoff (Temesgen et al., 2007).

Introduction of conservation tillage practices using appropriate equipment can help farmers improve soil quality for sustainable agriculture (Chen et al., 1998; Steiner, 1998; Rockström and Jonsson, 1999; Biamah and Rockström, 2000; Freitas, 2000; Hoogmoed et al., 2004). However, reduced or no tillage without soil cover results in reduced infiltration and lower grain yields (Georgis and Sinebo, 1993; Akinyemi et al., 2003; Guzha, 2004). Such problems are inevitable in areas where lack of off-season rainfall and dry season feed shortage make it difficult to cover the soil either with crop residues or cover crops. This is typically the case in semi-arid Ethiopia, and this situation calls for an alternative approach. A strip tillage system may offer a solution.

Strip tillage systems where planting lines are cultivated while the inter-row space is

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

left undisturbed have been found to have the benefits of both no tillage and conventional tillage (Licht and Al-Kaisi, 2005). Moreover, strip tillage systems allow the farmer to plow only in one direction, along the contour, so as to prevent surface runoff. Tillage time is reduced thus enabling farmers to complete land preparation in time and to 5 reduce the oxen time required, which can be particularly beneficial to resource poor farmers who own only one or no oxen at all.

This paper reports on experiments evaluating a strip tillage system for maize production in two semi arid areas in Ethiopia. Traditional and improved tillage systems were evaluated for their impact on grain yield, soil water balance, and soil physical and 10 chemical properties.

2 Materials and methods

2.1 Experimental site

The study has been undertaken at Melkawoba and Wulinchity areas (Figure 2), which are typical dry semi-arid regions located in the central rift valley of Ethiopia. The two 15 areas were chosen for their representations of the climates in the dry semi-arid regions (Engida, 2000). Within the dry semi arid category, Wulinchity is relatively wetter and with heavier soils than Melkawoba.

Melkawoba is located 08°23' North Latitude and 039°22' East Longitude with an altitude of 1450 m above sea level. The mean rainfall is 600 mm-yr^{-1} (Fig. 3) with 20 a potential evaporation of 2300 mm-yr^{-1} . The rain is distributed over a period of 7 months (March–September) with two distinctive seasons (short rains in March and April are followed by the main rain season of June–September). The soil types are mainly sandy loam (*Calcaric Cambisols*) and very susceptible to compaction similar to the so called sealing, crusting and hard-setting (SCH) soils that are common in sub-Saharan Africa (Hoogmoed, 1999). Complete crop failure due to dry spells is not uncommon in 25 the area. The major crops are *tef* (*Eragrostis tef* (Zucc.)) and maize (*Zea mays* XX).

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Wulinchity is located 08°40' North Latitude and 039°26' East Longitude with an altitude of 1447 m above sea level. The soils are predominantly clay loam (*Eutric Cambisols*). The mean rainfall is 700 mm-yr⁻¹ (Fig. 3) while the mean potential evaporation is 2200 mm-yr⁻¹. The rainfall distribution is similar to that of Melkawoba but usually sufficient rainfall is received during March and April to enable farmers to start tillage earlier. The types of crops grown at Wulinchity are similar to those of Melkawoba.

2.2 Treatments

Three parallel treatments have been tested:

1. Conventional tillage (CONV) in which the land was plowed three to four times depending on the rainfall situation and according to farmers' practice.
- 10 2. Strip tillage system (ST) in which the planting lines were cultivated using the *Maresha* plow at 0.75 m spacing.
- 15 3. Strip tillage system with subsoiling (STS) in which the planting lines were cultivated using the *Maresha* plough followed by subsoiling with a *Maresha* modified Subsoiler (Fig. 4) over the same furrows

In 2003 and 2004, the design was a completely randomized block with 8 replications at each site whereas in 2005, ten replications were made. Each plot was 10 m by 10 m. A short cycle maize variety, *Katumani*, was planted in rows of 0.75 m spacing at a rate of 30 kg-ha⁻¹. In 2003 and 2004, the plots were split into subplots with and without fertilizer. Fertilizer was applied at a rate of 100 kg-ha⁻¹ Di-Amonium Phosphate (23 kg N and 46 kg P₂O₅) at planting and 50 kg-ha⁻¹ Urea 35 days after planting.

In the year 2005, all plots were fertilized. Moreover, due to early onset of rainfall in 2005 six blocks were planted with a medium maturing local maize variety, called *Limat*, on 17 May 2005. Four other blocks were planted with an early maturing maize variety called *Katumani*. Water balance studies were carried out in two of the four late planted

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

blocks. Moreover, the furrows made along planting lines in the conservation tillage treatments (STS and ST) were closed with a second pass adjacent to the previous as opposed to leaving them open. A separate experiment was also carried out comparing open and closed furrows both in STS and ST treatments to observe the effect of closing the furrows.

5 2.3 Water balance

Daily rainfall was measured at 09:00 o'clock using two rain gauges installed near the experimental plots. Pan evaporation, E_p , was measured daily at 09:00, 12:00 and at 15:00 h using a Class A-pan installed near the experimental plots. Surface runoff 10 was collected using a $0.5\text{ m} \times 0.25\text{ m} \times 10\text{ m}$ trough installed at the bottom of each of the $10\text{ m} \times 10\text{ m}$ plot (Fig. 5). The volume of water thus collected was manually scooped and measured using a 20-l container and a graduated glass jar. Soil moisture was monitored using a Time-Domain Reflectometer (TDR) moisture measuring equipment from 15 Eijkelkamp® and access tubes buried to depths of 1.8 m. Two tubes were installed on each plot in 0.04 m diameter holes drilled using hand augers. The holes were located 4.5 m from the North-West and South-East corners of each plot along the diagonal line that connects the two corners. With two replications, there were four tubes for each treatment. The mean values of data collected from the four tubes were used for the analysis.

20 The leaf area index (I_{LA}) expressed as $\text{m}^2 \cdot \text{m}^{-2}$, was determined by measuring the maximum width and length of leaves on randomly selected 5 plants in each plot with a pocket meter at 30 and 60 days after planting. The leaf area (A) was calculated with the equation of Stewart and Dwyer (1999). Thus,

$$A = \alpha W_M L \quad (1)$$

25 where α is a coefficient with a value of 0.75 for the short stature maize variety used in our experiment, W_M is the maximum width of the leaf and L is the length of the leaf.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

I_{LA} was calculated by adding the areas of all the leaves in each plant and dividing the sum by the area of land covered by each plant (Antunes et al., 2001), which also means multiplying the total area of a single leaf by the population, P_0 . Thus,

$$I_{LA} = P_0 \sum_{i=1}^n A_i \quad (2)$$

5 where P_0 is plant population per m^2 and n is the number of leaves in each plant.

2.4 Modelling the water balance

A simple conceptual model (Fig. 6) was used to estimate the various components of the total evaporation (soil evaporation, transpiration and interception) and loss of water below the root depth. The model assumes that a certain proportion of the precipitation is intercepted by the canopy and soil surface, which is fed back to the atmosphere within 10 the same day before it is partitioned between infiltration and surface runoff (Savenije, 2004).

A threshold D of 4 mm-d^{-1} was assumed for interception, resulting in the simple threshold function:

$$15 I = \min(P, D) \quad (3)$$

where I (mm-d^{-1}) is the evaporation from interception. The change in soil water storage was calculated using the water balance equation:

$$\frac{dS}{dt} = P - I - Q_s - T - E_s - R \quad (4)$$

20 where dS/dt (mm-d^{-1}) is the change in storage of water over the root depth (top 1 m), P (mm-d^{-1}) is the precipitation, I is interception, Q_s (mm-d^{-1}) is surface runoff, T (mm-d^{-1}) is transpiration by the plant, E_s (mm-d^{-1}) is evaporation from the soil and R (mm-d^{-1}) is deep absorption below 1 m.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

When there is no limitation in soil moisture, plant transpiration is assumed to be related to the leaf area index, I_{LA} , ($\text{m}^2\text{-m}^{-2}$) the crop parameter, K_c , that also takes care of the pan coefficient, the pan evaporation, E_P (mm-d^{-1}), and I . Accordingly,

$$T_0 = I_{LA} \max(K_c E_P - I, 0) \quad (5)$$

5 where T_0 is the non-moisture-constrained transpiration. A value of 0.65 was assigned for K_c (Table 1). However, when the soil water storage in the root zone, S , is below a certain value related to field capacity, S_{FC} , the transpiration is reduced to a level determined by the curve that relates the ratio of actual transpiration to potential transpiration, T/T_0 , with soil water storage, S (Fig. 7).

10 The slope of the curve, K , is given by:

$$K = \frac{1}{(1-p)(S_{FC} - S_W)} \quad (6)$$

where $(1-p)$ is the fraction of soil water available to the crop $(S_{FC} - S_W)$ (mm-m^{-1}) in which transpiration is limited by moisture stress (Savenije, 1997). The ratio, T/T_0 , is, therefore, given by:

$$15 T/T_0 = K(S - S_W) \quad (7)$$

Combining Eqs. (5) to (7) yields,

$$T = I_{LA} \max(K_c E_P - I, 0) \max \left[\min \left(\frac{S - S_W}{(1-p)(S_{FC} - S_W)}, 1 \right), 0 \right] \quad (8)$$

20 Soil evaporation, E_S , is calculated using a similar concept as that of transpiration (Fig. 8). The canopy cover will affect E_S when I_{LA} is greater than 0.3 and hence the area left uncovered expressed as $(1-I_{LA})$, is incorporated in the equation.

Thus, equation 8 can be modified into:

$$E_S = \max((1 - I_{LA})(K_S E_P - I), 0) \max \left[\min \left(\frac{S}{(1-r)S_{FC}}, 1 \right), 0 \right], I_{LA} > 0.3 \quad (9)$$

$$E_S = \max((K_S E_P - I), 0) \max \left[\min \left(\frac{S}{(1-r)S_{FC}}, 1 \right), 0 \right], I_{LA} \leq 0.3$$

Title Page	Abstract	Introduction
Conclusions	References	
Tables	Figures	
◀	▶	
◀	▶	
Back	Close	
Full Screen / Esc		
Printer-friendly Version		
Interactive Discussion		

Water in excess of the field capacity of the soil is assumed to be drained from the root zone. Moreover, water absorption below the root depth occurs as a result of moisture gradient even before the soil moisture reaches field capacity. Thus, loss of water below the root zone,

$$5 \quad R = S - S_{FC}, S > S_{FC} \\ R = K_R \max(S - (1 - r)S_{FC}, 0), S \leq S_{FC} \quad (10)$$

where K_R is a parameter that takes account of the share of deep absorption from storage in the root zone.

The change in storage is calculated using Eq. (4). Calibration of the model is carried out using the results of the first treatment (CONV) while the second and the third treatments (STS and ST) were used to validate the model. The validated model was then 10 used to estimate water balance components for the years 2004 and 2003.

2.5 Water productivity

Water productivity has been calculated as the ratio of grain yield to total rainfall, total evaporation and transpiration using the formulae:

$$15 \quad W_P = \frac{Y}{P} \quad (11a)$$

$$W_{PET} = \frac{Y}{(P - Q_S - R)} \quad (11b)$$

$$W_{PT} = \frac{Y}{T} \quad (11c)$$

Where W_P , W_{PET} and W_{PT} are water productivity in $\text{kg} \cdot \text{m}^{-3}$ for total rainfall, total evaporation (soil evaporation, plant transpiration and interception) and plant transpiration, respectively, Y is grain yield in $\text{kg} \cdot \text{m}^{-2} \cdot \text{season}^{-1}$, P is rainfall in $\text{mm} \cdot \text{season}^{-1}$.

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

2.6 Grain yield

The crop was harvested leaving out one meter from each end and one row from each side of the plot. The total weight of above ground biomass was measured using a stationary balance of 20 kg capacity in the field. The cobs were carefully removed and 5 shelled by hand and weighed. Moisture content of the grain was determined by drying in an oven at 70°C for 24 h and grain yields were adjusted to a moisture content of 15.5%. Statistical analysis on the data was carried out using the SAS software (SAS Institute Inc., 1999).

2.7 Soil physical and chemical properties

10 Soil organic carbon (SOC), bulk density (BD), and total nitrogen (TN) and pH were measured before the experiment was started in May 2003 (Table 2). Samples were taken from the 0–0.15 m layer at 9 randomly selected points in the experimental field. Another 9 samples were collected up to a depth of 1.2 m from the same fields for 15 textural analysis. At the end of the experiment, in November 2005, the same properties were measured from three randomly selected spots in each plot, after the crop was harvested.

The analyses were conducted according to the procedures outlined in Van Reeuwijk (1993). The particle size distribution (sand, 0.05–2.00 mm; silt, 0.002–0.05 mm; and 20 clay, <0.002 mm) was determined by the hydrometer method after organic matter removal. SOC was determined by the Walkley-Black method while TN was determined by the wet-oxidation procedure of the Kjeldahl method. The soils were classified according to the World Reference Base for Soil Resources (ISSS-ISRIC-FAO, 1998).

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

3 Results and discussion

3.1 Water balance

Regression analysis of data on rainfall and surface runoff yielded the relationships shown in Eqs. (12)–(14). The figures in the bracket were used as thresholds to calculate the net rainfall.

$$Q_{S(\text{CONV})} = 0.20 (P - 6.5) \quad (12)$$
$$R^2 = 0.7$$

Where Q_S is surface runoff in mm-d^{-1} and P is rainfall in mm-d^{-1} .

$$Q_{S(\text{STS})} = 0.09 (P - 5) \quad (13)$$
$$R^2 = 0.5$$

$$Q_{S(\text{ST})} = 0.13 (P - 6.5) \quad (14)$$
$$R^2 = 0.6$$

Figure 9 shows the relationship between net rainfall and surface runoff.

Surface runoff in CONV was the highest probably because of plowing up and down the slope. On the other hand, the unplowed parts of the STS/ST treatments may have retarded the movement of water. Moreover, the subsoiled plots could have more infiltration resulting in the lowest surface runoff. With reductions in surface runoff and hence possibly reduction in soil erosion, it is expected that the STS/ST treatments will have added benefits in the long term.

3.1.1 Model outputs

Soil evaporation, transpiration and drainage: Table 3 shows the model outputs on water balance components. STS has the highest transpiration to precipitation ratio followed by ST (See Fig. 10 and Table 3). This is because of reduced surface runoff

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

which makes more water available in the root zone. The ratio of the non-productive evaporation ($I+E_s$) to the precipitation is also the lowest in STS followed by ST. The calibration and validation of the conceptual model are shown in Fig. 11a and Figs. 11b, c, respectively. The simple conceptual model simulated the soil moisture very well.

5 3.2 Grain yield

Monthly rainfall distribution over the experimental seasons is shown in Figure 12. Generally, 2004 was a relatively dry season not because the annual rainfall is so low but because the distribution was not good. That means, during the main season, the rainfall was the lowest in 2004 whereas the distribution and the amount of rainfall in 2005 10 were better than the other seasons. The grain yields increased with the amount and distribution of rainfall. The results are shown in Table 4.

It is interesting to note that in the year 2005, the results were in favor of conventional tillage for medium maturing maize variety while the conservation tillage treatments gave higher yields for the early maturing maize variety. For the medium maturing maize 15 variety, participating farmers commented that the soil in STS/ST treatments lost more moisture because of higher soil evaporation than in CONV. This was because the time between the date of the last tillage in STS/ST and planting (DTP) was longer (48 days), in the case of the medium maturing variety, while DTP was 6 days in the case of the early maturing variety (Fig. 13). The effect of higher DTP could be higher loss of soil 20 moisture due to transpiration by weeds as the latter were not controlled. Similar trends were also observed in the results of the previous years. In 2003, DTP was 26 and 23 days at Melkawoba and Wulinchity, respectively, while in 2004 there was a 59 and 56 days gap at Melkawoba and Wulinchity, respectively, which could have lowered grain yield from ST/STS relative to CONV in 2004 as compared to that of 2003.

25 When comparing the two situations with extended DTP of 48 and 59 days, we find that the effect of the gap was higher when DTP was 48 days than when it was 59 days (Fig. 13). This could be because of differences in the amount of rainfall received during the two gaps. The rainfall received during the gaps was 105 mm in 2005 and

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

65 mm in 2004. Higher cumulative rainfall in the 48 days gap could have caused more compaction (Ndiaye et al., 2005). The grain yields are also higher in 2005 than in 2004.

The results indicate that it may be necessary to cultivate the planting lines in STS/ST treatments at a shallow depth using the winged cultivator (Temesgen et al., 2007) in situations where longer periods between tillage commencement and planting are encountered. The winged cultivator could help in controlling weeds thereby reducing weed transpiration while at the same time breaking crust for increased infiltration and sealing vertical channels for reduced evaporation, without exposing the lower moist soil layers. Moreover, the option of late subsoiling such as one week before planting or 10 after planting should be tested.

Closing planting furrows in STS/ST treatments showed significantly higher grain yield compared to leaving them open (Table 5). The reason could be higher loss of moisture over the planting zone in the open furrows. Rough surfaces could reduce surface runoff during heavy storms by acting as barriers to movement of water but they can cause 15 higher soil evaporation during dry spells.

During 2003 and 2004, fertilizer was applied in split plots. The effect of fertilizer was significant in most cases (Table 6). There was no interaction between tillage system and fertilization.

3.3 Water productivity

20 Table 7 reveals that in the year 2005, when we had better performance of the conservation tillage treatments particularly, STS, water productivity for total rainfall (W_{PP}) showed the highest value for STS thus reflecting on the performance of the tillage system. As explained in the Materials and Methods section, this is because STS had the least surface runoff, which means more of the rain water was used for crop production. 25 It is evident from Table 7 that water productivity for transpiration (W_{PT}) did not show appreciable differences among the treatments. Had we compared different crops or crop varieties we could have found significant differences in W_{PT} because for the same amount of transpired water, different crops or different crop varieties would give differ-

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

ent grain yields. However, water productivity for total amount of evaporation (W_{PET}) appeared to be a better way of assessing water productivity than transpiration alone. This could be because of vapor shift (Rockström, 2003), which reduce soil evaporation as biomass production increases in water conserving treatments, which reduced 5 surface runoff. The effect of vapor shift in increasing W_{PET} resulted in a more efficient use of the depleted (evaporated) water in STS than in CONV. This will have a positive contribution to the water productivity on both watershed and basin scales.

3.4 Soil properties

Tillage treatments did not significantly alter soil physical and chemical properties after a 10 period of three years (Table 8). According to some literature, the SOC and TN contents of soils take longer (>5 years) to respond to reduced tillage (West and Post, 2002; Heenan et al., 2004) while others reported significant changes in shorter periods of two to three years (Su et al., 2004; Ozpinar and Cay, 2006). Although, statistically 15 non significant, there is a tendency for improvement in SOC and TN. The increase in SOC and TN in the less plowed soils could be due to the decreased mineralization rate of soil organic matter (Ozpinar and Cay, 2006). High temperatures in the study area (average maximum 31°C and minimum 15°C) could cause high oxidation of organic carbon (Clark and Gilmour, 1983).

4 Conclusions

20 The strip tillage system that involved subsoiling (STS) resulted in the least surface runoff, highest plant transpiration and highest grain yield followed by the strip tillage system without subsoiling (ST) when the days between the last tillage operations in STS/ST and planting (DTP) was 6 days. The reverse occurred when DTP was longer than 26 days.

25 A simple conceptual model simulated soil moisture reasonably well. Closing furrows

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

in STS/ST treatments gave significantly higher grain yield apparently because of reduced soil evaporation. Fertilization had a significant effect on grain yield of maize. Water productivity for total evaporation and rainfall was the highest in STS showing efficient use of rainwater by the tested conservation tillage practice.

5 Tillage systems had no significant effect on soil physical and chemical properties after the three years period of the experiment. It is recommended that additional studies be carried out in order to verify the effects of time of subsoiling on rainfall partitioning and yields of maize.

10 *Acknowledgements.* The research was financed by the Regional Land Management Unit (RELMA) in ICRAF, the Dutch Foundation for Tropical Research (WOTRO) and the International Foundation for Science (IFS).

References

Akinyemi, J. O., Akinpelu, O. E., and Olaleye, A. O.: Performance of cowpea under three tillage systems on an Oxic Paleustalf in southwestern Nigeria, *Soil Till. Res.*, 72, 75–83, 2003.

15 Antunes, M. A. H., Walter-Shea, E. A., and Mesarch, A. M.: Test of an extended mathematical approach to calculate maize leaf area index and leaf angle distribution, *Agric. Forest Meteorol.*, 108, 45–53, 2001.

Bauer, A. and Black, A. L.: Quantification of the effect of soil organic matter content on soil productivity, *Soil Sci. Soc. Am. J.*, 58, 185–193, 1994.

20 Bezuayehu, T., Gezahegn, A., Yigezu, A., Jabbar, M. A., and Paulos, D.: Nature and causes of land degradation in the Oromiya Region: A review. Socio-economics and Policy Research Working Paper 36. ILRI (International Livestock Research Institute), Nairobi, Kenya. 34p, 2002.

Biamah, E. K. and Rockström, J.: Development of sustainable conservation tillage systems, 25 in: *Conservation Tillage for Dryland Farming. Technological Options and Experiences in Eastern and Southern Africa*. Nairobi: Regional Land Management Unit, edited by: Biamah, E. K., Rockström, J., and Okwach, G. E., Swedish International Development Agency (Sida), 2000. RELMA Workshop Report Series 3. Pp 36–41, 2000.

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Chen, J., HongWen, W., and Li, H. W.: Technology and Machinery System of Mechanized Conservation Tillage for Dry Land maize, *J. China Agric. University*, 3(4), 33–38, 1998.

Clark, M. D. and Gilmour, J. T.: The effect of temperature on decomposition at optimum and saturated soil water contents, *Soil Sci. Soc. Am. J.*, 47, 927–929, 1983.

5 Engida, M.: A Desertification Convention Based on Moisture zones of Ethiopia, *Ethiopian Journal of Natural Resources*, 2000(1), 1–9, 2000.

Freitas, V. H.: Soil Management and Conservation for Small Farms. Strategies and Methods of Introduction, Technologies and Equipment. FAO Soils Bulletin 77. 31p, 2000.

Guzha, A. C.: Effects of tillage on soil microrelief, surface depression storage and soil water 10 storage, *Soil and Till. Res.* 76, 105–114, 2004.

Heenan, D. P., Chan, K. Y., and Knight, P. G.: Long-term impact of rotation, tillage and stubble management on the loss of soil organic carbon and nitrogen from a Chromic Luvisol, *Soil Tillage Res.*, 76, 59–68, 2004.

Hoogmoed, W. B.: Tillage for soil and water conservation in the semi-arid tropics, Doctoral 15 Thesis. Wageningen University, The Netherlands, 184p, 1999.

Hoogmoed, W. B., Stevens, P., Samazaka, D., and Buijsse, M.: Animal Draft Ripping: The Introduction of a Conservation Farming Technology in Zambia. In: 2004 CIGR Int. Conference, (W Zhicai and G Huangwen, Eds.) China Agricultural Science and Technology Press Beijing, China pp 393–399, 2004.

20 ISSS-ISRIC-FAO: World Reference Base for Soil Resources, *World Soil Resources Report*, 84, Rome, 1998.

Kijne, J. W., Barker, R., and Molden, D.: Water Productivity in Agriculture: Limits and Opportunities for Improvement. CABI Publishing, Wallingford, 2003.

Licht, M. A. and Al-Kaisi, M.: Strip-tillage effect on seedbed soil temperature and other soil 25 physical properties, *Soil Till. Res.*, 80, 233–249, 2005.

Ndiaye, B., Esteves, M., Vandervaere, J. P., Lapetite, J. M., and Vauclin, M.: Effect of rainfall and tillage direction on the evolution of surface crusts, soil hydraulic properties and runoff generation for a sandy loam soil, *J. Hydrol.*, 307, 294–311, 2005.

Ozpinar, S. and Cay, A.: Effect of different tillage systems on the quality and crop productivity 30 of a clay-loam soil in semi-arid north-western Turkey, *Soil Till. Res.*, 88, 95–106, 2006.

Pathak, B. S.: Survey of agricultural implements and crop production techniques. FAO Field Document 2, Eth/82/004. EAVO, P. O. Box 2003, Addis Ababa, Ethiopia. 36p, 1987.

Rockström, J.: Water for food and nature in drought-prone tropics: vapour shift in rain-fed

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

agriculture, Phil. Trans. R. Soc. Lond. B, 358, 1997–2009, 2003.

Rockström, J. and Jansson, L.: Conservation Tillage Systems for Dryland Farming: On-farm Research and Extension Experiences, E. Afr. Agric. For. J., 65(2), 101–114, 1999.

Rockström, J.: On-farm agrohydrological analysis of the Sahelian yield crisis: rainfall partitioning, soil nutrients and water use efficiency of pearl millet. PhD thesis. Natural Resources management department of systems Ecology. Stockholm University. Stockholm, Sweden, 1997.

Rockström, J., Valentin, C.: Hillslope dynamics of on-farm water flows: The case of rain-fed cultivation of pearl millet on sandy soil in the Sahel, Agric. Water Manage., 33, 183–210, 1997.

Rowland, J. R. J (Ed): Dryland Farming in Africa. Published by Macmillan Education Ltd. in cooperation with the CTA, Postbus 380, 6700 AJ Wageningen, The Netherlands. 83p, 1993.

SAS Institute Inc.: SAS/STAT User's Guide, Version 8. Cary, NC, USA, 1999.

Savenije, H. G.: Determination of evaporation from a catchment water balance at a monthly time scale. Hydrology and Earth System Sciences, 1, 93–100, 1997.

Savenije, H. G.: The importance of interception and why we should delete the term evapotranspiration from our vocabulary, Hydrol. Process., 18, 1507–1511, 2004.

Steiner, K. G. (Ed): Conserving Natural resources and Enhancing Food Security by Adopting No-Tillage. An Assessment of the Potential for Soil-conserving Production Systems in Various Agro-ecological Zones of Africa. Published by GTZ. Postfach 5180. D-65726 Eschborn. 47p, 1998.

Stewart, D. W. and Dwyer, L. M.: Mathematical Characterization of Leaf Shape and Area of Maize Hybrids. Crop Sci. 39:422–427, 1999.

Su, Y., Zhao, H., Zhang, T., and Zhao, X.: Soil properties following cultivation and non-grazing of a semi-arid sandy grassland in northern China. Soil and Till. Res. 75, 27–36, 2004.

Taddele, Z.: *tef* in the Farming Systems of the Ada Area. Research Report No. 24. Institute of Agricultural Research, Addis Ababa, Ethiopia, 1994.

Teklu, E. and Gezahegn, A.: Indigenous Knowledge and Practices for Soil and Water Management in East Wollega, Ethiopia, in: Technological and Institutional Innovations for Sustainable Rural Development, edited by: Wollny, S., Brodbeck, F., and Howe, I., Deutscher Tropentag 2003. Göttingen, October 8–10, 2003 <http://www.tropentag.de>, 2003.

Temesgen, M.: Conservation Tillage Systems and Water Productivity Implications for Smallholder Farmers in Semi-arid Ethiopia. PhD Thesis. Taylor & Francis/Balkema, Leiden, The

Water productivity of conservation tillage systems

M. Temesgen et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Netherlands, 2007.

Van Reeuwijk, L. P.: Procedures for Soil Analysis. International Soil Reference and Information Center, Netherlands, 1993.

West, T. O. and Post, W. M.: Soil organic carbon sequestration rates by tillage and crop rotation: a global data analysis, *Soil Sci. Soc. Am. J.*, 66, 1930–1946, 2002.

5 Zekaria, S.: Innovative and Successful Technical Experience in the Production of Agricultural Statistics and Food Security of Ethiopia, p.16, Central Statistical Authority, Addis Ababa, 2002.

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 1. Parameters used in the conceptual model.

Property	Value	Unit	Source
Crop coefficient, K_C	0.65		
Moisture content at field capacity, S_{FC}	17	%	Measured
Moisture content at wilting point, S_W	9	%	Measured
p	0.4		Assumed
r	0.3		Assumed
Interception threshold, I_D	4	mm-d ⁻¹	Assumed
Leaf overlap factor, C_C	0.9		Field observation
Soil evaporation coefficient, K_S	0.5		Assumed
Drainage coefficient, R_C	0.03		Assumed

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[|◀](#)[▶|](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 2. Physical and chemical properties of soils at the initiation of the experiment at Melka-woba.

Soil texture (Particle size distribution in %)	Sand	Silt	Clay
	64	25	11
Bulk density (gm cm ⁻³)	1.36		
Organic carbon (%)	0.65		
Total Nitrogen (%)	0.08		

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 3a. Effect of tillage systems on water balance (mm-season⁻¹)¹ at Melkawoba, 2005. (Results from conceptual model).

Treatment	<i>P</i>	<i>Qs</i>	<i>I</i>	<i>T</i>	<i>Es</i>	<i>R</i>	ΔS	<i>T/P</i>	<i>Qs/P</i>	$(I+Es)/P$
CONV	355	40	100	158	39	56	-37	0.44	0.11	0.39
STS	355	17	100	196	25	54	-36	0.55	0.05	0.35
ST	355	25	100	178	31	57	-36	0.50	0.07	0.37

¹Season refers to period between seedling emergence and harvesting.

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 3b. Effect of tillage systems on water balance (mm-season⁻¹)² at Melkawoba, 2004. (Results from conceptual model).

Treatment	P	Qs	I	T	Es	R	ΔS	T/P	Qs/P	(I+Es)/P
CONV	305	61	70	94	105	86	-41	0.31	0.20	0.77
STS	305	26	70	98	122	95	-35	0.32	0.08	0.71
ST	305	35	70	91	127	91	-39	0.30	0.11	0.76

²Season refers to period between seedling emergence and harvesting.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 3c. Effect of tillage systems on water balance (mm-season⁻¹)³ at Melkawoba, 2003. (Results from conceptual model).

Treatment	<i>P</i>	<i>Qs</i>	<i>I</i>	<i>T</i>	<i>Es</i>	<i>R</i>	ΔS	<i>T/P</i>	<i>Qs/P</i>	$(I+Es)/P$
CONV	420	100	145	114	80	175	-49	0.27	0.24	0.77
STS	420	42	145	149	77	191	-40	0.36	0.10	0.63
ST	420	57	145	143	86	177	-43	0.34	0.14	0.69

³Season refers to period between seedling emergence and harvesting.

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 4. Effect of tillage system on grain yield of maize (kg·ha⁻¹).

Treatments	Melkawoba				Wulinchity			
	2003	2004	2005 ⁴	2005 ⁵	Mean	2003	2004	Mean
CONV	1390	1070	2100	1720	1570	1170	1610	1390
STS	1430	920	1650	2130	1530	1200	1480	1340
ST	1520	1010	2000	1840	1590	1170	1600	1380
	NS	NS	NS	NS		NS	NS	
Rainfall (mm·yr ⁻¹)	611	548	588	588		786	580	

⁴Medium maturing maize variety, Limat.

⁵Early maturing maize variety, Katumani.

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 5. Effect of closing furrows in STS/ST on grain and biomass of medium maturing maize (Melkawoba, 2005).

Treatment	Grain yield (kg·ha ⁻¹)	Biomass (kg·ha ⁻¹)
Open STS	993 (c)	3576 (c)
Open ST	1250 (bc)	4347 (bc)
Closed STS	1332 (ab)	4875 (ab)
Closed ST	1587 (a)	5750 (a)

Means followed by the same letter are not statistically different.

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 6. Effect of fertilization on grain yield of maize.

Treatment	Melkawoba		Wulinchity	
	2003	2004	2003	2004
Fertilized	1479	1146	1317	1668
Un fertilized	1408	860	1040	1461
NS		P>90%	P>95%	P>95%
Fertilizer x Tillage	NS		NS	NS

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[|◀](#)[▶|](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 7. Water productivity (kg grain m^{-3}) as affected by tillage systems in maize.

Treatment	Melkawoba 2005			Melkawoba 2004			Melkawoba 2003		
	W_{PT}	W_{PET}	W_{PP}	W_{PT}	W_{PET}	W_{PP}	W_{PT}	W_{PET}	W_{PP}
CONV	11.4	4.8	4.8	11.4	4.0	3.5	12.2	4.1	3.3
STS	11.7	5.8	6.0	9.4	3.2	3.0	9.6	3.9	3.4
ST	11.1	3.8	5.2	11.1	3.5	3.3	10.6	4.1	3.6

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Table 8. Effect of tillage systems on soil physical and chemical properties.

Treatment	Total Nitrogen (%)	Organic Carbon (%)	Bulk density (gm cm ⁻³)	pH in H ₂ O
CONV	0.074	0.62	1.35	8.18
STS	0.082	0.62	1.38	8.25
ST	0.079	0.64	1.39	8.23
NS	NS	NS	NS	NS

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

EGU

Water productivity of
conservation tillage
systems

M. Temesgen et al.

Fig. 1. The traditional tillage implement, the Maresha plow.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[|◀](#)

[▶|](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 2. Semi arid areas in Ethiopia. (Source: IGAD and FAO, 1995). Areas with length of growing period in the range of 60 to 119 days are classified as dry semi-arid while areas with a length of growing period of 120–179 days are classified as moist semi-arid.

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 3. Average monthly rainfall at the study areas (1995–2004).

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

**Water productivity of
conservation tillage
systems**

M. Temesgen et al.

Fig. 4. Maresha modified Subsoiler.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

**Water productivity of
conservation tillage
systems**

M. Temesgen et al.

Fig. 5. Surface runoff collecting trough covered with hanging plastic sheets to prevent direct precipitation.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 6. Conceptual model for rainfall partitioning in maize.

Water productivity of conservation tillage systems

M. Temesgen et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 7. Ratio of actual and maximum plant transpiration (T/To) as affected by soil moisture. T : Actual plant transpiration, To : Maximum plant transpiration when there is no limitations due to moisture stress, S_w : Wilting point, S_{FC} : Soil moisture at field capacity and $(1-p)(S_{FC} - S_w)$: proportion of plant available water below which T starts to be less than To .

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 8. Ratio of actual and maximum soil evaporation (E_s/E_{so}) as affected by soil moisture. E_s : Actual soil evaporation, E_{so} : Maximum soil evaporation when there is no limitations due to moisture stress, S_{FC} : Soil moisture at field capacity and $(1-r)S_{FC}$: proportion of soil moisture below which E_s starts to be less than E_{so} .

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 9. Surface runoff as affected by tillage systems (Melkawoba, 2005). P_{NET} is obtained after subtracting runoff threshold of each treatment from the total rainfall.

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 10. Ratio of productive (transpiration), non productive (interception, soil evaporation) and runoff to total precipitation as affected by tillage systems.

[Interactive Discussion](#)

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 11a. Calibration of simulated soil moisture over the root zone (0–1 m) in CONV (Melkawoba, 2005).

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 11b. Validation of simulated soil moisture over the root zone (0–1 m) in STS using measured values (Melkawoba, 2005).

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 11c. Validation of simulated soil moisture over the root zone (0–1 m) in ST using measured values. (Melkawoba, 2005).

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 12. Monthly rainfall at Melkawoba during the experimental years.

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)

Water productivity of conservation tillage systems

M. Temesgen et al.

Fig. 13. Performance of conservation tillage systems in relation to days between last tillage and planting (DTP).

- [Title Page](#)
- [Abstract](#) [Introduction](#)
- [Conclusions](#) [References](#)
- [Tables](#) [Figures](#)
- [◀](#) [▶](#)
- [◀](#) [▶](#)
- [Back](#) [Close](#)
- [Full Screen / Esc](#)
- [Printer-friendly Version](#)
- [Interactive Discussion](#)