

Wind tunnel experiments on the effects of tillage ridge features on wind erosion horizontal fluxes

M. Kardous, G. Bergametti, B. Marticorena

▶ To cite this version:

M. Kardous, G. Bergametti, B. Marticorena. Wind tunnel experiments on the effects of tillage ridge features on wind erosion horizontal fluxes. Annales Geophysicae, 2005, 23 (10), pp.3195-3206. hal-00330059

HAL Id: hal-00330059 https://hal.science/hal-00330059

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Wind tunnel experiments on the effects of tillage ridge features on wind erosion horizontal fluxes

M. Kardous¹, G. Bergametti², and B. Marticorena²

¹Institut des Régions Arides – El Fjé, 4119 Médenine, Tunisia

²Laboratoire Interuniversitaire des Systèmes Atmosphériques, UMR CNRS 7583, Universités Paris7–Paris12, CMC, 61 avenue du Général de Gaulle, 94010 Créteil cedex, France

Received: 11 April 2005 - Revised: 18 August 2005 - Accepted: 9 September 2005 - Published: 30 November 2005

Abstract. In addition to the well-known soil factors which control wind erosion on flat, unridged surfaces, two specific processes affect the susceptibility of tillage ridged surfaces to wind erosion: ridge-induced roughness and ridge- trapping efficiency.

In order to parameterize horizontal soil fluxes produced by wind over tillage ridges, eight-ridge configurations composed of sandy soil and exhibiting ridge heights to ridge spacing (RH/RS) ratios ranging from 0.18 to 0.38 were experimented in a wind tunnel. These experiments are used to develop a parameterization of the horizontal fluxes over tillage ridged surfaces based only on the geometric characteristics of the ridges. Indeed, the key parameters controlling the horizontal flux, namely the friction velocity, threshold friction velocity and the adjustment coefficient, are derived through specific expressions, from ridge heights (RH) and ridge spacing (RS). This parameterization was evaluated by comparing the results of the simulations to an additional experimental data set and to the data set obtained by Hagen and Armbrust (1992). In both cases, predicted and measured values are found to be in a satisfying agreement.

This parameterization was used to evaluate the efficiency of ridges in reducing wind erosion. The results show that ridged surfaces, when compared to a loose, unridged soil surface, lead to an important reduction in the horizontal fluxes (exceeding 60%). Moreover, the effect of ridges in trapping particles contributes for more than 90% in the flux reduction while the ridge roughness effect is weak and decreases when the wind velocity increases.

Keywords. Atmospheric composition and structure (Biosphere-atmosphere interactions) – Hydrology (Drought; Erosion and sedimentation)

1 Introduction

In arid and semi-arid regions, wind erosion is a serious environmental problem which needs appropriate measures for soil conservation (Pimentel et al., 1995; Saxton, 1995). It is more severe whenever the soil is loose, dry, bare, and periods with high wind velocities are frequent (Fryrear and Skidmore, 1985). The wind shear stress (τ) exerted on the soil surface controls the amount of transported soil. It depends on the wind friction velocity (u_*) through the expression:

$$\tau = \rho_{\rm air} \cdot u_*^2,\tag{1}$$

where

 τ : wind shear stress (m.l⁻¹.t⁻²); ρ_{air} : air density ($\approx 0.00122 \text{ g.cm}^{-3}$); u_* : wind friction velocity (l.t⁻¹).

In neutral conditions, according to Monin (1973) and Panofsky and Dutton (1984), u_* can be retrieved from the wind velocity profile:

$$u(z) = \frac{u_*}{k} \ln \frac{z - D}{z_0},$$
(2)

where

u(z): average wind velocity at height z (l.t⁻¹); k: Von Karman's constant (0.4);

 z_0 : aerodynamic roughness length (l);

D: displacement height (1).

Movement of soil particles is initiated when u_* reaches the threshold value (u_{*t}) required to counterbalance gravitational and electrostatic forces acting to maintain soil grains at the surface (Greeley and Iversen, 1985). These forces are dependent on soil characteristics (texture, composition, moisture, etc.) (Bagnold, 1941; Chepil, 1956; Chepil and Woodruff, 1963) and on the surface roughness elements (vegetation, gravel, pebbles, stones, etc.) which absorb a part of the wind momentum that will not be available to initiate particle motion. For given surface features, the duration and

Correspondence to: G. Bergametti (bergametti@lisa.univ-paris12.fr)

Fig. 1. Ridge geometric characteristics: Ridge spacing (*RS*) and ridge heights (*RH*).

the intensity of a wind erosion event depends mainly on how long and on how much the friction velocity exceeds the threshold friction velocity.

During wind erosion, particles move by creeping, saltation, or suspension. The transport mode of a particular particle is controlled by wind speed (Greeley and Iversen, 1985). Horizontal flux (Q) is commonly used to quantify the amount of soil horizontally transported by wind. It represents the soil mass transported per second through a vertical surface of width unity and infinite height, perpendicular to the wind direction. It concerns mainly particles moving by creeping and saltation.

In arid and semi-arid cultivated areas, where conventional tillage is used, owing to limited vegetation cover, tillage ridges and soil cloddiness are the only soil roughness elements which could help in reducing wind erosion (Fryrear, 1985; Arika et al., 1986). In addition to the well-known soil factors, such as aggregates size distribution, crust, etc., which control wind erosion on flat, unridged surfaces, two specific processes affect the susceptibility to wind erosion of tillage ridged soils:

- Since the ridges can affect the wind profile by increasing the surface aerodynamic roughness length, they influence u_{*} and u_{*t};
- 2. On ridged surfaces, a soil grain can be definitively be trapped in the furrow's bottom or can continue its movement, depending on its characteristic path length of saltation and on the ridge height and spacing. This affects the net budget of the soil mass exported from the field. Thus, the equations of horizontal fluxes for "natural roughness" are not appropriate to directly estimate the horizontal fluxes over cultivated areas.

Both processes are dependent on the geometrical characteristics of ridges: ridge height (RH) and ridge spacing (RS) (Kardous et al., 2005, this issue; Fryrear, 1984; Hagen and Armbrust, 1992) (Fig. 1).

Few works have been performed to investigate the relationship between tillage ridges and wind erosion. Fryrear (1984) simulated, in a wind tunnel, wind erosion from tillage ridges constructed from rough masonite (wood fiber board). Results showed that, at equal friction velocities, ridges reduced soil loss from the surface by 89% to 98% compared to unridged surfaces. Armbrust et al. (1964) measured, in a wind tunnel, soil losses from ridged soil, with ridge heights ranging from 1 to 20 cm. Their results suggested that, for equal wind friction velocities and soil cloddiness, the presence of ridges could reduce total erosion up to 50% compared to unridged surfaces. These authors suggested a relationship linking soil loss (expressed in kg.m⁻²) to *RH*, and percentage of soil cloddiness. Hagen and Armbrust (1992) have proposed relationships to evaluate the efficiency of ridges in reducing wind erosion. Their expression is based on the width of the trapping strip along wind direction, ridge heights and saltation discharge.

While these studies clearly demonstrate the efficiency of ridges in reducing wind erosion, no direct relationship, however, between Q and the geometric characteristics of ridges (*RH* and *RS*) has been proposed. Thus, linking the horizontal fluxes to ridge characteristics is necessary for computing soil erosion fluxes over cultivated areas and also could be useful in designing and recommending tillage tools that reduce the soil susceptibility to wind erosion in semi-arid regions.

In this paper we report results from a wind tunnel experiment carried out in order to express the wind erosion horizontal flux as a function of ridge geometric characteristics. Section 2 describes the experimental procedure and briefly presents the literature reporting horizontal flux measurements over ridged surfaces. The experimental results, which include parameterisation of Q and efficiency of ridges in reducing wind erosion, are presented in Sect. 3. Section 4 contains the summary and conclusion.

2 Experimental procedure

2.1 Horizontal flux measurements

A portable, push-type, non-recirculating wind tunnel, 7.32 m long, with a rectangular cross section 0.6 m wide and 0.8 m high, was used to evaluate soil horizontal flux over ridged bare surfaces. The wind-making equipment is composed of a gasoline engine and an axial-type ventilating fan. Air velocity is controlled by the speed of the engine. Airflow generated by a 6-blade fan was redistributed out by a series of screens in the transition section, connecting the fan to the duct, and by a aluminum, honeycomb-type air, straightner located between the duct and the transition section (Fig. 2).

The experiment involved 8 different sets of simulated ridges which were manually constructed. Ridges were made in a series of trays 52 cm wide, using appropriate steel patterns. A sandy soil composed of 30% of aggregates greater than 1 mm and smaller than 30 mm and of 70% of loose material with a very low amount of fine particles and organic matter, was used. Soil samples were taken from the top 10 cm from an agricultural field located 30 km to the southeast of Medenine (south Tunisia). The soil mass size distribution

Fig. 2. Schematic view of the wind tunnel with the location of the tested sample.

obtained by dry sieving suggests that the fraction erodible by wind is bimodal. The first particle mode represents about 21% (std=9.8%) of the total soil mass and is composed of particles having a median diameter of $60 \,\mu\text{m}$ (std= $2 \,\mu\text{m}$). The second particle mode represents about 79% (std=9.8%) of the total soil mass and is composed of particles having a median diameter of 93 μ m (std=4 μ m). For each set of ridges, the tested soil was first air dried to less than 0.5% moisture content and then weighted. Ridges were installed perpendicularly to the airflow over about 3.3 m length, from the end of the tunnel working section. Ridge characteristics were chosen to be as representative as possible of ridges observed in the agricultural fields of Tunisia (North Africa): RH and RS ridge heights and spacing range, respectively, from 7.3 to 10.9 cm and 19 to 43 cm, respectively, with ratios RH/RS varying from 0.18 to 0.38 (Table 1).

Each set of ridges was exposed successively, during 15 min, to three classes of free stream velocity: 4.5 to 6.5 m.s^{-1} , 6.7 to 8.5 m.s^{-1} and 10 to 12 m.s^{-1} . For each free stream velocity, two replicates were performed. Wind velocity was determined by measuring the air dynamic pressure using an alcohol manometer connected to a static Pitot tube placed at a height of 42 cm from the furrow bottom on the vertical plan at the downwind end of the tunnel. Thereafter, the sand remaining on the working section of the wind tunnel was collected and re-weighted. The total soil loss was determined as the difference between the sand weight before and after the experiment. Wind erosion soil flux (Q) was determined by dividing the total soil loss by the surface occupied by ridges and time for each experiment. This procedure was repeated for each ridge set, for the three tested velocities and the two replicates.

2.2 Modeling procedure

2.2.1 Parameterization of the horizontal flux

It is now generally recognized that Q is proportional to the third power of u_* , and depends on u_{*t} and on an adjustment coefficient (*a*) which allows one to account for the erodibility of the soil. This erodibility mainly depends on the soil particle size and the surface properties (Williams, 1964; Gillette, 1974, 1979; Gillette and Stockton, 1989; Sörensen, 1985; Leys and Raupach, 1991; Shao et al., 1993).

Since the main objective of this study is to provide a parameterization of the horizontal soil fluxes produced by wind

Table 1. Characteristics (spacing: *RS*; height: *RH*) of ridges for each experimental set.

N°	RS (cm)	RH (cm)	RH/RS
1	43.0	9.6	0.22
2	40.0	7.3	0.18
3	34.6	9.6	0.28
4	34.3	10.9	0.32
5	28.6	10.5	0.37
6	27.6	7.7	0.28
7	24.0	7.3	0.30
8	19.1	7.3	0.38

over tillage ridges, the parameters u_* , u_{*t} and *a* were required for each tested configuration. For this purpose, we first have used a classical expression of the horizontal flux developed by Lettau and Lettau (1978) (Eq. 3), to reproduce our measurements. In a second step, we investigate a relationship linking u_* , u_{*t} and *a* to the geometric characteristics of ridges: *RH* and *RS* (Eq. 4).

$$Q = a \cdot u_*^2 \cdot (u_* - u_{*t})$$
(3)

$$(a, u_*, u_{*t}) = f(RH, RS)$$
 (4)

2.2.2 Wind friction velocity (u_*)

In a previous work (Kardous et al., 2005, this issue), wind tunnel experiments involving 11 sets of simulated ridges were carried out to determine the relationships between z_0 and the geometric characteristics of tilled ridges. Depending on the tested ridge configurations, 6 to 12 wind velocity measurements, located in the log-law region, were used to fit wind profiles, in order to determine, aerodynamic roughness lengths (z_0 and D) and wind friction velocity. For eight of the eleven sets, measurements of horizontal fluxes have been performed. By using their results and those from Hagen and Armbrust (1992), Kardous et al. (2005, this issue) show that the aerodynamic roughness length over ridged surfaces can be related to the geometric characteristics of the ridges:

$$z_0 = 1.2736 \cdot \frac{RH^2}{RS} - 0.005,\tag{5}$$

where z_0 , *RH* and *RS* were expressed in meters.

2.2.3 Threshold friction velocity (u_{*t})

The threshold wind friction velocity (u_{*t}) is more complex to estimate, since it depends on the degree of aggregation of the ridged soil and, in particular, on the size and the location of the loose particles with regard to the ridge's relief. Indeed, a range of threshold friction velocities exists, and it seems more relevant to use the value of the threshold friction velocity at which saltation is active across the entire surface instead of the one at which the first particles begin to move. Practically, it is difficult to precisely determine this value by

Table 2. Experimental data for horizontal flux measurements.

	Dite to the initial				First wind velocity class*			Second wind velocity class*				Third wind velocity class*				
N°	Ridge characteristics		cs	First replicate Second replicate		First replicate Second re		plicate First rep		plicate Second rep		licate				
	RS	RH	z ₀	D	u	Q	и	Q	u	Q	и	Q	u	Q	и	Q
(cm)	(cm)	(cm)	(cm)	(cm.s ⁻¹)	$(g.cm^{-1}.s^{-1})$	$(cm.s^{-1})$	$(g.cm^{-1}.s^{-1})$	$(cm.s^{-1})$	$(g.cm^{-1}.s^{-1})$	(cm.s ⁻¹)	$(g.cm^{-1}.s^{-1})$	(cm.s ⁻¹)	$(g.cm^{-1}.s^{-1})$	(cm.s ⁻¹)	$(g.cm^{-1}.s^{-1})$	
1	43.0	9.6	2.09	1.96	596	0.0252	653	0.0279	818	0.0452	793	0.0568	1149	0.1563	992	0.1374
2	40.0	7.3	1.44	4.83	552	0.0075	637	0.0182	818	0.0500	806	0.0382	1103	0.1448	1153	0.1170
3	34.6	9.6	2.97	3.82	504	0.0135	561	0.0278	740	0.0586	812	0.0654	1027	0.1534	1099	0.2007
4	34.3	10.9	4.61	2.20	462	0.0304	552	0.0300	726	0.0554	754	0.0609	1007	0.1719	1017	0.1596
5	28.6	10.5	4.20	3.39	504	0.0109	552	0.0280	698	0.0485	761	0.0603	1085	0.1455	1108	0.1627
6	27.6	7.7	2.04	1.80	542	0.0122	604	0.0144	780	0.0503	754	0.0474	1108	0.1177	1175	0.1383
7	24.0	7.3	2.65	3.45	552	0.0118	587	0.0170	761	0.0396	806	0.0471	1085	0.1145	1183	0.1282
8	19.1	7.3	2.39	3.14	542	0.0069	637	0.0132	780	0.0322	787	0.0373	1149	0.0944	1162	0.0951
9	Unridg	ed surface	0.007	-	637	0.0279	613	0.0202	878	0.0403	831	0.0399	1209	0.1346	1217	0.1415

* Wind velocities were measured at z = 42 cm (i.e. into the free stream zone). See text for the details of the wind velocity classes.

Table 3. Calculated wind friction threshold velocities for aeolian erosion for the eight experimental ridge configurations.

RS (cm)	RH (cm)	<i>z</i> ₀ (cm)	u_{*t} (cm.s ⁻¹)
43.0	9.6	2.09	57.4
40.0	7.3	1.44	49.5
34.6	9.6	2.97	38.7
34.3	10.9	4.61	16.8
28.6	10.5	4.20	44.3
27.6	7.7	2.04	41.3
24.0	7.3	2.65	26.9
19.1	7.3	2.39	35.7

direct observations. Hence, we adopt the approach recommended by Hagen (2001), which consists of using the flux Qmeasured at two or more wind speeds in the transport capacity equation and to solve it for the unknown threshold friction velocity.

Thus, for a given soil ridge configuration and for two different friction velocities, u_{*i} and u_{*j} , the measured fluxes were, respectively, Q_i and Q_j .

Using Eq. (3) and assuming that the coefficient *a* in Eq. (3) only depends on the ridge geometric characteristics, we can write:

$$\frac{Q_i/u_{*i}^2}{Q_j/u_{*j}^2} = \frac{u_{*i} - u_{*t}}{u_{*j} - u_{*t}}$$
(6)

in which u_{*t} is the only unknown parameter.

For each ridge configuration, six series of horizontal flux measurements performed at various wind friction velocities are available. This leads to a system of 15 Eqs. (6) which were solved using an iterative procedure based on the least-squares regression method.

2.2.4 The adjustment coefficient (*a*)

Since the threshold friction velocities u_{*t} were determined, it is possible to compare the measured fluxes to Eq. (3). Thus,

we fitted Q/u_*^2 to $a \cdot (u_* - u_{*t})$ for all ridge configurations and friction velocities:

$$\frac{Q}{u_*^2} = a \cdot (u_* - u_{*t}),\tag{7}$$

From this equation, the coefficient *a* can be easily determined by a least-squares regression method.

3 Results and discussion

Experimental data, including ridge characteristics (*RS*, *RH*, z_0 and *D*), wind velocity (*u*) and measured flux (*Q*), are reported in Table 2. For the whole data, the wind velocity ranged from 462 to 1217 cm.s⁻¹, and the measured flux from 0.0069 to 0.2007 g.cm⁻¹.s⁻¹. Obviously, for all the tested configurations, *Q* increases with wind velocity: when wind velocity increases nearly 2 times, *Q* increases by a factor of 5 to 15, depending on the ridge configuration.

3.1 Parameterization of the horizontal flux

The calculated wind threshold friction velocities u_{*t} are given in Table 3 for each ridge configuration. These wind threshold friction velocities vary from 16.8 to 57.4 cm.s⁻¹.

For approximately the same ridge spacing (*RS*), u_{*t} decreases when ridge heights increase and conversely for the same *RH*, u_{*t} increases with ridge spacing. By plotting the calculated u_{*t} versus the ratio of aerodynamic roughness length to the ridge height, z_0/RH , a linear relationship (12) (r=0.96) was obtained (Fig. 3).

$$u_{*t} = -162.61 \cdot \frac{z_0}{RH} + 86.871. \tag{8}$$

The configuration corresponding to ridges spaced 28.6 cm wide and 10.5 cm high (grey point in Fig. 3) has been discarded from the linear regression. We have to note that this configuration exhibits the highest relative difference (61%) between the saltation fluxes measured for the two replicates: this probably affects significantly the precision of the calculated threshold friction velocity.

Fig. 3. Calculated threshold wind friction velocities for aeolian erosion versus z_0/RH .

Since z_0 was found to be correlated with *RS* and *RH* (Eq. 5), u_{*t} can be expressed in terms of ridge height (*RH*) and ridge spacing (*RS*) only:

$$u_{*t} = -207.1 \cdot \frac{RH}{RS} + \frac{81.305}{RH} + 86.871.$$
(9)

This relationship, only applicable over the range of *RH/RS* (0.18–0.38) used for its determination, suggests that the threshold friction velocity increases when *RH/RS* decreases. It also indicates that, for a given *RH/RS* ratio, u_{*t} decreases when *RH* increases.

For each ridge configuration, the adjustment coefficient (*a*) was determined by a least-squares regression method and highly significant correlation coefficients (except for the ridge configuration (RH=9.6 and RS=43 cm)) were obtained (Table 4).

Given that coefficient *a* is not constant and varies by a factor of 3, depending on the configuration, we investigated its dependence upon the geometric characteristics of ridges. As showen in Fig. 4, an excellent agreement (r=0.92) is found between *a* and *RH/RS*, leading to the following equation:

$$a = -3.10 \cdot 10^{-7} \cdot \frac{RH}{RS} + 1.39 \cdot 10^{-7} (\text{g.cm}^{-4}.\text{s}^2)$$
(10)

The coefficient *a* decreases when RH/RS increases, suggesting that the horizontal flux is greater for small ridges, largely spaced. This seems to be consistent statement, since, for very low RH and very large RS, the surface tends towards a smooth surface.

This result also reinforces our confidence in the assumption made to determine u_{*t} , since *a* can be predicted from only the geometrical characteristics of the ridges and does not seem to be too much dependent on u_* . It should be noted that, despite a low correlation coefficient (see Table 4), the value of *a* for the ridge configuration (*RH*=9.6 and *RS*=43 cm) follows the same tendency as that obtained for the other configurations. Therefore, this data set will be retained for the forthcoming analyses.

From the parameterizations established to retrieve the coefficient *a* and u_{*t} from *RH* and *RS*, a complete parameterization of the erosion flux can be proposed by including

Fig. 4. Coefficient a versus RH/RS.

Table 4. Values of the coefficient *a* for the different experimental ridges.

RS (cm)	RH (cm)	$a (g.cm^{-4}.s^2)$	r
43.0	9.6	8.3E-08	0.53
40.0	7.3	7.9E-08	0.90
34.6	9.6	5.1E-08	0.94
34.3	10.9	3.0E-08	0.99
28.6	10.5	2.8E-08	0.91
27.6	7.7	5.5E-08	0.78
24.0	7.3	3.1E-08	0.93
19.1	7.3	2.9E-08	0.91

in Eq. (3) the parameterizations previously developed for z_0 , u_{*t} and a (Eqs. 5, 8 and 10). Figure 5 shows a very good agreement between the erosion fluxes calculated using this equation and the measured ones, as well as for the low and high fluxes, regardless of the geometrical characteristics of the ridges: the correlation coefficient is highly significant (r=0.96) and the slope is close to 1 (1.07).

3.2 Validation

In order to test the capability of this equation to simulate the wind erosion fluxes, two additional data sets, not used to establish the previous parameterizations, have been considered.

3.2.1 Additional data set

First, we calculated the wind erosion fluxes induced by four other ridge configurations, for which only the mean wind velocity, u, the measured horizontal fluxes, Q and the geometric characteristics RH and RS, were known. Hence, we determined the key parameters of the proposed parameterization which are the wind friction velocity, u_* , the wind threshold friction velocity, u_{*t} and the adjustment coefficient, a (Table 5).

RH	$u_{(42cm)}$	u_*	u_{*t}	a
(cm)	$(cm.s^{-1})$	$(cm.s^{-1})$	$(cm.s^{-1})$	$(g.cm^{-4}.s^2)$
		from Eqs. (2) and (5)	from Eq. (8)	from Eq. (10)
11.5	514	85.6	36.8	5.35E-08
11.5	613	102.1	36.8	5.35E-08
11.5	668	111.4	36.8	5.35E-08
11.5	712	118.7	36.8	5.35E-08
11.5	997	166.2	36.8	5.35E-08
11.5	1061	176.9	36.8	5.35E-08
9.4	587	75.7	56.6	8.07E-08
9.4	604	77.9	56.6	8.07E-08
9.4	831	107.1	56.6	8.07E-08
9.4	806	103.9	56.6	8.07E-08
9.4	1192	153.6	56.6	8.07E-08
9.4	1144	147.5	56.6	8.07E-08
9.4	533	87.9	27.2	3.68E-08
9.4	579	95.5	27.2	3.68E-08
9.4	780	128.7	27.2	3.68E-08
9.4	719	118.6	27.2	3.68E-08
9.4	1076	177.4	27.2	3.68E-08
9.4	1113	183.5	27.2	3.68E-08
7.2	552	79.0	33.0	4.15E-08
7.2	637	91.2	33.0	4.15E-08
7.2	837	119.8	33.0	4.15E-08
7.2	787	112.6	33.0	4.15E-08
7.2	1126	161.2	33.0	4.15E-08
7.2	1144	163.7	33.0	4.15E-08
	(cm) 11.5 11.5 11.5 11.5 11.5 11.5 9.4 9.4 9.4 9.4 9.4 9.4 9.4 9.4	$\begin{array}{c} (cm) & (cm.s^{-1}) \\ \hline \\ 11.5 & 514 \\ 11.5 & 613 \\ 11.5 & 668 \\ 11.5 & 712 \\ 11.5 & 997 \\ 11.5 & 1061 \\ 9.4 & 587 \\ 9.4 & 604 \\ 9.4 & 831 \\ 9.4 & 806 \\ 9.4 & 1192 \\ 9.4 & 1192 \\ 9.4 & 1144 \\ 9.4 & 533 \\ 9.4 & 579 \\ 9.4 & 719 \\ 9.4 & 1076 \\ 9.4 & 1113 \\ 7.2 & 552 \\ 7.2 & 637 \\ 7.2 & 837 \\ 7.2 & 787 \\ 7.2 & 1126 \\ \end{array}$	$\begin{array}{c c} (cm) & (cm,s^{-1}) & (cm,s^{-1}) \\ \hline & (cm,s^{-1}) & from Eqs. (2) and (5) \\ \hline \\ 11.5 & 514 & 85.6 \\ 11.5 & 613 & 102.1 \\ 11.5 & 668 & 111.4 \\ 11.5 & 712 & 118.7 \\ 11.5 & 997 & 166.2 \\ 11.5 & 1061 & 176.9 \\ 9.4 & 587 & 75.7 \\ 9.4 & 604 & 77.9 \\ 9.4 & 831 & 107.1 \\ 9.4 & 806 & 103.9 \\ 9.4 & 1192 & 153.6 \\ 9.4 & 1192 & 153.6 \\ 9.4 & 1144 & 147.5 \\ 9.4 & 533 & 87.9 \\ 9.4 & 579 & 95.5 \\ 9.4 & 780 & 128.7 \\ 9.4 & 579 & 95.5 \\ 9.4 & 719 & 118.6 \\ 9.4 & 1076 & 177.4 \\ 9.4 & 1113 & 183.5 \\ 7.2 & 552 & 79.0 \\ 7.2 & 637 & 91.2 \\ 7.2 & 837 & 119.8 \\ 7.2 & 787 & 112.6 \\ 7.2 & 1126 & 161.2 \\ \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Table 5. Geometric characteristics of the ridges for the additional data set and computed values for u_*, u_{*t} and a.

Fig. 5. Comparison between calculated and measured erosion fluxes for the eight ridges data sets (n=48).

Referring to Eq. (2), wind friction velocity, u_* , depends on the mean wind velocity u(z), aerodynamic roughness length, z_0 and zero plane displacement height, D.

Since Eq. (5) provides only z_0 , we evaluated the sensibility of the friction velocity u_* to different values of the displacement height, *D*. In the case of the eight tested ridge configurations, the values of *D* vary from 1.8 to 4.8 cm. Therefore, wind friction velocities, u_* , were calculated first for values of *D* and z_0 , ranging, respectively, from 1 to 5 cm, and from 1 to 6 cm. The results were compared to u_* calculated with a constant *D*=3 cm (i.e. the mean value of the displacement height used for the previous experimental sets).

Figure 6 shows that using a mean value D=3 cm generates errors less than $\pm 3\%$ on u_* , regardless of the values of Dand z_0 . Thus, a value of the zero plane displacement height D equal to 3 cm was adopted to calculate, using Eq. (2), the wind friction velocity, u_* , for the four additional ridge configurations.

The threshold friction velocity, u_{*t} , and the adjustment coefficient, *a*, can be computed using, respectively, Eqs. (9) and (10).

The calculated and measured horizontal fluxes for this additional experimental data set are reported in Fig. 7. A very good agreement is observed, with the correlation coefficient being very high (r=0.99) and the slope being equal to 1.13 (Fig. 7).

3.2.2 Comparison with the Hagen and Armbrust (1992) data set

In a second step, we tested the capability of the proposed parameterization to predict existing wind erosion flux measurements. The only data set available in the literature was

Fig. 6. Sensitivity of u_* (expressed in %) to the displacement height value *D* for different z_0 (relative error computed using *D*=3 cm as a reference value).

obtained by Hagen and Armbrust (1992). These authors have measured the wind friction velocity and horizontal fluxes for different ridge configurations. Note that, compared to our data set, the soil texture and the operational conditions (windtunnel, techniques for measurements, etc.) were different. The soil used by Hagen and Armbrust (1992) is a sandy soil composed of a mixture of gravel, 2 to 6 mm in diameter, and quartz sand, 0.29 to 0.42 mm.

We calculated first z_0, u_{*t} , *a* and then the wind erosion flux, *Q*, using the method described for our additional data set. Once again, Fig. 8, which includes all the data sets, shows that the proposed parameterization reproduces quite well the Hagen and Armbrust (1992) data. The correlation coefficient and slope remained highly significant, with values similar to those previously obtained (*r*=0.97, slope=1.10). When considering only the Hagen and Armbrust (1992) data set (10 values), the correlation coefficient is slightly lower (*r*=0.78; p<0.05) and the slope is slightly higher (1.22). The satisfying agreement obtained with this data set suggests that the developed parameterization can be applied for *RH/RS* range from 0.05 to 0.21.

3.3 Efficiency of ridges in reducing wind erosion

To compare the behavior of tillage ridged and unridged surfaces with regard to the wind erosion process, wind erosion fluxes measured for an equivalent unridged surface are needed. Thus, we measured wind erosion fluxes from a flat surface composed of the same sandy soil used for the ridge configurations previously tested. The aerodynamic roughness length of this unridged surface (z_{0s}) was measured from a wind profile performed for this purpose. Its value was found to be of the order of 0.007 cm. Wind erosion fluxes were determined for six different friction velocities, as it was previously performed for the ridged surfaces. The threshold

Fig. 7. Comparison between calculated and measured erosion fluxes for the additional data set (n=24).

Fig. 8. Comparison between calculated and measured erosion fluxes including the data from Hagen and Armbrust (1992) (n=80).

friction velocity, (u_{*ts}) , and the adjustment coefficient, a_s , were determined, as described in Sects. 3.2 and 3.3, respectively. Their calculated values were determined to be, respectively, 20.9 cm.s^{-1} and $1.39.10^{-6} \text{ g.cm}^{-4}.\text{s}^2$.

A satisfying agreement is obtained between the measured flux and the flux calculated using Eq. (3) (r=0.99; P<0.001) (Fig. 9). A 7% error, on average, can be estimated from the slope of the regression.

Since the calculated wind erosion fluxes agree well with experimental data, for both ridged and unridged surfaces, they can be used to compare the behavior of ridged and unridged surfaces with regard to the wind erosion.

Figure 10 reports the values of the horizontal fluxes computed for the various ridge configurations (Q_r) and for the

Fig. 9. Measured versus calculated fluxes for the unridged surface.

Fig. 10. Calculated erosion fluxes as a function of the wind velocity at 10 m.

unridged surface (Q_s). First, when looking at the horizontal fluxes over the various ridge configurations, we can notice that these horizontal fluxes vary only by a factor of 2. This suggests that the geometric characteristics of the ridges have a significant but limited effect on the horizontal fluxes. Indeed, this factor of 2 has to be compared to the value of the horizontal flux over the unridged surface, which is about 3 times greater than the strongest horizontal flux measured over a ridged surface. This clearly suggests that the ridges, whatever their geometric characteristics, are very efficient in reducing wind erosion over loose soil.

3.3.1 Total reduction of wind erosion flux

Total reduction of wind erosion flux due to both ridge roughness and trapping processes can be estimated through the difference between the horizontal fluxes computed for the unridged surface and those computed for the various ridge configurations (Q_s-Q_r) , while the ratio $(Q_s-Q_r)/Q_s$ expresses the relative total reduction in the horizontal flux due to the ridges.

Fig. 11. Total flux reduction relative to an unridged surface for various ridged surfaces as a function of the wind velocity.

Fig. 12. Sensitivity of the erosion flux reduction over ridged surfaces to the roughness length of the corresponding smooth surface, for a wind velocity= 14 m.s^{-1} .

By plotting the ratio $(Q_s - Q_r)/Q_s$ versus the mean wind velocity u calculated at a height z=10 m (Fig. 11), we can observe that all ridged surfaces lead to an important relative reduction in the horizontal fluxes. This reduction reaches, for wind velocities greater than 14 m.s⁻¹, values ranging between 65 and 85%, regardless of the height and spacing of the ridges. Otherwise, the total reduction in horizontal fluxes depends strongly on the value of the horizontal flux of the unridged surface, which is also strongly depending on its aerodynamic roughness length, z_{0S} . Figure 12 shows that the total reduction in the horizontal flux increases when z_{0S} increases. Moreover, for low z_{0S} the various configurations exhibit different behaviors but when z_{0S} reaches a value of about 0.3 cm, the horizontal flux reduction tends towards a unique value (close to 90%), regardless of the ridge configurations.

 Table 6. Flux reduction due to geometric characteristic of ridges.

RS (cm)	<i>RH</i> (cm)	a_s/a_r	Flux reduction $(1-a_r/a_s)$ (%)
43	9.6	20	95.0%
40	7.3	17	94.1%
34.6	9.6	26	96.2%
34.3	10.9	34	97.1%
28.6	10.5	55	98.2%
27.6	7.7	26	96.2%
24	7.3	31	96.8%
19.1	7.3	68	98.5%

3.3.2 Geometric vs. aerodynamic effects on horizontal flux reductions

When transforming a smooth surface into a ridged one, changes in wind erosion horizontal fluxes result from a change in both aerodynamic parameters (u_*, u_{*t}) , mainly due to changes in z_0 , and in the value of the coefficient *a* (Eq. 10), which expresses the efficiency of a surface submitted to given aerodynamic conditions to produce saltating particles. These changes can be evaluated in terms of the ratio between the wind erosion horizontal fluxes over ridged surface Q_r and the wind erosion horizontal fluxes over unridged surface Q_s , simulated by the developed parameterization for the same wind velocities:

$$Q_r / Q_s = (a_r / a_s) \cdot \left[u_{*r}^2 \cdot (u_{*r} - u_{*tr}) / u_{*s}^2 \cdot (u_{*s} - u_{*ts}) \right] (11)$$

The efficiency of ridges in reducing wind erosion increases (decreases) with the decreasing (increasing) Q_r/Q_s . Obviously, when this ratio becomes equal to 1, the ridges have no effect on the wind erosion fluxes.

The ratio of coefficients a_s/a_r quantifies only the wind erosion fluxes reduction due to the trapping of particles in the furrow's bottom, which is directly dependent on the geometric characteristics of the ridges (without accounting for any aerodynamic effect). The ratio $\left[u_{*r}^2 \cdot (u_{*r} - u_{*tr})\right] / \left[u_{*s}^2 \cdot (u_{*s} - u_{*ts})\right]$ assesses only the aerodynamic effect induced by the ridge's roughness on the horizontal fluxes.

The simulations show that the geometric effect (a_s/a_r) reduces wind erosion horizontal fluxes by at least 94% (94 to 98.5%, depending on ridge configurations) which means that the horizontal fluxes over the ridged surfaces are reduced by a factor of 17 to 68 compared to those over the smooth surface (Table 6). This suggests that the geometric effect is probably the dominant process in limiting wind erosion over ridged surfaces mainly by the trapping of saltating grains in the inter-ridge areas and perhaps by the reduction of the surface exposed to wind erosion resulting from the shape of the ridges.

As mentioned above, the aerodynamic effect on the wind erosion horizontal fluxes can be evaluated using the ratio $\left[u_{*r}^2 \cdot (u_{*r} - u_{*tr})\right] / \left[u_{*s}^2 \cdot (u_{*s} - u_{*ts})\right]$. A ratio greater

Fig. 13. Increases in wind erosion horizontal fluxes due to the aerodynamic effect, (a) total aerodynamic effect, (b) $[(u_{*s})^2/(u_{*r})^2]$, (c) $(u_{*s}-u_{*ts})/(u_{*r}-u_{*tr})$ (see text for details).

(lower) than 1 indicates greater (lower) horizontal flux over the ridged surface and thus the roughness leads to an increase (decrease) in soil erosion.

The simulations clearly show that the roughness effect always leads to an increase in the soil wind erosion fluxes, regardless of the ridge geometric characteristics (Fig. 13a). This behaviour was expected, since, for the same wind velocity at a height z, the roughness induced by ridges contributes to an increase in the wind friction velocity (u_*) and, in accordance with Eq. (3), in the horizontal flux.

For each ridge configuration, the ratio $[(u_{*r})^2/(u_{*s})^2]$ is constant (Fig. 13b), hence the aerodynamic effect is mainly controlled by the ratio $(u_{*r}-u_{*tr})/(u_{*s}-u_{*ts})$ (Fig. 13c).

Figure 13a also shows that the aerodynamic effect is more significant at low wind velocities (about 7–8 m.s⁻¹), especially for the ridge configurations having low wind threshold friction velocities (less than 30 cm.s⁻¹). In this case, the ratio $(u_{*r}-u_{*tr})/(u_{*s}-u_{*ts})$ has the highest values (8.1–12.2), leading the wind erosion fluxes to increase by a factor

Fig. 14. Geometric and aerodynamic effects on horizontal flux reduction over ridged surfaces.

reaching 60.

For all the other ridge configurations, the increase in wind erosion fluxes induced by the aerodynamic roughness effect is almost similar, between 12 to 15 times the wind erosion fluxes over an unridged surface, regardless of the wind velocity. However the aerodynamic effect remains generally weak and compensates only for a part of the reduction in horizontal fluxes due to the geometric characteristics of the ridges (Fig. 14).

4 Summary and conclusion

In order to evaluate horizontal fluxes produced by wind over ridged surfaces, eight-ridge configurations, representative of those observed in Tunisia, with RH/RS ranging from 0.18 to 0.38, were experimented in a wind tunnel. From these experiments, we derived a parameterization which allows one to predict horizontal fluxes over ridged surfaces only from ridge heights (RH), ridge spacing (RS) and wind velocity. This parameterization was tested using both additional experimental data sets and data from the literature. In both cases, calculated and measured values are in satisfactory agreement, suggesting that the proposed parameterization may be used to predict wind erosion over dry farming areas. This parameterization was then used to evaluate the efficiency of ridges in reducing wind erosion. Results show that, when compared to an unridged surface, ridged surfaces lead to an important relative reduction in horizontal fluxes, always exceeding 60%. For each tested ridge configuration, the reduction tends towards a constant value when the wind velocity increases. Otherwise, the total relative reduction in wind erosion depends strongly on the horizontal flux measured on the unridged surface and therefore on the smooth aerodynamic roughness length (z_{0s}) . Our simulations suggest that the relative total reduction in the horizontal flux is greater for an initial smooth surface having a higher z_{0s} .

All the experimented ridge configurations lead to a very strong reduction in the horizontal fluxes compared to those computed for an equivalent smooth surface. Moreover, it appears that small ridges, with *RS* of about 20 cm, are the most efficient to limit wind erosion. The results also showed that the geometric effect of the ridges (probably by trapping saltating particles) is the main process acting in the horizontal flux reduction over ridged surfaces. It strongly dominates the aerodynamic effect induced by the ridge roughness, which increases the horizontal fluxes but not sufficiently to compensate for the geometric effect.

Hence, it should be noted that the results obtained suggest that the proposed parameterization, which only requires the geometric characteristics of ridges (ridges height and spacing) and mean wind velocity as input data, is well suited to both predict the wind erosion fluxes over ridged surfaces of arid and semi-arid regions and for designing and recommending tillage tools that could reduce wind erosion susceptibility. Finally, although the proposed model was validated using additional experimental data sets and data from the literature, measurements from field experiments are required to confirm its consistency. However, it should be noted that, since the model was tested using tilled ridge conditions of North African agricultural fields, it would be especially appropriate for computing horizontal dust flux in semi-arid areas.

Acknowledgements. Topical Editor F. D'Andréa thanks G. Cautenet and V. Lopez for their help in evaluating this paper.

References

- Arika, C. L., Gregoy, J. M., Borrelli, J., and Zartman, R. E.: A ridge and clod wind erosion model, ASAE Paper, No. 86-2531, St. Joseph, MI., 1986.
- Armbrust, D. V., Chepil, W. S., and Siddoway, F. H.: Effects of ridges on erosion of soil by wind, Soil Sci. Soc. Am. Proc., 28, 557–560, 1964.
- Bagnold, R. A.: The physics of blow sand and desert dunes, Methuen, London, 265 pp., 1941.
- Chepil, W. S. and Woodruff, N. P.: The physics of wind erosion and its control, Advances in Agronomy, 15, 211–302, 1963.
- Chepil, W. S.: Influence of moisture on erodibility of soil by wind, Soil Sci. Soc. Am. Proc., 20, 288–292, 1956.
- Fryrear, D. W.: Soil ridge-clods and wind erosion, Trans. ASAE, 27, 445–448, 1984.
- Fryrear, D. W. and Skidmore, E. L.: Methods for controlling wind erosion, in: Soil erosion and crop productivity, edited by: Follet, R. F. and Stewart, B. A., ASA-CSSA-SSSA, Madison, WI., 443– 457, 1985.
- Fryrear, D. W.: Soil cover and wind erosion, Trans. ASAE, 28, 781–784, 1985.
- Gillette, D. A. and Stockton, P. H.: The effect of nonerodible particles on wind erosion of erodible surfaces, J. Geophys. Res., 94, 12 885–12 893, 1989.
- Gillette, D. A.: Environmental factors affecting dust emission by wind erosion, in: Saharan Dust, edited by: Morales, C., J. Wiley and Sons, New-York, 71–94, 1979.
- Gillette, D. A.: On the production of soil wind erosion aerosols having the potential for long range transport, J. Rech. Atm., 8, 735–744, 1974.
- Greeley, R., and Iversen, J. D.: Wind as a geological process on Earth, Mars, Venus and Titan, Cambridge University Press, Cambridge, 333 pp, 1985.
- Hagen, L. J. and Armbrust, D. V.: Aerodynamic roughness and saltation trapping efficiency of tillage ridges, Trans. ASAE, 35, 1179–1184, 1992.
- Hagen, L. J.: Assessment of wind erosion parameters using wind tunnels, pp. 742–746, in: Sustaining the Global Farm, edited by: Stott, D. E., Mohtar, R. H., and Steinhardt, G. C., Selected papers from the 10th International Soil Conservation Organization Meeting held 24–29 May 1999 at Purdue University and the USDA-ARS National Soil Erosion Research Laboratory, 2001.
- Kardous, M., Bergametti, G., and Marticorena, B.: Aerodynamic roughness length related to non-aggregated tillage ridges, Ann. Geophys., 23, 3187–3193, 2005.
- Lettau, K. and Lettau, H. H.: Experimental and micrometeorological field studies of dune migration, in: Exploring the World's Driest Climate, Lettau, H. H. and Lettau, K., University

of Wisconsin-Madison, Institute for Environmental Studies, IES Report 101, 110–147, 1978.

- Leys, J. F. and Raupach, M. R.: Soil flux measurements with a portable wind erosion tunnel, Aust. J. Soil Res., 29, 533–552, 1991.
- Monin, A. S.: Boundary layers in planetary atmospheres, in: Dynamic Meteorology, edited by: Morel, P., D. Reidel Publishing Company, Boston, 419–458, 1973.
- Panofsky, H. A. and Dutton, J. A.: Atmospheric turbulence: Models and methods for engineering applications, Wiley and Sons, New York, 397 pp., 1984.
- Pimentel, D., Harvey, C., Resosudarmo, P., Sinclair, K., Kurz, D., McNoir, M., Crist, S., Shpritz, L., Fitton, L., Saffouri R., and Blair, R.: Environmental and economic costs of erosion and conservation benefits, Science, 267, 1117–1123, 1995.

- Saxton, K. E.: Wind erosion and its impact on off-site air quality in the Columbia Plateau: an integrated research plan, Trans. ASAE, 38, 1031–1038, 1995.
- Shao, Y., Raupach, M. R., and Findlater, P. A.: Effect of saltation bombardment on the entrainment of dust by wind, J. Geophys. Res., 98, 12719–12726, 1993.
- Sörensen, M.: Estimation of some aeolian saltation transport parameters from transport rate profiles, in: Proccedings of the International Workshop on the Physics of Blown Sand, edited by: Barndorff-Nielsen, O. E., Möller, J. T., Rasmussen, K., and Willets, B. B., University of Aarhus, Aarhus, Denmark, 141–190, 1985.
- Williams, G.: Some aspects of the aeolian saltation load, Sedimentology, 3, 257–287, 1964.