
HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Hydrol. Earth Syst. Sci. Discuss., 2, 2327–2348, 2005
www.copernicus.org/EGU/hess/hessd/2/2327/
SRef-ID: 1812-2116/hessd/2005-2-2327
European Geosciences Union

Hydrology and
Earth System

Sciences
Discussions

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

Experimental study using coir geotextiles
in watershed management

S. Vishnudas1, H. H. G. Savenije1,2, P. van der Zaag2, K. R. Anil3, and K. Balan4

1Water Resources Section, Delft University of Technology, Delft, The Netherlands
2UNESCO-IHE, Delft, The Netherlands
3College of Agriculture, Trivandrum, Kerala, India
4Government College of Engineering, Thrissur, Kerala, India

Received: 15 August 2005 – Accepted: 10 October 2005 – Published: 10 November 2005

Correspondence to: S. Vishnudas (s.vishnudas@citg.tudelft.nl)

© 2005 Author(s). This work is licensed under a Creative Commons License.

2327

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

This paper presents the results of a field experiment conducted in Kerala, South India,
to test the effectiveness of coir geotextiles for embankment protection. In the context
of sustainable watershed management, coir is a cheap and locally available material
that can be used to strengthen traditional earthen bunds or protect the banks of village5

ponds from erosion. Particularly in developing countries, where coir is abundantly
available and textiles can be produced by small-scale industry, this is an attractive
alternative for conventional methods.

1. Introduction

In the rural areas of Kerala, India, small streams and village ponds are the main source10

of water for irrigation and domestic use. However, during monsoon, the side banks of
these ponds erode and the ponds get silted up. The same silt from the pond is sub-
sequently used to restore the side banks but it is often eroded before vegetation can
establish. Hence continuous maintenance is required for deepening and desilting of
ponds to maintain their water holding capacity. Neither the local government nor the15

community may have enough funds for these labour intensive works. Ultimately the
ponds get filled up and deteriorate and the area will become subject to water shortage
during the summer season. Most watershed projects meant to support communities
propose conventional stone bunds for soil and water conservation. However, the ma-
jority of the people cannot afford these structures without support from the government.20

Hence it is interesting to look for an alternative material which is effective in reducing
soil erosion, enhancing soil moisture and vegetation growth, and which at the same
time is economically attractive.

The aim of the experiment was to study the conditions under which coir geotextiles
can be used for embankment protection of ponds and provide an alternative, cost ef-25

fective, option for watershed management to reduce soil erosion, increase vegetation

2328

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

growth and increase soil moisture availability.

2. Background

Coir geotextile is made from coconut fibre extracted from the husk of the coconut fruit.
It is available in different mesh matting with international trade names such as: MMA1,
MMV1, etc., where MM stands for mesh matting and A or V stands for the place of5

origin. Coir fibres are of different types and are classified according to varying degree
of colour, length and thickness. Length of coir varies from 50 mm to 150 mm and diam-
eters vary from 0.20 mm to 0.60 mm. It is a lignocelluloses polymeric fibre with 45%
lignin and 43% cellulose (Ayyar et al., 2002). Coir has the highest tensile strength of
any natural fiber and retains much of its tensile strength when wet. It is also very long10

lasting, with infield service life of 4 to 10 years (English, 1997). The reason for the
greater strength of coir is its high lignin content (Ayyar et al., 2002). Because of its high
tensile and wet strength, coir matting can be used in very high flow velocity conditions
(English, 1997). Tests conducted by Schurholz (1991), cited in: Banerjee (2000), for
material testing on jute, sisal, coir and cotton over a prolonged period of time in highly15

fertile soil maintained at high humidity (90%) and moderate temperature revealed that
coir retained 20% of its strength after one year whereas cotton degraded in six weeks
and jute degraded in eight weeks. Rao and Balan (2000), in their erosion control study,
showed that coir geotextile (MMA3 and MMV2) is capable to prevent surface erosion
of particles along the surface of a slope and facilitates in sedimentation of soil on previ-20

ously exposed rock surfaces. Even after seven months, the matting retained 56% of its
original strength against the reported value of 56% reduction in strength in six months
by Oostbuizer and Kruger (1994), cited in: Rao and Balan (2000). Anil and Sebastian
(2003) in their study using coir geotextile (MMV1) on different slopes show that there is
considerable reduction in soil erosion in the treatment plots. In the treatment plots with25

a slope of 20%, soil conservation was 77 times higher compared to control plots; on a
slopes of 30–40% it was 17 times higher.

2329

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Also there is considerable reduction in the time that it takes for the different treat-
ments to achieve slope stabilisation. Plots with geotextiles alone are stabilised earlier,
followed by plots with geotextile and crops and then control plots. Reduction in soil loss
is mainly due to the coir matting, which reduces the raindrop impact as it intercepts the
direct contact with soil. Balan (2003), in his study using coir geotextile (MMV1) for5

gully plugging in the high land region of Kerala shows that gullies on the upstream
side have a siltation of 45 cm and on the downstream side a siltation of 10 cm after
one monsoon season. Lekha (2004), in her field trial using coir geotextile (MMA3) for
slope stabilisation, observed that after seven months of laying, coir retained 22% of the
strength of a fresh sample. Also the reduction in soil erosion and increase in vegetation10

is significant in plots treated with geotextile. Thomson and Ingold (1986) through their
study revealed that geotextiles can be used in combination with vegetation to provide
a composite solution of soil erosion control.

Coir matting has an open area of 40 to 70%. Hence it allows the growth of grass
and provides a large number of miniature porous check dams per square metre of soil.15

It slows down and catches runoff so that sediment settles and water either passes
through the matting or percolates into the underlying soil. As geotextiles degrade, they
provide mulch and conserve moisture for plant growth.

On impact with an unprotected soil surface, raindrops loosen the soil particles, caus-
ing an incremental movement of the suspended particles down slope. Soils are sus-20

ceptible to erosion by flowing water even at very low flow rates. If the energy of falling
rain can be absorbed or dissipated by vegetation or some other soil cover or surface
obstruction, the energy transfer to the soil particles will be reduced and hence soil
erosion. When geotextiles are used, they absorb the impact and kinetic energy of rain-
drops and reduces surface runoff. Also seeds and vegetations are kept protected from25

being washed away (Anil, 2004).

2330

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

3. Study area

The Amachal watershed in the Trivandrum District, in the Western Ghat region of Ker-
ala, India, has been selected for the experiment. The watershed lies in the midland
region between the latitudes 77◦6′26′′ E and 77◦7′16′′ E and the longitudes 8◦28′57′′ N
and 8◦29′44′′ N. The watershed is characterized by moderately sloping to steep hills in-5

tervened by very gently sloping valleys. The area experiences a humid tropical climate
with two distinct monsoons (Northeast and Southwest) and an average mean annual
temperature of 26.53◦C. The relative humidity varied from 62 to 100% (GoK, 2002).
The Southwest monsoon commences by the first week of June and continues up to
September and the Northeast monsoon sets in by the middle of October and extends10

up to December. Annual rainfall amounts to 1500 mm/year. Peak rainfall in the experi-
mental period was observed in the month of October (429 mm/month) followed by June
(243 mm/month).

4. The experiment

4.1. Materials15

Coir matting selected for the study was MMV1 with the smallest mesh opening
of 6×6 mm2 and a density 0.74 kg/m2. Tensile strength of fresh coir matting was
13.75 kN/m. The selection of material was based on the steepness of the slopes. Lit-
erature shows that for higher slopes, geotextiles with small mesh openings are better
to reduce soil erosion and absorb the impact of raindrops.20

4.2. Field layout and installation techniques

A village pond in the watershed was selected for the field experiment. The side banks
of this pond get eroded even during summer showers. The type of soil is silty sand. The
size of the pond is 48 m×123 m. The slope of the embankment is 70◦. The experiment

2331

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

consists of three treatments (a) coir geotextiles with planted grass (CGG), (b) Coir
geotextile alone (CG) and (c) control plot (CP); replicated four times. The length of
the embankment varies from 3.10 m to 3.50 m. Each side was divided equally in three
parts for the three treatments.

The coir was laid during 17–22 May 2004, just before the onset of the monsoon. The5

installation procedure followed was generally similar to that used for surface erosion
control. All the vegetation was removed and the soil on the surface of the slope was
well graded to remove unevenness; since any irregularity may allow water to flow under
the matting and thus cause undercutting (Rao and Balan, 2000). Trenches were dug
of 30 cm×30 cm, at the top of the slope to anchor the geotextile. Rolls of the matting10

were first anchored in the top trench and then unrolled along the slope. Anchoring was
done using bamboo pins cut to a length of 25–30 cm, instead of iron hooks used in
conventionally. Pins were driven at right angles to the slope and up to a depth of the
failure plane. Each roll was given an overlap of a minimum of 15 cm and anchored
firmly with bamboo pins spaced to form a grid of 1 m spacing. Bamboo pins were also15

driven at the joints with a spacing of 1 m. At the bottom, matting was rolled in two layers
and anchored with bamboo pins to hold the soil eroded if any and also to reduce the
intensity of runoff. In the conventional practises trench were also dug at the bottom of
the slope. After installation, matting was tampered to closely follow the soil surface.
Trenches were backfilled and compacted.20

4.3. Planting of grass

The common grass species Axonopus compressus was selected for the study. This
species is used as fodder in this watershed. It was planted in the treatment plots at a
spacing of 10 cm.

2332

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

5. Monitoring

Rainfall was measured using a self-recording rain gauge installed in the field. Soil
moisture, vegetation, nutrient loss and bio-degradation of coir were measured from all
the three treatments directly. Since the pond is used for domestic purposes by the peo-
ple, it was not possible to install equipment for directly measuring the soil loss. Hence5

sixty people living in the vicinity of the pond were selected to monitor and evaluate the
performance of the different treatments. They monitored the density and uniformity of
the established vegetation, and the soil erosion from the upper and lower portion. Data
sheets were provided for scoring.

6. Results and discussions10

6.1. Soil moisture

Soil moisture was determined by gravimetric method from different treatment plots. Soil
samples from the root zone were collected monthly and its initial weight was recorded
as (w1). Subsequently samples were dried in sunlight until a constant weight was
obtained, which was considered as the oven-dry weight (w2). It can be clearly seen15

in Fig. 1 that soil moisture recorded in plots laid with coir geotextile was significantly
higher than in the control plots.

Soil moisture in CGG is 21% higher than in the control plot during the dry period. In
CG, soil moisture is less than in CGG. This is because in CGG, Axonopus compressus
is well established as a canopy reducing solar radiation. Whereas in CG, the area20

was invaded with the same natural vegetation as in the control plot and most of this
vegetation consists of shrubs and broad-leaved plants. These plants dried up from
December onwards, and less moisture was retained than in CGG. In CP, the density
and uniformity of vegetation was much less along with the occurrence of soil erosion
and runoff. Hence moisture retention was least in these plots. Soil moisture retained25

2333

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

during the dry period in CGG, CG and CP experiments are in the ratio 1:0.75:0.21.
Variation in soil moisture in different treatments with respect to rainfall is presented in
Fig. 1.

6.2. Soil erosion

As the pond is in used by the community for both domestic use and irrigation, a par-5

ticipatory approach was adopted to measure soil erosion. People living near the pond
were selected and data sheets were provided monthly to compare the erosion in the
different plots. The response of the participants shows that the erosion in the treated
plots is significantly less compared to the control plot. It varied in response to the rain-
fall. Treatment with CGG was stabilised first followed by CG. The control plot was not10

stabilised during the monitoring period.
Figure 2 shows the mean and standard deviation of the scores given by the partic-

ipants with respect to soil erosion in the different plots. People could give a scoring
from 10 to 50, where 50 represent maximum reduction in soil erosion. In the plots with
CGG, scoring lies in the range of 40–50 and in CG the scoring ranges from 30–40. The15

graph clearly shows that an immediate effect was seen in plots treated with geotextiles.
It can be seen that there was some erosion in the plot treated with CG alone during the
initial stage, but that thereafter erosion decreased with the growth of vegetation. Both
CGG and CG stabilised within nine months. Whereas erosion persisted in the control
plot.20

6.3. Vegetation

Coir matting installed to cover the soil surface provides ample opportunity for the growth
of vegetation. Even degraded geotextile contributes to the organic composition of the
soil and promotes vegetation. Length of grass, weed intensity, uniformity and density
of grass has been considered as measures for vegetation growth. Within nine months,25

vegetation was well established and the slope was stabilised in the area covered with

2334

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

geotextiles. Figure 3 shows the variation in height of the vegetation at all plots. Growth
of vegetation in CGG shows greater values than in CG. The control plot shows the
lowest value. In CGG, vegetation established well before it started at CG and CP. In CG
and CP, vegetation established with different varieties of weeds, whereas in CGG only
Axonopus compressus was grown. This vegetation started drying up in December and5

even at that time the control plots were not stabilised. Weed intensity per square metre
were also noted and it seen that Axonopus compressus and Heteropogon contortus
alone survived after December.

The community monitored and evaluated the growth of vegetation in the treatment
plots. Response of the community with respect to the three treatments in terms of10

uniformity and density are shown in Figs. 4 and 5, respectively. Figures 6a, 6b, 7 and
8 show the difference in growth of vegetation in CGG, CG and CP.

6.4. Bio degradation of coir

Bio degradation of coir was studied based on ultimate tensile strength of the matting
collected from the field during the period. Figure 9 shows the degradation curve of the15

geotextile with respect to time. The coir retained 19% of the strength of a fresh sample
after 9 months. By this period, however, slopes were stabilised and vegetation was
well established. The loss of strength of the coir matting was no reason for concern as
it had served its purpose until vegetation established.

6.5. Nutrient losses20

Nutrient loss through surface runoff and soil erosion can be very high in tropical re-
gions. This is mainly because of the soil erosion due to high rainfall. Soil samples were
periodically collected from the field and tested in the laboratory for Nitrogen, Phospho-
rous, Potassium and organic carbon. In all the plots, it was seen that loss in NPK and
organic carbon was higher in CP than in the plots treated with coir geotextiles. This25

is mainly due to the protective covering of the geotextiles. Also biodegradation of coir

2335

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

fabric contributes to the increase in nutrient content in the treated plots (Lekha, 2004).
The net loss of nutrients in CGG, CG and CP are in the ratio 1:1.3:6.2 for Nitrogen,
1:1.4:3.5 for Phosphorous and 1:1.4:4.9 for Potassium. The loss in organic carbon in
the three plots is in the ratio 1:1.4:2.8. Difference in values in CGG and CG may be due
to leaching of nutrients in CG during the initial stage. Figures 10 and 11 show variation5

in loss of NPK and organic carbon during the study period in the three treatments.

7. Conclusions

Field experiments, involving a local community in Kerala, have clearly demonstrated
the effectiveness of coir geotextiles to stabilize banks of hydraulic structures and par-
ticularly the steeply sloping banks of a pond. The community was very enthusiastic10

about the effectiveness of the coir, particularly in combination with a local grass vari-
ety. The coir with grass appeared to be the most effective to prevent erosion, to retain
moisture and nutrients and to facilitate grass growth. Moreover the slope with grass
was productive in providing fodder. The degradation of the natural fibres over time did
not result in any loss of effectiveness. On the contrary: the fibre contributed to the nat-15

ural fertility of the soil after the vegetation cover was well established and the geotextile
was no longer needed for bank stability. The relative cheapness of the material and the
potential for producing and laying the matting with local labour makes the use of coir
geotextiles a very attractive option for sustainable development scenarios in watershed
management.20

Acknowledgements. The authors express their sincere thanks to the watershed community
and watershed committee members for their help throughout the experiment. The first author
expresses sincere gratitude to the technical assistants who helped her to conduct the survey
and to monitor the field data.

2336

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

References

Anil, K. R.: Use of coir geotextiles for soil and water conservation at varying slopes, Technical
Report to Coir Board, India, prepared by Kerala Agriculture University, Kerala, India,. 2004.

Anil, K. R. and Roshini, S.: Effect of coir geotextiles in Soil Conservation and slope land cul-
tivation in varying land slopes with forest loam soil, in: Case histories of geosynthetics in5

infrastructure, edited by: Mathur, G. N., Rao, G. V., and Chawla, A. S., CBIP publications, N.
Delhi, India 73–77, 2003.

Ayyar Ramanatha, T. S., Nair, R., and Nair, B. N. (eds.): Comprehensive Reference Book on
Coir geotextiles, Centre for Development of Coir Technology, (C-DOCT), Trivandrum, India,
2002.10

Balan, K.: Case Studies on the Civil Engineering Applications of Coir Geotextiles, in: Case
histories of geosynthetics in infrastructure, edited by: Mathur, G. N., Rao, G. V., and Chawla,
A. S., CBIP publications, N. Delhi, India, 172–176, 2003.

English, B.: Filters, Sorbents and geotextiles, in: Paper and composites from agro-based re-
sources, Boca Raton, FL, CRC Press, Lewis Publishers, 403–425, 1997.15

Government of Kerala (GoK): Soil Survey of Amachal Model watershed, Soil Survey Organisa-
tion, Department of Agriculture, Kerala, India, 2002.

Lekha, K. R.: Field instrumentation and monitoring of soil erosion in coir geotextile stabilised
slopes-A case study, Geotextiles and Geomembranes, 22, 399–413, 2004.

Rao, G. V. and Balan, K. (Eds.): Coir Geotextiles-Emerging trends, The Kerala State Coir20

Corporation, Kerala, India, 2000.
Schurholz, H.: Use of woven coir geotextiles in Europe, Coir geotextiles conference, USA, cited

in: Banerjee P. K.: Development of New Geosynthetic Products through Blending Of Natural
Fibres, 2000, in: Coir Geotextiles-Emerging trends, edited by: Rao, G. V. and Balan, K., The
Kerala State Coir Corporation, Kerala, India, 1991.25

Thomson, J. C. and Ingold, T. S.: Use of Jute fabrics in erosion control, Report to the Jute
Market promotion Project, International jute Organisation, International trade centre, UNC-
TAD/GATT, Geneva, 1986.

2337

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 1. Variation in moisture content with respect to rainfall.

2338

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

13

Fig. 2. Soil erosion; people's response

0.0

10.0

20.0

30.0

40.0

50.0

60.0

0 2 4 6 8 10
m onth (1=June)

A
ve

ra
g

e
S

co
re

 (
ra

n
g

e
10

-5
0)

CGG

CG

CP

0 2 4 6 8 10

0

100

200

300

400

500

Fig.1 Variation in moisture content with respect to rainfall

Rainfall

CGG

CG

CP

month(1=June)

R
ai

nf
al

l (
m

m
/m

on
th

)

0

2

4

6

8

10

12

14

16

18

M
oi

st
ur

e
C

on
te

nt
(%

)

Fig. 2. Soil Erosion, people’s response.

2339

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 3. Length of grass (measured).

2340

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

14

0 2 4 6 8 10

0

100

200

300

400

500

Fig.3. Length of grass(measured)

Rainfall

CGG
CG

CP

Month (1=June)

R
ai

nf
al

l (
m

m
/m

on
th

)

10

20

30

40

50

60

70

80

90

Le
ng

th
 o

f g
ra

ss
(c

m
)

Fig. 4. Uniformity of grass; people's response

0.0

10.0

20.0

30.0

40.0

50.0

60.0

0 2 4 6 8 10
m onth (1=June)

A
ve

ra
g

e
S

co
re

 (
ra

n
g

e
10

-5
0)

CGG

CG

CP

Fig. 4. Uniformity of grass, people’s response.

2341

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

15

Fig.5. Density of grass; people's response

0.0

10.0

20.0

30.0

40.0

50.0

60.0

0 2 4 6 8 10
m onth (1=June)

A
ve

ra
g

e
S

co
re

 (
ra

n
g

e
10

-5
0)

CGG

CG

CP

Fig.

6a. CGG, third day of installation

 Fig. 6b. CGG, thick vegetation after 7 months

Fig.7. CG, natural vegetation after 7 months

 Fig. 8. CP- less density, non uniform vegetation
 with soil erosion, after 7 months

Fig. 5. Density of grass, people’s response.

2342

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

(a)

15

Fig.5. Density of grass; people's response

0.0

10.0

20.0

30.0

40.0

50.0

60.0

0 2 4 6 8 10
m onth (1=June)

A
ve

ra
g

e
S

co
re

 (
ra

n
g

e
10

-5
0)

CGG

CG

CP

Fig.

6a. CGG, third day of installation

 Fig. 6b. CGG, thick vegetation after 7 months

Fig.7. CG, natural vegetation after 7 months

 Fig. 8. CP- less density, non uniform vegetation
 with soil erosion, after 7 months

(b)

Fig. 6. (a) CGG, third day of installation. (b) CGG thick vegetation after 7 months.

2343

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

15

Fig.5. Density of grass; people's response

0.0

10.0

20.0

30.0

40.0

50.0

60.0

0 2 4 6 8 10
m onth (1=June)

A
ve

ra
g

e
S

co
re

 (
ra

n
g

e
10

-5
0)

CGG

CG

CP

Fig.

6a. CGG, third day of installation

 Fig. 6b. CGG, thick vegetation after 7 months

Fig.7. CG, natural vegetation after 7 months

 Fig. 8. CP- less density, non uniform vegetation
 with soil erosion, after 7 months Fig. 7. CG, natural vegetation after 7 months.

2344

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 8. CP-less density, non uniform vegetation with soil erosion, after 7 months.

2345

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 9. Biodegradation of coir with time.

2346

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 10. Net loss in NPK.

2347

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

HESSD
2, 2327–2348, 2005

Experimental study
using coir geotextiles

in watershed
management

S. Vishnudas et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

J I

J I

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 11. Percentage loss in organic carbon in different treatments.

2348

http://www.copernicus.org/EGU/hess/hessd.htm
http://www.copernicus.org/EGU/hess/hessd/2/2327/hessd-2-2327_p.pdf
http://www.copernicus.org/EGU/hess/hessd/2/2327/comments.php
http://www.copernicus.org/EGU/EGU.html

