

TABLE OF CONTENTS

PREFACE.....	V
CONTRIBUTORS	VI
I. MICROIRRIGATION THEORY AND DESIGN PRINCIPLES	
CHAPTER 1. INTRODUCTION	1
1.1. DEFINITION	1
1.2. HISTORY AND CURRENT STATUS	2
1.2.1. Early History Worldwide	2
1.2.2. Early History in United States	4
1.2.3. Current Irrigated Area.....	5
1.2.4. Principal Crops Utilizing Microirrigation	5
1.2.5. Trends	7
1.2.6. Economics.....	8
1.2.7. Expansion in Developing Countries	8
1.3. GENERAL PRINCIPLES	8
1.3.1. Advantages.....	9
1.3.1.1. Increased water use efficiency	9
1.3.1.1.1. Improved crop yields and quality.....	10
1.3.1.1.2. Reduced nonbeneficial use.....	10
1.3.1.1.3. Reduced deep percolation	10
1.3.1.2. Use of saline water	10
1.3.1.3. Improved fertilizer and other chemical application	11
1.3.1.4. Decreased energy requirements	11
1.3.1.5. Improved cultural practices.....	12
1.3.1.6. Use of biological effluent and treated wastewaters	12
1.3.2. Disadvantages	12
1.3.2.1. Extensive maintenance requirements.....	12
1.3.2.2. Salt accumulation near plants	13
1.3.2.3. Restricted root development	13
1.3.2.4. High system costs.....	14
1.3.2.5. Restricted crop rotation	14
1.3.3. System Considerations.....	14
1.3.3.1. Design and installation considerations.....	14
1.3.3.2. Maintenance considerations	14
1.3.3.3. Management considerations.....	14
1.3.3.4. Economic considerations	15

1.3.3.4.1. System costs	15
1.4. SYSTEM COMPONENTS	15
1.4.1. Emission Devices.....	16
1.4.2. Distribution System	16
1.4.3. Control and Automation	18
1.4.4. Filtration.....	19
1.5. SYSTEM TYPES	19
1.5.1. Surface Drip Irrigation.....	19
1.5.2. Subsurface Drip Irrigation	21
1.5.3. Bubbler Irrigation	22
1.5.4. Microsprinkler Irrigation	23
REFERENCES	24
CHAPTER 2. SOIL WATER CONCEPTS.....	27
2.1. INTRODUCTION	27
2.1.1. Soil Water Regime for High Frequency Irrigation	27
2.2. SOIL WATER.....	27
2.2.1. Soil Water Content.....	27
2.2.2. Soil Water Potential	28
2.2.3. Soil Water Characteristic Curves.....	30
2.2.4. Soil Water Measurements	31
2.2.4.1. Gravimetric determination of soil water content	32
2.2.4.2. Neutron scattering	32
2.2.4.3. Time domain reflectometry (TDR)	32
2.2.4.4. Tensiometers	32
2.2.4.5. Heat dissipation.....	33
2.2.4.6. Electrical resistance.....	33
2.2.4.7. Capacitance	33
2.3. SOIL WATER MOVEMENT	33
2.3.1. Darcy's Law.....	33
2.3.1.1. Alternative forms for Darcy's Law	34
2.3.2. Richards' Equation	35
2.3.3. Measurements of Soil Hydraulic Parameters.....	36
2.3.3.1. Direct measurements	37
2.3.3.2. Indirect measurements	37
2.3.3.3. Inverse methods	37
2.3.4. Shortcuts with Pedotransfer Functions	37
2.4. MODELING FOR EFFECTIVE MANAGEMENT AND DESIGN	38
2.4.1. Simplified Hemispherical Model.....	38
2.4.2. Quasi-Linear Solutions to Richards' Equation	39

2.4.2.1. Steady state solutions for point sources	41
2.4.2.2. Steady state solutions for surface ponding.....	43
2.4.2.3. Steady state solutions for line sources	44
2.4.2.4. Transient (time-dependent) solutions.....	45
2.4.3. Root Water Uptake	45
2.4.3.1. Transient two and three-dimensional uptake functions	51
2.4.4. Influence of Soil Spatial Variability on Soil Water Distribution	53
ACKNOWLEDGMENTS	56
LIST OF TERMS AND SYMBOLS	56
REFERENCES	57
CHAPTER 3. IRRIGATION SCHEDULING	61
3.1. INTRODUCTION	61
3.1.1. System Capacity.....	62
3.1.2. System Uniformity Effects on Scheduling	62
3.1.3. System Maintenance Effects on Scheduling.....	64
3.1.4. Scheduling Constraints	65
3.2. IRRIGATION SCHEDULING TECHNIQUES.....	66
3.2.1 Water Balance (Evapotranspiration Base).....	66
3.2.1.1. Climatic factors affecting crop water use	68
3.2.1.2. Crop factors affecting ET.....	71
3.2.1.3. Soil factors affecting ET	82
3.2.1.4. A direct ET approach	86
3.2.1.5. Evaporation pans and atmometers	87
3.2.1.6. Scheduling principles using evapotranspiration	91
3.2.2. Soil Water Control	96
3.2.2.1. Soil water measurement and controls	98
3.2.2.2. Placement and implementation	103
3.2.3. Plant Water Deficit Indicators	103
3.2.3.1. Irrigation scheduling feedback loop using plant stress indicators	103
3.2.3.2. Plant water potential measurements.....	104
3.2.3.3. Plant size changes from plant-water stress	107
3.2.3.4. Plant stress based on plant temperature	108
3.2.3.5. Transpiration measurements by sap flow.....	109
3.3. SUMMARY	112
LIST OF TERMS AND SYMBOLS	113
REFERENCES	118
CHAPTER 4. SALINITY	131
4.1. INTRODUCTION	131

4.2. QUANTIFYING SALINITY AND SODICITY	132
4.2.1. Salinity	132
4.2.2. Sodicity	133
4.3. CROP TOLERANCE.....	134
4.3.1. Crop Salt Tolerance	135
4.3.2. Factors Modifying Salt Tolerance	137
4.3.3. Tolerance to Specific Solutes	138
4.4. LEACHING.....	139
4.4.1. Leaching Requirement.....	140
4.4.2. Impact of Rainfall	142
4.5. INFLUENCES OF IRRIGATION SYSTEM AND WATER SOURCE ON SOIL SALINITY.....	144
4.5.1. Influence of Irrigation Method	145
4.5.2. Reuse and Conjunctive Use of Waters.....	148
4.5.2.1. Reuse	148
4.5.2.2. Blending	149
4.5.2.3. Cycling	149
4.5.3. Environmental Consequences.....	150
4.6. SALINITY MANAGEMENT PRACTICES.....	150
4.6.1. Soil Salinity Distribution	150
4.6.2. Crop Considerations	152
4.6.2.1. Crop selection	152
4.6.2.2. Other management techniques	152
4.6.3. Infiltration	152
4.6.4. Reclamation of Salt-Affected Soils	153
4.6.4.1. Saline soils	153
4.6.4.2. Sodic soils	155
4.6.4.3. Boron leaching	157
4.7. SUMMARY AND CONCLUSIONS	157
REFERENCES	157
CHAPTER 5. GENERAL SYSTEM DESIGN PRINCIPLES	161
5.1. OVERVIEW OF THE DESIGN PROCESS	161
5.1.1. Initial Assessment	161
5.1.2. Microirrigation Layout and Components	163
5.1.3. The Design Process.....	165
5.2. SOURCES OF WATER.....	170
5.2.1. Water Quantity and Quality	170
5.2.2. Groundwater	171
5.2.3. Surface Water.....	171

5.3. SYSTEM HYDRAULICS	172
5.3.1. Hydraulic Principles	172
5.3.1.1. Total head.....	173
5.3.1.2. Pump energy requirements.....	175
5.3.1.3. Total friction head.....	176
5.3.1.3.1. Pipeline friction head loss	177
5.3.1.3.2. Multiple outlet pipes	179
5.3.1.3.3. Fitting, valve and component losses	186
5.3.1.3.4. Emitter connection losses.....	189
5.3.2. Emitter Hydraulics.....	191
5.3.3. Microirrigation Lateral Lines.....	196
5.3.3.1. Lateral line design procedures	203
5.3.4. Manifolds	206
5.3.5. Mainline Pipe System Design.....	210
5.4. FILTRATION	213
5.5 SUMMARY OF THE DESIGN PROCESS	214
ACKNOWLEDGEMENTS	215
LIST OF TERMS AND SYMBOLS	215
REFERENCES	218
SUPPLEMENTAL READING.....	219
CHAPTER 6. ECONOMIC IMPLICATIONS OF MICROIRRIGATION	221
6.1. INTRODUCTION	221
6.1.1. The Farm-Level Perspective	221
6.1.2. The Public Perspective.....	223
6.2. FARM-LEVEL COSTS OF MICROIRRIGATION	223
6.2.1. Fixed and Variable Costs	223
6.2.2. Examples from the Literature	224
6.2.2.1. Irrigating vegetables in Florida.....	224
6.2.2.2. Irrigating field crops with subsurface drip irrigation systems	226
6.2.2.3. Other examples	229
6.3. FARM-LEVEL BENEFITS OF MICROIRRIGATION.....	231
6.3.1. Crop Yield Effects	231
6.3.1.1. Deciduous fruits and nuts.....	231
6.3.1.2. Citrus	232
6.3.1.3. Small fruits	232
6.3.1.4. Tomato	233
6.3.1.5. Melons.....	234

6.3.1.6. Other fruits and vegetables	235
6.3.1.7. Cotton.....	237
6.3.1.8. Sugarcane and sugarbeets	239
6.3.2. Frost and Freeze Protection with Microsprinklers.....	240
6.3.3. Fertigation	241
6.3.4. Chemical Application of Non-Fertilizer Materials	242
6.3.5. Irrigation with Saline Water and Effluent.....	243
6.4. FARM-LEVEL OBSERVATIONS.....	245
6.5. PUBLIC BENEFITS AND POLICY IMPLICATIONS	247
6.6. SUMMARY	248
ACKNOWLEDGEMENTS	249
REFERENCES	249

II. OPERATION AND MAINTENANCE PRINCIPLES

CHAPTER 7. AUTOMATION.....	259
7.1. INTRODUCTION	259
7.2. CONTROL THEORY	260
7.2.1. Control Methods	260
7.2.1.1. On-off control	260
7.2.1.2. Stepwise control.....	262
7.2.1.3. Continuous control.....	263
7.2.2. Linear Systems	263
7.3. AUTOMATIC CONTROL SYSTEMS	263
7.3.1. Soil Water Methods	265
7.3.1.1. Soil water potential	265
7.3.1.2. Soil water content.....	268
7.3.1.3. Wetting front detection	270
7.3.2. Plant Water Methods	272
7.3.2.1. Leaf water potential method	273
7.3.2.2. Plant canopy temperature method.....	273
7.3.2.3. Plant turgor methods	275
7.3.2.4. Evapotranspiration estimates	277
7.3.2.4.1. Evapotranspiration models.....	277
7.3.2.4.2. Direct measurement of E_t_c	278
7.4. INSTRUMENTATION AND HARDWARE	279
7.4.1. Controllers	280
7.4.2. Valves	280
7.4.3. Flowmeters.....	280

7.4.4. Environmental Sensors	280
7.4.5. Filters	281
7.4.6. Chemical Injectors	281
7.5. SUMMARY	281
REFERENCES	281
CHAPTER 8. APPLICATION OF CHEMICAL MATERIALS.....	285
8.1. INTRODUCTION	285
8.1.1. Definitions	285
8.1.2. Basic Information.....	286
8.1.3. Advantages of Chemigation.....	286
8.1.4. Disadvantages of Chemigation	287
8.1.5. Types of Agrochemicals	288
8.1.5.1. Water soluble chemicals	288
8.1.5.2. Wettable powders.....	288
8.1.5.3. Emulsifiable (oil soluble) chemicals	288
8.1.5.4. Gases	289
8.1.6. Safety	289
8.1.6.1. Following the label and other regulations.....	289
8.1.7. General Considerations.....	290
8.1.7.1. Problems with chemical mixes.....	292
8.2. CHEMICAL INJECTION METHODS	294
8.2.1. Injection Pumps and Systems	294
8.2.2. Pollution Prevention	297
8.2.2.1. Electrical and mechanical interlock system.....	298
8.2.2.2. Backflow prevention in the irrigation line	298
8.2.2.3. Injection line components	300
8.2.3. Chemical Supply Tanks and Secondary Containment.....	302
8.2.4. Corrosion Resistance of Surfaces	302
8.2.5. Maintenance.....	304
8.3. CHEMICALS AND CALCULATION OF INJECTION RATES	304
8.3.1. Fertigation	304
8.3.1.1. Calculation of plant nutrient requirements.....	305
8.3.1.2. Fertilizer selection and calculation of injection rates	316
8.3.2. Chemigation of Non-Fertilizer Materials	325
REFERENCES	326
CHAPTER 9. APPLICATION OF BIOLOGICAL EFFLUENT.....	329
9.1. INTRODUCTION	329
9.1.1. Advantages of Applying Biological Effluent	330

9.1.2. Disadvantages of Applying Biological Effluent.....	331
9.2. CHARACTERISTICS OF BIOLOGICAL EFFLUENTS	331
9.2.1. Effluent Source and Degree of Treatment	331
9.2.2. Composition of Effluent	333
9.2.3. Characteristics of Effluents Used in Some Microirrigation Studies.....	334
9.3. BIOLOGICAL EFFLUENT CONSTITUENT BEHAVIOR IN SOILS.....	335
9.3.1. Nitrogen Uptake by Plants and Potential Loss Mechanisms	335
9.3.2. Phosphorus Uptake by Plants and Potential Loss Mechanisms.....	337
9.3.3. Trace Element Uptake by Plants and Potential Loss Mechanisms	338
9.3.4. Salinity Management	340
9.3.5. Pathogenic Organisms	340
9.4. HEALTH CONSIDERATIONS.....	341
9.4.1. Typical Regulations	341
9.4.2. Practices to Meet the Regulations.....	343
9.5. SITE CONSIDERATIONS.....	343
9.5.1. Soils	344
9.5.2. Climate	344
9.5.3. Crops	345
9.5.4. Land Area.....	346
9.6. DESIGN AND MANAGEMENT CONSIDERATIONS.....	347
9.6.1. System Components.....	347
9.6.2. Filtration Requirements	349
9.6.3. Chemical Treatment Requirements.....	351
9.6.4. Dripline Flushing	352
9.6.5. Monitoring Procedures	352
ACKNOWLEDGEMENTS	352
REFERENCES	353
CHAPTER 10. FIELD PERFORMANCE AND EVALUATION	357
10.1. INTRODUCTION	357
10.1.1. Uniformity of Water Application.....	357
10.1.2. Order of Significance of Design Parameters	358
10.1.3. The Goal of Microirrigation Application.....	359
10.2. VARIATIONS OF IRRIGATION APPLICATION	359
10.2.1. Variations from Hydraulic Design.....	359
10.2.2. Manufacturer's Variation.....	360
10.2.3. Effects by Grouping of Emitters	360
10.2.4. Possible Clogging Effects	361
10.2.5. Total Variation.....	362

10.3. UNIFORMITY CONSIDERATIONS	362
10.3.1. Uniformity Parameters.....	362
10.3.2. A Linearized Water Application Function.....	363
10.3.3. Uniformity and Total Yield	365
10.3.4. Uniformity and Total Economic Return	367
10.4. FIELD PERFORMANCE AND IRRIGATION STRATEGY	369
10.4.1. Significance of Irrigation Scheduling	369
10.4.2. Optimal Irrigation	370
10.4.3. Conventional Irrigation.....	370
10.4.4. A Simple Irrigation Schedule	371
10.4.5. Irrigation Strategy for Environmental Protection	371
10.4.6. Microirrigation for Water Conservation	372
10.4.6.1. Comparing optimal schedule with conventional irrigation schedule.....	372
10.4.6.2. Comparing simple irrigation schedule with conventional irrigation schedule	372
10.4.6.3. Comparing simple irrigation schedule with the optimal irrigation schedule	373
10.4.6.4. Comparing the irrigation schedule for environmental protection with the optimal irrigation schedule	373
10.4.6.5. Comparing the irrigation schedule for environmental protection with the simple irrigation schedule	373
10.5. FIELD EVALUATION AND ADJUSTMENT	376
10.5.1. Design Criteria of Microirrigation.....	376
10.5.1.1 Uniformity parameters	376
10.5.1.2. Determination of design criteria	378
10.5.1.3. Selection of design criteria.....	380
10.5.2. Field Evaluation	380
10.5.2.1. Significance of field evaluation	380
10.5.2.2. Uniformity measurement	381
10.5.3. Repairs and Adjustment.....	381
10.5.3.1. Repairing leaks in the system.....	381
10.5.3.2. Adjustment of irrigation time.....	382
10.5.3.3. Adjustments for changes in uniformity.....	383
LIST OF TERMS AND SYMBOLS	383
REFERENCES	386
CHAPTER 11. MAINTENANCE	389
11.1. EMITTER OPERATION	389
11.1.1. Evaluation of Emitter Clogging.....	389
11.1.1.1. Source of water	389
11.1.1.2. Surface water.....	391
11.1.1.3. Groundwater.....	392

11.1.1.4. Wastewater	392
11.1.2. Water Quality	393
11.1.2.1. Physical aspects.....	393
11.1.2.2. Chemical aspects.....	394
11.1.2.3. Biological aspects	395
11.1.3. Causes	397
11.1.3.1. Physical, chemical, and biological factors	397
11.1.3.2. Microorganisms	397
11.1.3.3. Macroorganisms.....	401
11.2. WATER TREATMENT.....	402
11.2.1. Filtration.....	403
11.2.1.1. Screen filters	404
11.2.1.2. Disk filters.....	407
11.2.1.3. Media filters	407
11.2.1.4. Settling basins	410
11.2.1.5. Cyclonic filters or centrifugal separators	412
11.2.1.6. Filter design and operation.....	412
11.2.2. Chemical Treatment.....	412
11.2.2.1. Chemical precipitation	412
11.2.2.2. Acid treatment.....	414
11.2.2.3. Chlorination	416
11.2.2.4. Chemical injection	420
11.3. MAINTENANCE OPERATION.....	420
11.3.1. Approach.....	420
11.3.1.1. Chemical water treatment research	421
11.3.1.2. Preventive maintenance practices	422
11.3.1.3. Flushing	425
11.3.1.4. Reclamation	427
11.4. GUIDELINE AND PRACTICES	427
REFERENCES	427
SUPPLEMENTAL READING.....	430

III. SYSTEM TYPE AND MANAGEMENT PRINCIPLES

CHAPTER 12. SURFACE DRIP IRRIGATION	431
12.1. INTRODUCTION	431
12.2. SURFACE DRIP IRRIGATION OF PERMANENT CROPS.....	431
12.2.1. Introduction.....	431
12.2.2. Advantages and Disadvantages of Surface Drip Irrigation for Permanent Crops.....	431

12.2.3. Suitability.....	434
12.2.3.1. Suitable tree and vine crops	434
12.2.3.2. Geographical considerations	434
12.2.3.3. Water supply and quality	435
12.2.3.4. Maintenance and longevity	435
12.2.3.5. Irrigation uniformity	436
12.2.4. Surface Drip Design and Application.....	436
12.2.4.1. Drip emitters	436
12.2.4.1.1. Physical description of drip emitters	437
12.2.4.1.2. Emitter hydraulic characteristics.....	438
12.2.4.1.3. Coefficient of manufacturing variation.....	439
12.2.4.2. Lateral line drip tubing.....	440
12.2.4.2.1. Lateral line spacing	441
12.2.4.2.2. Lateral length.....	441
12.2.4.3. Emitter spacing	441
12.2.4.4. Design emission uniformity	442
12.2.4.5. Installation issues	446
12.2.5. Management, Evaluation, and Maintenance of Surface Drip Irrigation Systems.....	446
12.2.5.1. Water requirements	446
12.2.5.2. Crop response.....	447
12.2.5.3. Drip irrigation system application rate	447
12.2.5.4. Irrigation efficiency.....	447
12.2.5.5. Irrigation frequency.....	448
12.2.5.6. Special management issues	448
12.2.6. Evaluation of Surface Drip Irrigation Systems.....	449
12.3 SURFACE DRIP IRRIGATION FOR ROW CROPS.....	449
12.3.1. Advantages and Disadvantages of Surface Drip irrigation for Row Crops.....	449
12.3.2. Suitability.....	450
12.3.3. Drip Materials	451
12.3.4. Driplines.....	454
12.3.5. Manifolds	456
12.3.6. Emitter and Dripline Spacing	456
12.3.7. Installation and Extraction of Surface Driplines.....	456
12.3.8. Patterns of Soil Water Content	457
12.3.9. Patterns of Soil Salinity	459
12.3.10. Crop Response to Surface Drip Irrigation	461
12.3.10.1. Surface versus subsurface drip irrigation.....	461
12.3.10.2. Irrigation frequency effects	463
12.3.11. Managing a Drip Irrigation System of Row Crops.....	463
12.3.12. Using Plastic Mulch with Surface Drip Irrigation	466
LIST OF TERMS AND SYMBOLS	468

REFERENCES	468
CHAPTER 13. SUBSURFACE DRIP IRRIGATION	473
13.1. APPLICATION AND GENERAL SUITABILITY	473
13.1.1. Advantages of SDI.....	474
13.1.2. Disadvantages of SDI	476
13.1.3. Suitability Considerations.....	478
13.1.3.1. Suitable crops	478
13.1.3.2. Geographical and topographical considerations	478
13.1.3.3. Water supply and quality	479
13.1.3.4. Maintenance and longevity	480
13.1.3.5. System uniformity considerations.....	482
13.1.3.5.1. System uniformity considerations related to emitter clogging	483
13.1.3.5.2. System uniformity considerations related to root intrusion and root pinching	484
13.1.3.5.3. System uniformity considerations related to mechanical or pest damage	486
13.1.3.5.4. System uniformity considerations related to soil overburden and/or compaction.....	489
13.1.3.5.5. System uniformity considerations related to soil hydraulic parameters	490
13.1.3.5.6. System uniformity and longevity	491
13.2. SYSTEM DESIGN AND INSTALLATION	492
13.2.1. Materials and Components	492
13.2.1.1. Emitter and dripline characteristics	492
13.2.1.2. Additional SDI system components.....	493
13.2.2. Dripline and Manifold Design Issues	494
13.2.2.1. Dripline, crop row, and emitter spacing.....	494
13.2.2.2. Emitter flowrate	496
13.2.2.3. Dripline length	498
13.2.2.4. Flushing requirements and flushline design.....	502
13.2.2.4.1. Flushing velocity	502
13.2.2.4.2. Dripline inlet pressure and flowrate during flushing	503
13.2.2.4.3. Sizing the flushline and flush valve	504
13.2.2.5. Dripline depth	510
13.2.3. Installation Issues.....	514
13.2.4. Special or Unique Design Considerations	515
13.2.4.1. SDI design and electrical technologies	515
13.2.4.2. SDI design issues for recycled waters and biological effluent	516
13.2.4.3. Use of SDI in fully enclosed subirrigation (FES) systems	517
13.3. SOIL AND CROP MANAGEMENT.....	517
13.3.1. Soil Issues	517
13.3.1.1. Soil physical characteristics and soil water redistribution.....	517

13.3.1.2. Salinity aspects.....	521
13.3.1.3. Soil water redistribution problems caused by backpressure	524
13.3.1.4. Soil compaction.....	526
13.3.1.5. Managing the soil water budget components.....	526
13.3.1.6. Special or unique soil issues	527
13.3.1.6.1. Weed control	527
13.3.1.6.2. Application of insecticides for crop protection.....	528
13.3.1.6.3. Application of biological effluent	529
13.3.1.6.4. Soil profile injection of gases.....	530
13.3.2. Crop Issues.....	530
13.3.2.1. Crop water uptake and crop growth.....	530
13.3.2.2. Frequency of irrigation.....	531
13.3.2.3. Crop response to conjunctive water and nutrient management	532
13.4. SUMMARY	536
ACKNOWLEDGMENTS	537
LIST OF TERMS AND SYMBOLS	537
REFERENCES	539
CHAPTER 14. BUBBLER IRRIGATION.....	553
14.1. APPLICATION AND GENERAL SUITABILITY	553
14.1.1. Advantages and disadvantages	554
14.1.1.1. Potential advantages.....	554
14.1.1.2. Potential disadvantages	554
14.2. SYSTEM DESIGN AND APPLICATION.....	555
14.2.1. Materials and components	555
14.2.1.1. Gravity system emitters	556
14.2.1.2. Pressurized system emitters	556
14.2.1.3. Laterals and manifolds	560
14.2.1.4. System design procedures	563
14.3. SAMPLE DESIGN—LOW HEAD BUBBLER SYSTEM.....	563
14.4. MANAGEMENT, EVALUATION, AND MAINTENANCE.....	569
14.4.1. Soil Issues	569
14.4.2. Crops	570
14.4.3. Evaluation and Maintenance.....	570
LIST OF TERMS AND SYMBOLS	571
REFERENCES	573
CHAPTER 15. MICROSPRINKLER IRRIGATION	575
15.1. APPLICATION AND SUITABILITY OF MICROSPRINKLERS	575

15.1.1. Advantages of Microsprinkler Systems	576
15.1.2. Disadvantages of Microsprinkler Systems	576
15.2. MATERIALS AND COMPONENTS.....	577
15.2.1. Materials Used in Systems.....	577
15.2.1.1. Ferrous materials.....	578
15.2.1.2. Non-ferrous metals.....	578
15.2.1.3. Plastics	579
15.2.1.4. Elastomers	579
15.2.2. Microsprinkler Emitters	579
15.2.2.1. Emitter hydraulic characteristics.....	579
15.2.3. Emitter Manufacturing Variation.....	581
15.2.4. Emitter Types.....	581
15.2.4.1. Orifice control emitters	582
15.2.4.2. Vortex control emitters	582
15.2.4.3. Pressure compensating emitters	583
15.2.5. Emitter Wetting Patterns.....	585
15.2.6. Stake Assemblies	585
15.2.7. Lateral Tubing.....	590
15.3. LATERAL AND MANIFOLD DESIGN.....	592
15.3.1. Head Losses in Lateral Lines.....	592
15.3.2. Pressure Variation.....	592
15.3.3. Lateral Design.....	593
15.4. UNIQUE MANAGEMENT CONSIDERATIONS.....	600
15.4.1. Young Trees.....	600
15.4.2. Application Volumes	601
15.4.4. Freeze Protection	603
15.5. EVALUATION OF MICROSPIRINKLER SYSTEMS.....	604
15.5.1. Uniformity.....	604
15.5.2. Irrigation System Efficiency	605
15.5.3. Wetting Pattern	605
15.5.4. Effects of Wear	606
LIST OF TERMS AND SYMBOLS	606
REFERENCES	607
INDEX.....	609