

Utah State University

DigitalCommons@USU

Gardening

Current USU Extension Publications

Fall 10-1-2008

Strawberry Irrigation

Brent Black

Dr. Robert Hill

Dr. Grant Cardon

Follow this and additional works at: https://digitalcommons.usu.edu/extension_curgarden

Part of the [Horticulture Commons](#)

Recommended Citation

Black, Brent; Hill, Dr. Robert; and Cardon, Dr. Grant, "Strawberry Irrigation" (2008). *Gardening*. Paper 17. https://digitalcommons.usu.edu/extension_curgarden/17

This Article is brought to you for free and open access by the Current USU Extension Publications at DigitalCommons@USU. It has been accepted for inclusion in Gardening by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.

Horticulture

October 2008

Horticulture/Fruit/2008/05pr

Strawberry Irrigation

Dr. Brent Black, USU Extension Fruit Specialist, *Dr. Robert Hill*, USU Extension Irrigation Specialist, and *Dr. Grant Cardon*, USU Extension Soils Specialist

Proper irrigation of strawberries is essential to maintaining a healthy and productive planting. Over irrigation slows root growth, increases iron chlorosis on alkaline soils, and leaches nitrogen, sulfur and boron out of the root zone leading to nutrient deficiencies. Excessive soil moisture also promotes root rot, particularly on heavy soils. Applying insufficient irrigation water results in drought stress. Drought stress during fruit development results in reduced fruit size and yield, and poorer fruit quality. In the matted row strawberry production system, drought stress also reduces runnering and prevents proper establishment of daughter plants, which negatively affects the following season's crop and allows for more weed growth.

Properly managing irrigation is analogous to managing a bank account. In addition to knowing the current bank balance (soil water content), it is important to track both expenses (evapotranspiration) and income (rainfall and irrigation).

Bank Balance (Soil Water Content)

How big is my bank account? – Water holding capacity

First, some terminology:

- Field Capacity is the maximum amount of water that can be held in the soil after excess water has percolated out due to gravity.
- Permanent Wilting Point is the point at which the water remaining in the soil is not available for uptake by plant roots. When the soil water content reaches this point, plants die.
- Available Water is the amount of water held in the soil between field capacity and permanent wilting point. (Figure 1.)
- Allowable Depletion is the point where plants begin to experience drought stress. For straw-

berries, the amount of allowable depletion, or the *readily available* water represents about 50% of the total available water in the soil. (Figure 2.)

The goal of a well-managed irrigation program is to maintain soil moisture between field capacity and the point of allowable depletion, or in other words, to make sure that there is always readily available water.

The amount of readily available water is related to the effective rooting depth of the plant, and the water holding capacity of the soil. The effective rooting depth for strawberries in Utah's climate and soils is typically between 8 and 18 inches. The water holding capacity across that rooting depth is related to soil texture, with coarser soils (sands) holding less water than fine textured soils such as silts and clays. (See Table 1.) A deep sandy loam soil at field capacity, for example, would contain 0.6 to 0.75 inches of readily available water in an effective rooting depth of 1 foot.

Figure 1. Soil water content from saturated to dry. Optimal levels for plant growth are between field capacity and allowable depletion.

Table 1. Available water holding capacity for different soil textures, in inches of water per foot of soil. Available water is the amount of water in the soil between field capacity and permanent wilting point. Readily available water is approximately 50 percent of available.

Soil Texture	Available (inch/foot)	Readily available (inches)	
		1'	1.5'
Sands and fine sands	0.5 - 0.75	0.25 - 0.38	0.4 - 0.6
Loamy sand	0.8 - 1.0	0.4 - 0.5	0.6 - 0.75
Sandy loam	1.2 - 1.5	0.6 - 0.75	0.9 - 1.1
Loam	1.9 - 2.0	0.9 - 1.0	1.4 - 1.5
Silt loam, silt	2.0	1.0	1.5
Silty clay loam	1.9 - 2.0	0.9 - 1.0	1.4 - 1.5
Sandy clay loam, clay loam	1.7 - 2.0	0.85 - 1.0	1.3 - 1.5

Figure 2. The amount of allowable depletion, or the readily available water, represents about 50 percent of the total available water.

What's in the bank? -- Measuring Soil Moisture

In order to assess soil water content, one needs to monitor soil moisture where the concentration of strawberry roots exist (7 to 10 inches). One of the more cost effective and reliable methods for measuring soil moisture is by electrical resistance block, such as the Watermark™ sensors (Irrometer Co., Riverside CA). These blocks are permanently installed in the soil, and wires from the sensors are attached to a handheld unit that measures electrical resistance. Resistance measurements are related to soil water potential, which is an indicator of how hard the plant roots have to “pull” to obtain water from the soil. The handheld unit reports soil moisture content in centibars, where values close to zero indicate a wet soil and high values represent dry soil. The relationship between soil water potential and available water differs by soil type. The maximum range of the sensor is 200 centibars, which covers the range of allowable depletion in most soils. The sensors are less effective in coarse sandy soils, and will overestimate soil water potential in saline soils. Remember that allowable depletion is 50% of available water, which roughly corresponds to soil water potentials of 25 centibars for a

loamy sand soil, and 70 centibars for a loam (Table 2, 50% depletion values for each soil texture).

Table 2. Recommended Watermark™ sensor values at which to irrigate.

Soil Type	(centibars)
Loamy sand	40
Sandy loam	50
Loam	60
Silt loam, silt	70
Clay loam or clay	90

Watermark™ is a registered trademark of Irrometer, Co., Riverside, CA.

Expenses – Evapotranspiration

Plant available moisture is lost through surface runoff, deep percolation (moving below the root zone), evaporation from the soil surface, and transpiration through the leaves of the plant. Of these, the biggest losses are typically due to evaporation and transpiration, collectively known as “evapotranspiration” or ET. Estimates of ET are based on weather data, including air temperature, relative humidity and wind speed. Some weather stations in Utah are programmed to calculate and report the ET estimates for alfalfa as a reference crop (ET_{ref} or ET_r). The ET of your crop can be determined by multiplying the ET_r by a correction factor or crop coefficient (K_{crop}) that is specific to your crop and its stage of development.

$$ET_{crop} = ET_r \times K_{crop}$$

The K_{crop} for matted row strawberries are shown in Figure 3. At leaf emergence in the spring (Growth Stage = 0), strawberries are using about 16% of the amount of water used by the alfalfa reference crop. Water use increases until first bloom (growth stage = 80) when water use is 95% of a reference alfalfa crop. Water use

stays relatively high through fruiting and summer runnering, declining in the fall until a killing frost stops leaf activity (growth stage = 200).

Typical weekly ET_r values are shown in Table 3. Calculated ET_r for your location can be determined by accessing weather data from a nearby weather station at the following Web sites, <http://extension.usu.edu/agweather/>.

Figure 3. Crop coefficients for strawberries. From AgriMet values available online at: www.usbr.gov/pn/agrimet/cropcurves/crop_curves.html.

Table 3. Typical weekly alfalfa reference evapotranspiration (ET_r) values for Utah locations.

Location	May	June	July	August
	(inches per week)			
Laketown	1.35	1.74	1.91	1.68
Logan	1.38	1.83	1.94	1.68
Ogden	1.48	1.98	2.10	1.80
Spanish	1.48	1.94	2.08	1.74
Fork	1.57	1.95	2.04	1.74
Cedar City	1.95	2.40	2.53	2.02
St. George				

Calculated from consumptive water use tables (Hill, 1994) available on the Web at: <http://nrwrtl.nr.state.ut.us/techinfo/consumpt/default.asp>

Income – Irrigation and Rainfall

In Utah’s high elevation desert climate, rainfall contributes a small fraction of the in-season water requirements of the crop. Therefore, regular irrigation is needed to supply strawberry water needs. Irrigation water can be supplied by overhead sprinklers, drip lines or microsprinklers. Flood and furrow irrigation are not typically recommended for strawberries, due to sensitivity to water-borne pathogens that cause root rot. Overhead sprinklers should also be used with care during fruiting, as excessive wetting can lead to fruit rot.

When using overhead irrigation, watering cycles should be completed early enough in the day to allow for adequate drying of the leaves and fruit. During hot summer weather however, overhead irrigation can give some evaporative cooling of the leaves and fruit.

Whichever irrigation system you utilize, it is important to calibrate your system so that you know precisely how much water is being applied. With sprinklers and microsprinklers, the simplest way to do this is to place catch cans in multiple locations in your planting and collect water for a set period of time. The amount of water collected over time will give you an application rate (inches per hour), and differences in water collected among the catch cans will tell you how uniform the application is within your planting. When trying to determine application uniformity, it is best to measure output at both ends of your irrigation system. Also, if your planting is on a slope, you should measure output at the highest and lowest points of your field. Elevation differences and the distance the water travels through the irrigation lines both affect water pressure, and consequently the flow rate at the nozzle. If you have trickle irrigation, you can place catch cans under the emitters and determine flow rate for each emitter. Flow rate from each emitter and emitter spacing can be used to calculate rate per area.

The efficiency of your system is a measure of how much you have to over water the wettest spots of the planting to get adequate water to the dry spots. Efficiency is related to the uniformity of application and to the amount of evaporation that occurs before the water can move into the soil. A well-designed microsprinkler or drip system can be 70 to 90% efficient. Overhead sprinkler systems are typically 60 to 75% efficient, while flood and furrow irrigation is typically 30 to 50% efficient.

Case Study

Following is an example of how to calculate water needs for a mature matted row strawberry planting on a sandy loam soil, during harvest (Growth stage = 120).

- Water use (Expenses)
 - ET_r values are 2.10 inches per week (weather station data).
 - Crop coefficient is 0.95 (Figure 2).
 - $ET_{crop} = ET_r \times K_{crop}$
 - $ET_{crop} = 2.10 \text{ inches/week} * 0.95 = 2.00 \text{ inches/week}$
- Soil storage capacity (potential bank balance)
 - The total storage capacity for readily available water over the effective rooting depth is 0.6 inches (Table 1).
 - $0.6 \text{ inches} / 2.00 \text{ inches per week} = 0.3 \text{ weeks or } 2.1 \text{ days between irrigations}$

- The soil moisture in the rootzone will go from field capacity to plant stress levels in 2.1 days.
- To recharge the soil profile, you will need to apply 0.6 inches of water. Assuming a microsprinkler irrigation system with an efficiency of 90%, 0.7 acre inches of water will be required per acre for each watering.

Summary

Good irrigation management requires:

1. An understanding of the soil-plant-water relationship
2. Properly designed and maintained irrigation system, and a knowledge of the efficiency of the system
3. Proper timing based on
 - a. Soil water holding capacity
 - b. Weather and its effects on crop demand
 - c. Stage of crop growth.

Each of these components requires a commitment to proper management. Proper management will lead to the maximum yields per available water and will optimize the long term health and productivity of your planting.

Additional Resources

AgriMet Crop Coefficients, Pacific Northwest Regional office of the Bureau of Reclamation, U.S. Department of the Interior.

http://www.usbr.gov/pn/agrimet/cropcurves/crop_curves.html.

Irrigation Scheduling Techniques. Water Conservation Factsheet. No. 577.100-1. British Columbia Ministry of Agriculture and Food. March 1997.

<http://www.agf.gov.bc.ca/resmgmt/publist/500series/577100-1.pdf>.

Hill, R.W. 1994. Consumptive Use of Irrigated Crops in Utah. Utah Ag. Exp. Stn. Res. Rpt. #145. Utah State University, Logan UT. Available on the Web at <http://nrwrt1.nr.state.ut.us/techinfo/consumpt/default.asp>

Pritts, M.P. and D. Handley. 1998. Strawberry Production Guide. NRAES Publication #88. Cornell Cooperative Extension. Ithaca, NY.

Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran's status. USU's policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and decisions.

Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age, disability, or veteran's status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Employees and students also cannot discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities.

This publication is issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Noelle E. Cockett, Vice President for Extension and Agriculture, Utah State University.