
V 001.02 - 2016

MAINTENANCE HANDBOOK

SYSTEM
DRIP IRRIGATION

© COPYRIGHT 2014, NETAFIM™

NO PART OF THIS PUBLICATION MAY BE REPRODUCED, STORED IN AN AUTOMATED DATA FILE OR MADE PUBLIC IN

ANY FORM OR BY ANY MEANS, WHETHER ELECTRONIC, MECHANICAL, BY PHOTOCOPYING, RECORDING OR IN ANY

OTHER MANNER WITHOUT PRIOR WRITTEN PERMISSION OF NETAFIM™.

THIS DOCUMENT IS PRESENTED WITH THE EXCLUSIVE AIM OF NOTIFYING SELECTED POTENTIAL CLIENTS REGARDING

THE NETAFIM™ DRIP IRRIGATION SYSTEM. RECEIPT OR POSSESSION OF THIS DOCUMENT DOES NOT IMPLY RIGHTS

AND THE CONTENTS SHOULD BE VIEWED AS A PROPOSAL ONLY. THIS DOCUMENT IS NEITHER ISSUED AS A

GUARANTEE, NOR IS IT LEGALLY BINDING.

NETAFIM™ ENDEAVORS TO PROVIDE QUALITY, ACCURATE AND DETAILED INFORMATION. NEVERTHELESS, NETAFIM™

CANNOT ACCEPT ANY RESPONSIBILITY FOR RELIANCE ON THE INFORMATION PROVIDED, AND THE USER IS ADVISED

TO OBTAIN THE PROFESSIONAL ADVICE OF NETAFIM™ AND/OR ITS AUTHORIZED REPRESENTATIVES INDEPENDENTLY.

THERE IS NO UNDERTAKING BY NETAFIM™ THAT THE PROVIDED INFORMATION OR ANY PART THEREOF IS ACCURATE,

COMPLETE OR UP TO DATE.

MENTION OF THIRD-PARTY PRODUCTS IS FOR INFORMATIONAL PURPOSES ONLY AND CONSTITUTES NEITHER AN

ENDORSEMENT NOR A RECOMMENDATION. NETAFIM™ DOES NOT ASSUME ANY RESPONSIBILITY WITH RESPECT TO

THE USE OR THE PROVISIONS OF SUCH PRODUCTS.

NETAFIM™ WILL NOT ACCEPT RESPONSIBILITY FOR DAMAGE OR LOSS THAT MAY RESULT FROM THE USE OF

NETAFIM'S PRODUCTS OR THE USE OF THIS DOCUMENT.

NETAFIM™ RESERVES THE RIGHT TO MAKE CHANGES AND IMPROVEMENTS TO ITS PRODUCTS AND/OR THE

ASSOCIATED DOCUMENTATION WITHOUT PRIOR NOTICE.

FOREIGN LANGUAGES
In the event that you are reading this manual in a language other than the English language, you
acknowledge and agree that the English language version shall prevail in case of inconsistency or
contradiction in interpretation or translation.

DRIP MAINTENANCE HANDBOOK 3

CONTENTS

About this document
Aim of this document
Safety instructions
Use of symbols in this document

Introduction
Structure of the drip irrigation system; Preventive and corrective maintenance;
Maintenance timetable

Regular system inspection
Inspection of the pump; Inspection of the filter; Inspection of the valves; Inspection of main,
sub-main, distribution lines and flushing manifold; Inspection of dripperlines (laterals)

System flushing
Filter back-flushing; Flushing the main, sub-main, distribution lines; Flushing the dripperlines (laterals)

Preventing clogging in the system
Reducing water pH; Preventing sand particle penetration into the system;
Preventing root intrusion in SDI systems

Nutrigation™ and acid treatment
Nutrigation™; Acid treatment; Organic Nutrigation™; Acid treatment in organic agriculture

Chemigation
Chemical injection; Advancement time

Hydrogen peroxide treatment
Safety; Hydrogen peroxide as an oxidizing agent; Use of hydrogen peroxide; Terminology;
Application methods; Designating the injection point; Dosage

Chlorine treatment
Safety; Chlorine injection into drip irrigation systems; Materials; Application methods;
Designating the injection point; Dosage

Iron and manganese removal
Safety; Introduction; Removal process; Filtration

Pest control
Rodent control; Ant control

Periods of system inactivity
Preparing the system for periods of inactivity; Winterization of the system;
System startup procedures

Forms
System description form; Hydraulic conditions checklist; Maintenance activities monitoring form

Appendices
Appendix 1: Sampling drippers
Appendix 2: Water analysis
Appendix 3: Unit conversion tables
Appendix 4: Further reading
Appendix 5: FAQ

4
5
6

7

13

17

27

35

45

53

59

65

71

77

83

90
91
93
94
95

4 DRIP MAINTENANCE HANDBOOK

ABOUT THIS DOCUMENT
Irrigation is the watering of land by artificial methods. Without irrigation, agriculture is limited by the
availability and reliability of natural watering by floods or rain.

Drip irrigation is widely accepted as the most efficient irrigation technique, as it allows high uniformity of
water and nutrient application.

The nature of agricultural water sources, nutrient injection practices, natural limitations of filtration
equipment and the general agricultural growing environment make maintenance a priority.

For optimal performance, drip irrigation systems require routine system maintenance. It is imperative to
implement all the instructions in this handbook for proper maintenance of the drip irrigation system.

Aim of this document
The purpose of this document is to present a comprehensive approach to the maintenance of a drip
irrigation system and to familiarize the reader with the maintenance procedures regarding the various
components and functions of the system.

It is intended for farm managers and agricultural and technical personnel.

The importance of thorough knowledge of the subjects discussed in this document for the effective
operation and maintenance of the drip irrigation system cannot be overemphasized.

Drip irrigation is the most advanced and the most efficient of all irrigation methods. However, its
exceptional capabilities cannot be effectively implemented if the user is not familiar with the related
knowledge and does not implement it in the current operation and maintenance of the drip irrigation
system.

Netafim™ makes every effort to provide its clients all over the globe with concise, comprehensible
documentation in order to facilitate the operation and maintenance of the drip irrigation system while
maximizing the ensuing benefits - higher yield of superior quality crops with higher market value and
higher ROI.

Netafim's personnel and its representatives and agents around the world should make sure to read and
understand this entire document thoroughly prior to advising their clients on issues regarding the operation
and maintenance of a Netafim™ drip irrigation system.

It is the responsibility of Netafim's representatives and agents to make sure that, upon delivery of a
drip irrigation system, the client is familiar with all the operational and maintenance considerations, as
discussed in this document.

The clients' managers and operational personnel should be familiar with the components of the drip
irrigation system and their functions, and study all the operational and maintenance issues discussed in
this document in depth prior to first operation of a new Netafim™ drip irrigation system.

ATTENTION
This document is not a user manual. For detailed instructions on the operation, maintenance
and troubleshooting of the components of the Netafim™ drip irrigation system, refer to the user
manuals and documentation of each component supplied with the system.

This document should be kept available to the farm's personnel at any time for consultation on issues
regarding the current operation and maintenance of the drip irrigation system.

In addition, Netafim's Irrigation Products Department is at the client's service for any inquiry, advice or
additional information needed after reading this document.

DRIP MAINTENANCE HANDBOOK 5

ABOUT THIS DOCUMENT

Safety instructions
All local safety regulations must be applied when installing, operating, maintaining and troubleshooting the
Netafim™ drip irrigation system and its components.

WARNING
Measures must be taken to prevent the infiltration of nutrients, acids and chemicals into the water
source.

WARNING
Only authorized electricians are permitted to perform electrical installations!
Electrical installations must comply with the local safety standards and regulations.

ACID HAZARD
When not handled properly, nutrients, acids and chemicals may cause serious injury or even death.
They may also damage the crop, the soil, the environment and the irrigation system.
Proper handling of nutrients, acids and chemicals is the responsibility of the grower.
Always observe the nutrient/acid/chemical manufacturer's instructions and the regulations issued
by the relevant local authority.

WARNING
When handling nutrients, acids and chemicals, always use protective equipment,
gloves and goggles.

WARNING
In an agricultural environment - always wear protective footwear.

CAUTION
When opening or closing any manual valve, always do so gradually, to prevent damage to the
system by water hammer.

6 DRIP MAINTENANCE HANDBOOK

ABOUT THIS DOCUMENT

ELECTRICAL HAZARD
The following text contains instructions aimed at preventing bodily injury or direct damage to the
irrigation system components in the presence of electricity.

The symbols used in this document refer to the following:

WARNING
The following text contains instructions aimed at preventing bodily injury or direct damage to the
crops and/or the irrigation system.

CAUTION
The following text contains instructions aimed at preventing unwanted system operation,
installation or conditions. Failure to follow these instructions might void the warranty.

ATTENTION
The following text contains instructions aimed at enhancing the effective usage of the
instructions in the document.

NOTE
The following text contains instructions aimed at emphasizing a certain aspect of the operation
or installation of the system.

SAFETY FOOTWEAR
The following text contains instructions aimed at preventing foot injury.

TIP
The following text provides clarification, tips or useful information.

ACID HAZARD
The following text contains instructions aimed at preventing bodily injury or direct damage to the
crops and/or the irrigation system in the presence of acid.

PROTECTIVE EQUIPMENT
The following text contains instructions aimed at preventing damage to health or bodily
injury in the presence of nutrients, acid or chemicals.

EXAMPLE
The following text provides an example to clarify the operation of the settings, method of
operation or installation.
The values used in the examples are hypothetical. Do not apply these values to your own
situation.

DRIP MAINTENANCE HANDBOOK 7

INTRODUCTION
8

10

11

 Structure of the drip irrigation system

 Preventive and corrective maintenance

 Maintenance timetable

8 DRIP MAINTENANCE HANDBOOK

INTRODUCTION

System head

Structure of the drip irrigation system
A drip irrigation system is comprised of many components, each of which plays an important part in the
operation of the system.

System head

Plot head

Plot head

Plot head

DRIP MAINTENANCE HANDBOOK 9

INTRODUCTION
Schematic diagram

 Water source

 Pumping station

 Air valve

 Pressure gauge

 Check valve

 Shock absorber

 Manual valve

 Main filtration unit

 Sub-main line

 Distribution line

 Kinetic valve (vacuum breaker)

 Dripperline

 Flushing valve

 Flushing manifold

 Fertilizer filter

 Main filtration automatic drainage valve

 Water meter

 Hydraulic valve

 Secondary filtration unit

 Dosing unit

 Fertilizer tank

 Irrigation controller

 Main line

10 DRIP MAINTENANCE HANDBOOK

INTRODUCTION
The implementation of a simple yet strict maintenance program for drip irrigation systems will achieve the
following:
• Keep the system operating at peak performance.
• Increase the system's work life expectancy.

NOTE
For the correct operation of the irrigation system, it is imperative to implement all the instructions
for proper maintenance of the drip irrigation system in this document.

For optimal performance, drip irrigation systems require routine system maintenance. Even though
recent innovations in dripper design have made clog-resistant dripperlines readily available, the nature of
agricultural water sources, nutrient injection practices, natural limitations of filtration equipment and the
general agricultural growing environment make maintenance a priority.

WARNING
In extreme cases of negligence to perform routine system maintenance, a clogged drip irrigation
system might cause the loss of the current crop and even necessitate replacement of the dripperlines.

Aside from making equipment adjustments or repairs, the majority of system maintenance activities are:
applying chemicals, flushing the system and controlling pests.

Preventive and corrective maintenance

Maintenance consists of two categories:
• Preventive maintenance, aimed at preventing clogging of the drippers, can be divided in three categories:
 • Flushing the system
 • Chemical injection
 • Irrigation scheduling*

*Irrigation scheduling is not a distinct maintenance practice, and therefore it is not discussed in this book.
However, the application of an orderly irrigation plan is of utmost importance to the prevention of clogging
of the drippers. For introductory guidance on irrigation scheduling, see the Drip Irrigation Handbook at
http://www.netafim.com/irrigation-products-technical-materials.

• Corrective maintenance consists mainly of removal of obstructions already present in the drippers:
 • Flushing the system
 And one or more of the following practices according to the nature of the obstruction:
 • Organic formation - treated with hydrogen peroxide.
 • Mineral sedimentation - treated with acids (or a combination of acid and hydrogen peroxide).
 • Organic formation and mineral sedimentation - treated with a combination of acid and
 hydrogen peroxide.

http://www.netafim.com/irrigation-products-technical-materials

DRIP MAINTENANCE HANDBOOK 11

INTRODUCTION

Maintenance timetable

When operating a new system for the first time
• Flush the piping - main line, sub-mains and distribution pipes.
• Flush the dripperlines.
• Check actual flow rate and working pressure for each irrigation shift
 (when the system is active for at least half an hour).
• Compare the data collected to the data supplied with the system (planned).
 The tolerance should not be greater than ±5%.
• Write down the newly acquired data and keep it as benchmark for future reference.
• If the flow rate and/or the working pressure at any point in the system differ by more than 5% from the
 data supplied with the system, have the installer check the system for faults.

Once a week
• Check actual flow rate and working pressure for each irrigation shift under regular operating conditions
 (i.e., when the system is active for at least half an hour and stabilized).
• Compare the data collected to the benchmark data.
• Check that the water reaches the ends of all the dripperlines.
• Check the pressure differential across the filters.
 A well-planned filtration system should lose 0.2 - 0.3 bar (when the filtration system is clean).
 If the pressure differential exceeds 0.8 bar (11.6 PSI), check the filter/s and their controller for faults.

Once a month
• Check the pump's flow rate and pressure at its outlet.
• Flush the dripperlines.
 (A higher or lower frequency may be required, depending on the type and quality of the water.)
• If the filtration system is automatic, initiate flushing of the filter/s and check that all the components
 work as planned.
• If pressure-regulating valves are installed, check the pressure at the outlet of each one of them and
 compare these figures with the benchmark data.

Once a growing season
In some cases the following need to be performed twice or three times in a growing season, depending
on the type and quality of the water used.
• Check all the valves in the system.
• Check the level of dirt in the system (carbonates, algae and salt sedimentation).
• Check for occurrence of dripper clogging.
• Flush the piping - main line, sub-mains and distribution pipes.
• If necessary, inject hydrogen peroxide and/or acids as required.

At the end of the growing season
• Inject chemicals for the maintenance and flushing of the main line, the sub-main lines, the distribution
 pipes and the dripperlines.
• Flush the dripperlines.
• Prepare the system for the inactive period between the growing seasons.
• Perform winterization of the system in regions where the temperature might drop below 0ºC (32ºF).

DRIP MAINTENANCE HANDBOOK 13

REGULAR
SYSTEM
INSPECTION

14

14

15

15

16

 Inspection of the pump

 Inspection of the filter

 Inspection of the valves

 Inspection of main, sub-main, distribution lines and flushing manifold

 Inspection of dripperlines (laterals)

14 DRIP MAINTENANCE HANDBOOK

REGULAR SYSTEM INSPECTION
Regular baseline readings and monitoring of flow, pressure and flush water condition will guide your
maintenance scheduling.

In addition to flow, pressure and condition of flush water, the overall condition of the pump station and
distribution system, including control equipment engines, motors, reservoirs, injectors, pipelines, valves,
fittings, flow meters and pressure gauges, should be routinely inspected and/or calibrated.

Broken or dysfunctional equipment should be immediately repaired or replaced with the same or similar
equipment that will perform the same function according to system design criteria.

Inspection of the pump
Once a month:
• Visually inspect the pump for integrity and for leaks from its impeller chamber (if applicable), inlet,
 outlet pipes and accessories.
• Make sure the pump and its immediate environment are clean and free of any unrelated objects that
 might obstruct proper aeration of the pump's motor or block accessibility for maintenance.
• Check the screen at the pump's inlet for clogging.
• Check for rust on the pump and its accessories.
• Make sure the electrical supply to the pump is properly isolated and protected from moisture.
• Make sure the pump starts smoothly (In the long term, start up vibrations might damage the pump).
• Check that the pump sounds as usual, free of hiss or irregularity that might suggest stress or a
 mechanical problem within the pump.
• Check the flow rate and the pressure at the pump's outlet and compare the results to the benchmark data
 (see Hydraulic conditions checklist, page 86).

Inspection of the filter
Pressure differential across a filter
Every filter must cause a loss of pressure in the system while filtering. This loss of pressure is demonstrated
by the pressure differential across the filter (between the inlet and the outlet of the filter / filtration array).

NOTE
Check the filter documentation for the allowable pressure differential across the filters.

Most filters are subject to an increasingly higher pressure differential between inlet and outlet due to
friction as the filter becomes clogged. Monitor the filter pressure differential frequently, especially as water
conditions change in the course of the season.

The pressure differential in a filter might be higher than the allowed maximum due to the development of
biofilm, scale or mineral sedimentation in the filter.

The pressure differential in a filter might be lower than the allowed minimum due to poor operation and
maintenance practices or improper calibration of the automatic flushing control unit.

Check the pressure differential across the filter (according to the filter documentation)

Filter Higher than the maximum Lower than the minimum
Gravel/sand Partial or total clogging of medium Tunnels in the medium or breakage and loss of medium
Screen Screen clogging Screen ripping or bursts through the screen (meat grinder)
Disc Clogging of filtration grooves Leakage through discs due to solids trapped between

the discs (preventing the discs from being pressed close
together and causing gaps in the disc array)

DRIP MAINTENANCE HANDBOOK 15

REGULAR SYSTEM INSPECTION
A pressure differential that is higher or lower than the recommended range for the specific filter may lead
to debris passing through the filters and/or poor irrigation system performance.

Visual inspection
Visually inspect the filtration unit or medium and all other filter components and accessories for
mechanical integrity.

Automatic flushing
Check the frequency of automatic flushing

Flushing frequency is too high Flushing frequency is too low Automatic flushing is not triggered
• The filtration unit or medium
 remains clogged after flushing.
• The pressure range is
 incorrectly set in the controller.
• Faults in automation or sensor.

• The filtration unit or medium is
 breached or leaking.
• Faults in automation or sensor.
• Mechanical failure.

• Faults in automation or sensor.
• Mechanical failure.

ATTENTION
Too frequent automatic flushing occurs when the filter is not properly cleaned and the pressure
differential across the filter remains high immediately after flushing.

Gravel/sand filter
Periodic inspection of the medium in gravel/sand filters is an essential maintenance task that is frequently
neglected. Gravel/sand should not be caking* and/or cracking** and should be adequately cleaned during
the automatic back-flush cycles.

*Caking: The gravel in the filter sticks together, forming a clod and making water passage through the filter
difficult. Check it by inserting a fist (or an object of similar size) into the medium. A good condition medium
should be penetrable. If the medium is hard to penetrate, it might be caking.

**Cracking: Cracks and fissures appear on the medium's surface. Check it visually.

The filter might lose some gravel/sand during the back-flush cycles, so even if the filter is in proper
working order, it may require additional gravel/sand from time to time.

During inspection, examine the gravel/sand by touch. The gravel/sand grains should be sharp-edged, not
rounded and smooth like beach sand. The sharp edges promote better filtration. The gravel/sand will wear
smooth over time. If this has occurred, replace the gravel/sand.

Once a month
If the filtration system is automatic, initiate flushing of the filter/s and check that all the components work
as planned.

Inspection of the valves
Once a growing season:
• Visually inspect each valve for integrity and for leaks.
• Activate each valve - manual, hydraulic or electrical - and make sure it opens and closes according to its
 specific function and purpose.
• Visually inspect air relief valves for dripping that might suggest faulty sealing of the valve mechanism.
• If pressure-regulating valves are installed, check the pressure at the outlet of each one of them and
 compare it to the benchmark data.
• Make sure the flushing valves installed at the dripperline flushing manifold open when dripperline
 flushing is initiated.

16 DRIP MAINTENANCE HANDBOOK

REGULAR SYSTEM INSPECTION

Inspection of main, sub-main and distribution pipes and flushing manifolds
• Visually inspect the main, sub-main and distribution pipes and the dripperline flushing manifolds for
 integrity, for leaks and for damage from agricultural machinery or from rodents and pests.

Inspection of dripperlines (laterals)
Once a week:
• At the start of the irrigation sequence, when the flow and pressure are stabilized, visually inspect the
 dripperlines for integrity and for leaks. (In SDI systems, check for puddles that might suggest the
 existence of leaks.)
• Check the pressure at the end of the furthest dripperline when the flow and pressure are stabilized.
• At the end of the irrigation sequence, visually inspect the wetting pattern on the soil. Dry areas or an
 uneven pattern might suggest clogging in the dripperline.

Visual inspection of water quality
System maintenance should be performed as soon as water quality begins to degrade, as shown by
color, grit, organic or any solid materials in the flush water. The ends of the dripperlines should be opened
regularly (in extreme cases this might be required as often as each irrigation) and the contents emptied
into the hand or a jar for visual inspection of water quality.

Clean water Degraded water

DRIP MAINTENANCE HANDBOOK 17

SYSTEM
FLUSHING

18

21

22

24

 Filter back-flushing

 Periodic filter maintenance

 Flushing the main, sub-main and distribution lines

 Flushing the dripperlines (laterals)

18 DRIP MAINTENANCE HANDBOOK

SYSTEM FLUSHING
Flushing the irrigation system reduces the accumulation of pollutants to a minimum, by pushing them out
of the system.

The system must be flushed at regular intervals. The frequency depends mainly on the water quality and
the maintenance program.

Flushing of the irrigation system is comprised of 3 processes:
• Filter back-flushing
• Flushing main and sub-main lines
• Flushing dripperlines

Filter back-flushing
ATTENTION
For effective filtration, filters must be back-flushed whenever they become dirty.

Filters - whether disc, screen or media - should be back-flushed periodically to clear out any precipitate
of particulate or organic matter. Clogged filters can reduce pressure to the system, lowering the water
application rate.

The filter’s performance depends on the efficiency of its flushing and cleaning. Any accumulation of non-
disposed material will eventually lead either to clogging of the filter or, in a gravel/sand filter, to the release
of the filtering material along with the filtered water during irrigation.

Many filter systems are automated and will self-clean via an electric or hydraulic 3-way back-flush valve
when a pre-set filter pressure differential is reached.

ATTENTION
To prevent loss of nutrients, if a filter is installed downstream from a dosing unit, set the controller
to pause Nutrigation™ or chemigation during filter back-flushing. Always give priority to filter
back-flushing. Do not perform Nutrigation™ or chemigation during filter back-flushing.

Each type of filter has a different flushing mechanism
The typical flushing mechanism of each type of filter is described below.
However, for flushing a specific filter, always refer to its user manual.

Automatic valve

Drainage
outlet

Filtration
screen

Flushing
axis

To the irrigation line
Filter outlet

Motor

Filter inlet

Screen filter
Flushing is performed during the
filter's current operation.

The automatic valve opens the
drainage outlet, which creates
suction in the flushing axis.

The motor rotates the flushing axis
and moves it back and forth, drawing
the dirt from the entire inside surface
of the filtration screen.

DRIP MAINTENANCE HANDBOOK 19

SYSTEM FLUSHING
Disc filter
During current operation, the piston at
the top of all the filters in the array holds
the discs pressed close together.

All the automatic inlet valves are open
and the drainage valves are close.

Water flows through the disks into the
irrigation line.

During the flushing operation, the piston
at the top of one of the filters in the array
spreads the discs to allow the water
flowing between them to pick up the dirt
from the grooves in the discs.

The automatic inlet valve is close and the
drainage valve is open.

The opened drainage outlet creates a
pressure differential across the filter,
allowing water to flow into the filter
through its outlet and out of the drainage
outlet, back-flushing the filter discs.

Filters in an array are flushed in sequence.

Current
operation Piston

Discs

Filter
outlet

Drainage
outlet Drainage valves

Filter inlet

Inlet valves

Filter
flushing Piston

Drainage valves

Filter inlet

Discs

Filter
outlet

Drainage
outlet

Inlet valves

20 DRIP MAINTENANCE HANDBOOK

Gravel/sand filter
During current operation, the automatic 3-way valves close the filter's drainage outlets.
Water flows through the gravel/sand medium into the irrigation line.

When filter flushing is performed, the automatic 3-way valve of one of the filters opens the drainage outlet
while blocking the water inlet to the filter.
The opened drainage outlet creates a pressure differential across the filter, allowing water to flow into the
filter through its outlet and out of the drainage outlet, back-flushing the filter's gravel/sand medium.
Filters in an array are flushed in sequence.

Filter flushing

3-way valves

Drainage
outlet

Drainage
outlet

gravel/sand gravel/sand

To the
irrigation
line

Filter outlet

Current operation

3-way valves

Drainage
outlet

Drainage
outlet

gravel/sand gravel/sand

To the
irrigation
line

Filter outlet

Hydrocyclone sand separator
To flush the sand accumulated in the sand compartment at the bottom of the
hydrocyclone sand separator, open the valve at the drainage outlet of the filter.

SYSTEM FLUSHING

Drainage
outlet

Sand compartment

Valve

DRIP MAINTENANCE HANDBOOK 21

SYSTEM FLUSHING

Periodic filter maintenance

CAUTION
Before starting filter maintenance, make sure the system is not under pressure.

Gravel/sand filter
The filter might lose some gravel/sand during the back-flush cycles, so even if the filter is in proper
working order, it may require additional gravel/sand from time to time.
• While flushing, check the water at the filter's drainage exit by touch to detect loss of gravel/sand medium.

Screen filter
• Take the screen out of the filter casing and clean it with pressurized water and brushes.
• Visually inspect the screen for breaches and cracks and replace the screen if damaged.

Disc filter
• Open the filter's casing and release the piston holding the discs pressed close together.
• Take the discs out of the filter casing.
• Thread the discs on an acid-resistant rope and tie the ends of the rope to form a loop. Do not thread too
 many discs on one loop; it is important that the cleaning solution reaches all the disc surfaces.
• Soak the discs in this solution,* making sure the discs are loose and have good contact on both sides
 with the solution. Do not put too many discs in at one time.
• If the disk remains dirty repeat the last step.

*solution for surface water with organic and biological residue:
Make a 10% peroxide solution. Pour 7 liters (1.8 gallons) of water into a container and add 3 liters (0.8
gallons) of hydrogen peroxide (35%) or pour 8 liters (2.1 gallons) of water into the container and add 2
liters (0.53 gallons) of hydrogen peroxide (50%) to the water.

*solution for well water with manganese, iron or carbonate deposits:
Make a 10% hydrochloric acid solution. Pour 7 liters (1.8 gallons) of water into a container and add 3
liters (0.8 gallons) hydrochloric acid (30-35%) to the water.

• Stir the discs in the solution a few times. Total soaking time should be 1 to 3 hours.
• If the solution is no longer cleaning the discs, replace it with a new mixture.
• Visually inspect the discs for cleanliness and for dents and cracks and replace any damaged discs.
• Rinse the discs with clean water.
• Put the discs back in the filter. Make sure to put back the same number of discs that have been taken
 out. Tighten the piston holding the discs pressed close together and close the filter casing.
• Flush the filter a few times to remove all chemicals.

22 DRIP MAINTENANCE HANDBOOK

SYSTEM FLUSHING

Flushing the main, sub-main and distribution lines
Flushing the main, sub-main and distribution lines is an important operation that often doesn’t get the
attention it requires. Even with a primary filter at the head control station, small particles can get by and
should be physically removed from the piping system.

Flushing the main, sub-main and distribution lines will considerably reduce the accumulation of organic and
mineral materials in the system. This will prevent those materials from reaching the drippers and eventually
clogging them, thus minimizing the quantity of chemical products required to maintain the system. Regular
flushing of the main, sub-main and distribution lines will result in a significant saving of labor time and chemicals.

The main, sub-main and distribution lines in the system should be flushed in sequence.
Each one of them should be flushed for at least two minutes or until the flushed water runs clear.

ATTENTION
The pipes must be flushed at regular intervals. The frequency depends mainly on the water quality
and the maintenance program (minimum: once a growing season).

Flushing is effective only when the flow rate within the main, sub-main or distribution line is sufficient to
allow for proper flushing velocities in the system.

Manual flushing of main, sub-main and distribution lines
Flushing may be automatic or manual.
Manual flushing of main, sub-main and distribution lines should be carried out as follows:
• Flush the pipes in this order: main line, sub-main lines, distribution lines.
• Open the flushing valves of each one of them in turn while under pressure.

The process of flushing the main, sub-main and distribution lines consists of two waves for each:
• The first wave removes contaminants collected at the end of the pipe.
• The second wave removes contaminants from the pipe.
 The color of the water is not as dark as in the first wave, but the process takes more time.
 Flushing must be continued until the water is visually clean.

Obtain the velocity of the water flowing in the pipes
The velocity of the water in a pipe depends on the flow rate and the internal diameter of the pipe
(see Advancement time, page 49).

• Identify the diameter of each pipe section to be flushed separately using the table below, which
 presents the most common diameters of pipes used for main, sub-main and distribution lines:

Nominal pipe diameter - inches (mm) 3 (75) 4 (110) 6 (160) 8 (225) 10 (250)
Actual internal pipe diameter - mm 67.8 101.6 147.6 207.8 230.8

The table represents the inside diameters (ID) in pipes of one specific standard among many.

• Check the flow rate in each pipe section to be flushed separately at the closest water meter installed
 upstream from it.

• Knowing the diameter of the pipe and the flow rate, use the graph below to derive the velocity for each
 pipe section to be flushed. The recommended flushing velocity is 1.5 m/sec (5 ft/sec). The allowed
 velocity range for flushing is 1.0-2.0 m/sec (3.3-6.6 ft/sec).

DRIP MAINTENANCE HANDBOOK 23

SYSTEM FLUSHING
Velocities in pipes of various diameters at various flow rates*

340
320
300
280
260
240
220
200
180
160
140
120
100
80
60
40
20

0

Fl
ow

 r
at

e
(Q

) m
3/

h

Velocity (V) m/sec
0.5 0.6 0.7 0.8 0.9 1.0 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2.0 2.1 2.2 2.3 2.4 2.5

* The graph represents the velocities in pipes of one specific standard among many.
If the pipe used in the system's main, sub-main or distribution lines does not appear in the above table and
graph, find the actual internal diameter of the pipe in the pipe documentation and calculate the velocity
using the following formulas:

Calculating the area of the pipe’s cross-section (A).

A = π * r2

• π = 3.1416
• ID = Inside diameter (m)
• r = ID / 2 (m)

The pipe's inside diameter (ID) varies according to the pipe's material, standard and model.
To find the actual inside diameter of a particular pipe, check the product documentation.

Velocity within blank pipes (meter/second)
The table below represents the velocities in pipes of one specific standard among many:

N
om

in
al

di
am

et
er

(in
ch

es
)

In
si

de
di

am
et

er
 -

ID
 (m

m
)

In
si

de
ar

ea
(m

2) Flow rate (m3/h)
20 40 60 80 100 120 140 160 180 200 250 300 350 400 450 500 550

2" 52.51 0.002 2.57
3" 77.93 0.005 1.16 2.33
4" 102.26 0.008 0.68 1.35 2.03 2.71
6" 150.06 0.018 0.31 0.63 0.94 1.26 1.57 1.88 2.20 2.51
8" 202.72 0.032 0.17 0.34 0.52 0.69 0.86 1.03 1.20 1.38 1.55 1.72 2.15 2.58

10" 254.51 0.051 0.11 0.22 0.33 0.44 0.55 0.66 0.76 0.87 0.98 1.09 1.37 1.64 1.91 2.18 2.46
12" 304.08 0.073 0.08 0.15 0.23 0.31 0.38 0.46 0.54 0.61 0.69 0.76 0.96 1.15 1.34 1.53 1.72 1.91 2.10
14" 336.55 0.089 0.06 0.12 0.19 0.25 0.31 0.37 0.44 0.50 0.56 0.62 0.78 0.94 1.09 1.25 1.41 1.56 1.72

V -velocity in the pipe (m/sec)

10"

8"

6"

4"

3"

24 DRIP MAINTENANCE HANDBOOK

SYSTEM FLUSHING
Calculating flow velocity in a pipe (V)
Velocity (speed) is the distance water passes in one unit of time in a pipe (meters per second)

V = (Q / A) / 3600 • V = Velocity (m/sec)
 • Q = Flow rate (m3/h)
 • A = Area of the pipe inside cross-section (m2)
 • 3600 = Constant for conversion of the result from m/h to m/sec

Flushing the dripperlines (laterals)
Dripperlines in both surface and SDI systems require periodic flushing to purge them of settled debris,
organic or mineral, and of any residues of chemicals injected into the system.

In SDI systems, dripperline flushing must be given high priority since frequent dripperline replacement
is impractical and dripperlines are expected to last up to 20 years or even longer. Even for short-term
dripperline use, flushing is important to maintain irrigation uniformity.

Flushing should be performed as often as needed to keep the dripperlines clean; this depends on seasonal
water quality and the effectiveness of the system filter.

All the dripperlines in a plot should be flushed in sequence in a single flushing event.

Dripperlines should be flushed until the flushed water runs clear.

Flushed water should be disposed of properly to avoid deteriorating the system’s inlet water quality and/or
the quality of the environment surrounding the site.

CAUTION
Flushing will temporarily increase the flow requirements of the system, which in turn will decrease
the system pressure. In some cases, in order to supply the flow rate required for flushing, an
additional pump at the head of the system is used. The additional pump will be activated only
during flushing to add the missing flow rate.

The length of dripperlines affects the required flushing duration. Longer dripperlines need longer flushing
durations.

Verification of the flow velocity in the dripperline during flushing
Place the open end of the dripperline over a 1.5-liter bottle, using a funnel. Verify that
all the water enters the bottle. Measure the time (in seconds) it takes to fill the bottle, and use
the following table in order to make sure that the velocity is at least 0.5 m/sec (1.65 ft/sec).

Dripperline ID (mm) 11.8 14.2 16.2 17.5 20.8 22.2 25.0 35.0
Quantity of water per 1 meter of
dripperline length (liters) 0.109 0.158 0.206 0.241 0.340 0.387 0.491 0.962

Maximum time for filling of
bottle (seconds) for a velocity
of at least 0.5 m/sec (1.65 ft/sec)

27.4 18.9 14.6 12.5 8.8 7.8 6.1 3.1 1.5 L

DRIP MAINTENANCE HANDBOOK 25

SYSTEM FLUSHING

Dripperline
model

Pipe's inside
diameter (ID) (mm)*

Wall thickness Max. working pressure
(bar)

Max. flushing pressure
(bar)(mm) (mil)

12060 12 0.15 6.0 1.4 1.6
12080 12 0.20 8.0 1.7 2.0
12125 12 0.31 12.5 2.5 2.9
12150 12 0.38 15.0 3.0 3.5
16060 16 0.15 6.0 0.8 0.9
16080 16 0.20 8.0 1.0 1.2
16100 16 0.25 10.0 1.2 1.4
16125 16 0.31 12.5 1.8 2.1
16150 16 0.38 15.0 2.2 2.5
22080 22 0.20 8.0 0.8 0.9
22100 22 0.25 10.0 1.0 1.2
22135 22 0.34 13.5 1.5 1.7
22150 22 0.38 15.0 1.8 2.1
25135 25 0.34 13.5 1.2 1.4
25150 25 0.38 15.0 1.4 1.6
35135 35 0.34 13.5 0.9 1.0
35150 35 0.38 15.0 1.0 1.2

Thin-walled dripperlines

Dripperline
model

Pipe's inside
diameter (ID) (mm)*

Wall thickness Max. working pressure
(bar)

Max. flushing pressure
(bar)(mm) (mil)

12200 12 0.50 20.0 3.0 3.5
12250 12 0.63 25.0 3.5 4.6
16200 16 0.50 20.0 2.5 3.3
16250 16 0.63 25.0 2.8 3.6
16007 16 0.70 27.0 2.9 3.8
16008 16 0.80 32.0 3.0 3.9
22250 22 0.63 25.0 2.5 2.9

Medium-walled dripperlines

Dripperline
model

Pipe's outside
diameter (OD) (mm)*

Wall thickness Max. working pressure
(bar)

Max. flushing pressure
(bar)(mm) (mil)

12010 12 1.00 39.0 3.5 4.6
16009 16 0.90 35.0 3.0 3.9
16010 16 1.00 39.0 3.5 4.6
16012 16 1.20 47.0 4.0 5.2
17012 17 1.20 47.0 4.0 5.2
20010 20 1.00 39.0 3.5 4.6
20012 20 1.20 47.0 4.0 5.2
23009 23 0.90 35.0 3.0 3.5
23010 23 1.00 39.0 3.0 3.5

Thick-walled dripperlines

*The outside diameter (OD) and the inside diameter (ID) of the dripperline models and the data in the
tables above are intended for identification purpose only and do not represent the exact diameter and wall
thickness of each dripperline. For accurate data, refer to the Technical Datasheet of the specific product
at http://www.netafim.com/irrigation-products-technical-materials.

http://www.netafim.com/irrigation-products-technical-materials

26 DRIP MAINTENANCE HANDBOOK

SYSTEM FLUSHING
The dripperline flushing process consists of two waves:
• The first wave removes contaminants collected at the end of the dripperline.
• The second wave removes contaminants from the dripperline.
 The color of the water is not as dark as in the first wave, but the process takes more time.
 Flushing must be continued until the water is visually clean.

Flushing is more effective when the flow rate within the dripperlines is increased and allows flushing
contaminants from the dripperlines' internal walls. In some cases, the downstream pressure must be
increased in order to enable these flow rates in the dripperlines. The pressure should not exceed the value
indicated in the tables on the previous page, according to the dripperline's wall thickness.

Dripperline flushing pressure

NOTE
The maximum allowed flushing pressures in the tables on the previous page are valid when flushing
for a maximum of half an hour consecutively, with the end of 5 or more dripperlines kept open.
To avoid exceeding the allowable pressure in the system, a minimum of 5 dripperlines should be
open at any time during flushing.

Dripperline flushing with flushing manifolds
Some drip irrigation systems are equipped with flushing manifolds to simplify the dripperline flushing
process. This method is common mainly in SDI systems, but is also implemented in above ground systems.

Its purpose is to facilitate the task of dripperline flushing and save labor hours.

The flushing manifold at the end of the
dripperlines is fitted with a flushing
riser and valve to allow flushing of the
dripperlines. When the flushing valve is
opened, flow rate and velocity through
the dripperlines are greater than those
in normal operational mode. The higher
flow velocity allows efficient removal
of settled solids and precipitants from
the dripperlines, preventing them from
clogging the drippers.

The flushing manifold is sized for a flow velocity of at least 0.5 m/sec (1.65 ft/sec) at the end of the
dripperlines to ensure sediment removal.

Flushing will temporarily increase the flow requirements of the system, which in turn will decrease the
system pressure.

In some cases, in order to supply the flow rate required for flushing, an additional pump at the head of the
system is used. The additional pump will be activated only during flushing to add the missing flow rate.

During dripperline flushing, carefully monitor the water flowing out of the flushing valve. Do not close the
flushing valve before the water is satisfactorily clean.

Flushing manifold

Flushing valve

DRIP MAINTENANCE HANDBOOK 27

 Reducing water pH

 Preventing sand particle penetration into the system

 Preventing root intrusion in SDI systems

PREVENTING
CLOGGING

28

28

30

IN THE SYSTEM

28 DRIP MAINTENANCE HANDBOOK

PREVENTING CLOGGING IN THE SYSTEM

Reducing water pH
Water pH level must be considered since it affects many aspects of cultivation.
• Study the water analysis and get to know and manage the pH levels (See Water analysis, page 91).
• Rectify water pH to the required level according to crop and soil.

Fertilizer interaction with irrigation water
Fertilizers are salts that react with other salts found in the irrigation water. Therefore, it is important to
consider the chemical composition of the water to be used for preparing the liquid fertilizers.

For example: under conditions of water hardness or high pH level, the phosphorus of a phosphate fertilizer
precipitates with calcium and magnesium present in the water. These precipitates can be seen at the
bottom of the fertilizer tank.

ATTENTION
• PC drippers may be damaged if in contact with low pH irrigation water for an extended period of
 time, mainly when the water contains disinfestation products.
• Non PC drippers can be in contact with any pH level for any period of time.

To avoid possible damage to the drippers observe the following guidelines:

Pressure-Compensated (PC) drippers
If irrigation water pH is lower than 3.0 (as a result of punctual acid treatment injections):
• Do not irrigate for more than one hour consecutively;
• After each hour of irrigation immediately flush the system with clean water (pH 5.5-7.5)
 free of chemicals, until total evacuation of substances from it.

If irrigation water pH is lower than 5.5:
Do not inject any substance (fertilizers and/or disinfestation product) into the system.

If irrigation water pH is higher than 5.5:
It is allowed to inject substance (fertilizers and/or disinfestation product) into the system with strict
attention that the pH remains between 5.5 and 8.0 at all time.

Compensated Non-Leakage (CNL) drippers
• After each irrigation sequence immediately flush the system with clean water (pH 5.5-7.5)
 free of chemicals, until total evacuation of substances from it.
• It is recommended to open the ends of the dripperlines.

Preventing sand particle penetration into the system
During system installation or repair
The biggest threat is sand particles coming from the soil, which might enter the system directly through
the dripperlines during their installation or repair.

NOTE
Sand particles are especially harmful for the drippers. They do not decompose. Once they
penetrate any type of dripper, they cannot be removed or dissolved using chemical products.

Sand particles can penetrate the system in two ways: with the water flow or directly from the soil.

DRIP MAINTENANCE HANDBOOK 29

PREVENTING CLOGGING IN THE SYSTEM

NOTE
When water is pumped from a reservoir, river or canal (not from a well), the water should
preferably be pumped from a floating point at 0.5 to 1.0 meters depth below the water's surface.

Filtering the water supply will keep sand particles out of the system.

NOTE
Hydrocyclone sand separators are adequate for separating sand particles from the water.

The best way to prevent damage caused by the penetration of sand particles during installation or repair is
to take suitable preventive actions. Implement the following steps:

• Check that the system's filtration system is complete and functioning properly, to ascertain that sand
 particles will not penetrate the system.

• Attach end connectors immediately after installing the pipes.

• After completing the installation, flush the system using the maximum allowed pressure.
 Start by flushing the main pipes and continue with the sub-main pipes.

• Verify that both the main and the sub-main pipes are clean.

• Do not leave any pipe inlets or outlets open, even for short periods of time.

• Install start connectors and connect the dripperlines immediately after making the holes in the
 distribution lines.

• Flush the dripperlines, 5 dripperlines at a time or with the flushing manifold, if installed.

• Check the flow velocity at the end of the dripperline (see page 24).

NOTE
Never leave pipes with open holes in the soil.

In irrigation systems using well water, the presence and concentration of sand particles must be verified
and a hydrocyclone sand separator should be installed if necessary.

Soil particles may also penetrate the drippers if a vacuum is formed in the dripperline (may be caused by
an air valve that is faulty or not operated properly).

NOTE
It is highly recommended to use AS drippers as an additional precaution.

When the subsurface dripperlines are empty
Sand particles might penetrate the drippers when the soil is oversaturated due to rainfall. If these
conditions are foreseen, Netafim™ recommends using anti-siphon (AS) drippers.

If AS drippers are not used, when the subsurface dripperlines are empty and the soil becomes
oversaturated due to rainfall, water could flow in the opposite direction, from the soil to the dripper outlet,
bringing sand particles with it. Under these circumstances, the dripperlines act as small draining tubes.
The small particles of sand that are carried towards the dripperline may eventually clog the drippers.
Irrigating during the rain event will help flush the sand particles from the dripperlines and prevent clogging
of the drippers. During irrigation, the pressure in the dripperlines exceeds the pressure exerted by the
water present in the surrounding soil, preventing the sand particles from penetrating the drippers.

30 DRIP MAINTENANCE HANDBOOK

PREVENTING CLOGGING IN THE SYSTEM
In case of a very intense and long rainy period, it is recommended to flush the system prior to the
beginning of the next irrigation sequence. Activating the system for a period of 10 minutes (after
pressurizing) is recommended, in order to flush out the accumulated sand particles.

Preventing root intrusion into SDI dripperlines
Plant roots can penetrate the drippers, causing a reduction in the flow rate and possibly an obstruction.
This is known as root intrusion.

The intrusion of roots may occur when the plant suffers water stress and the roots are searching for moisture.

One of the main causes of root intrusion is insufficient irrigation. This occurs when the plant’s water
consumption exceeds irrigation. Under these conditions, the roots tend to develop near the dripper and
eventually penetrate it. Gradually, the roots may grow into the dripper, blocking the water passage in the dripper.

Maintaining proper humidity in the surroundings by means of adequate irrigation planning allows the roots
to spread and use the entire available moistened soil volume, instead of concentrating around the dripper.
Continuous soil humidity monitoring allows better control over the moistening pattern, thus maintaining
optimal soil humidity within the dripper’s surroundings.

Water stress may be:
• Planned at the farmer’s discretion.
• Caused by a lack of water or a faulty water supply.
• Due to an unforeseen increase in water consumption by the crop (example: a few consecutive days of
 unexpected exceptionally high temperatures, without proper irrigation to compensate for the higher
 water consumption during those days).

If a crop requires a stress period:
• A precise dosage of herbicide should be injected to prevent rootlet ends from growing near
 the dripper, without damaging the plant itself.
• Chemical treatment should be executed prior to the start of the stress period.
• For surface systems with root penetration potential, especially those where the irrigation line is covered
 by plastic sheets, foliage, etc., it is recommended to move the
 dripperlines slightly away from the roots. Brand name Active substance

Treflan Trifluralin 48%
Stomp Pendimethalin 33%
Alligator Pendimethalin 40%
Prowl Pendimethalin 40%

Herbicides and dosage
The table presents examples of commercial products used for the
prevention of root penetration.
The percentage of active substance is determined by the manufacturer.

To calculate the amount of commercial product to be injected through the drip system, proceed as follows:
• Use the coefficient of 6 (six)* and divide by the percentage of active substance in the commercial product.
• The result of this calculation is the volume in cubic centimeters (cc) of the commercial product to be
 injected per dripper.
• Multiply the number of drippers per surface unit to be treated by the volume of the commercial product
 calculated below.
 * The number 6 is a coefficient that simplifies unit conversion.
 6 / % active substance in the commercial product = cc product per dripper.

CAUTION
Consult the local authority for approved herbicides in the country/area and always follow the
application directions.

DRIP MAINTENANCE HANDBOOK 31

PREVENTING CLOGGING IN THE SYSTEM
Examples of commercial products dosage:
• Treflan: 6 / 48 = 0.125 cc*/dripper. Therefore, 1.0 liter of Treflan is enough for 8,000 drippers.
• Stomp 330: 6 / 33 = 0.182 cc*/dripper. Therefore, 1.0 liter of Stomp 330 is enough for 5,945 drippers.
• Alligator 400: 6 / 40 = 0.150 cc*/dripper. Therefore, 1.5 liters of Alligator 400 are enough for 10,000 drippers.
• Prowl 400: 6 / 40 = 0.150 cc*/dripper. Therefore, 1.5 liters of Prowl 400 are enough for 10,000 drippers.

* 1cc = 1ml

NOTE
In cases where the number of drippers per lineal meter of dripperline exceeds 3, the number of
drippers noted for herbicide dosage calculation will still be 3 drippers per meter and not according
to the actual number of drippers.

EXAMPLE

One (1) hectare with 6,500 meters of dripperlines and dripper spacing of 0.20 meters:
6,500 meters divided by 0.20 meters equals 32,500 drippers per hectare (actual quantity).

Based on the above, as this case has 5 drippers per lineal meter of irrigation line, i.e., more than
3 drippers/meter, the calculation will be made according to 3 drippers per lineal meter of irrigation line.

Thus, 6,500 meters multiplied by 3 drippers equals 19,500 drippers per hectare (quantity calculated for application).

The dose to be injected will be 19,500 drippers multiplied by the volume in cubic centimeters (cc) per dripper
of the commercial product calculated above, depending on the active ingredient of the said product.

Determining the quantity and frequency of treatments
The number of treatments per season with one of the above-mentioned herbicides should be 1 or 2,
depending on the type of soil, unplanned or induced irrigation interruptions, and duration of the irrigation
and the Nutrigation™ seasons.

In perennial fruit trees, the recommendation is for up to two treatments per season, starting from the
second year of age. The first treatment should be implemented in the first third of the irrigation season.
The second treatment should be implemented when beginning reduction of water applications to the crop
towards the end of the irrigation season.

Young trees are vulnerable to these chemicals. In the case of new plantations and plantations of up to one
year of age, consult Netafim’s Agronomy Division.

In open field crops (seasonal or perennial), it is highly recommended to implement the treatment once a
year. The time for this mandatory treatment is when beginning reduction of water applications to the crop
towards the end of the irrigation season.

Certain crops will require one additional treatment during the irrigation season, because previous
interruptions or reductions of water volume that were carried out increase the potential for root penetration
into drippers.

In the case of sandy soils (more than 70% sand and less than 8% clay), regardless of the type of crop, it
is recommended to execute the herbicide treatment, dividing the application into two injections, each
of which should be half of the dose calculated for a single application. The interval between these two
injections should be two (2) weeks.

For any query, please contact the Agronomy Division at Netafim™.

32 DRIP MAINTENANCE HANDBOOK

PREVENTING CLOGGING IN THE SYSTEM
When not to use herbicides to prevent root intrusion
The treatment is contraindicated under the following conditions:
• When the soil is saturated (due to rain or irrigation).
• Near the time of crop planting or sowing and/or when the volume of the roots is very small.
• In soilless substrates.
• When the relevant authorities prohibit the specific treatment.
• When dripperlines are not evenly inserted in the soil.
• When dripperlines are covered by a plastic sheet.

Before treatment
Perform the following tests a few days before the scheduled treatment:
• Turn the water on for 20 minutes. If puddles appear, the soil is too wet and not suitable for treatment.
• Check the dripperlines for leaks and bursts. Repair all defects before the treatment.
• In grass, verify that the dripperlines are properly inserted and are not located between the surface of
 the soil and the grass carpet.
• Verify that the pump and the central controller are in proper working condition.

NOTE
The soil must not be too wet during treatment. If the soil is too wet, it is recommended to partially
dry the soil by postponing an irrigation cycle intended to be performed before the treatment.

EXAMPLE

Calculate the minimum amount of Stomp 550 plus water required for an injection lasting 20 minutes
in accordance with the dosing unit’s specifications:
Stomp 550 required per dripper 6/55 = 0.11 cc
Total number of drippers in the system to be treated 10,000 drippers
Total required amount of Stomp 10,000 x 0.11 cc = 1,090 cc = 1.09 liters
Dosing unit's flow rate 240 liter/hour

20 minutes = 60/3
240 l/h / 3 = 80 liters
This dosing unit can supply 80 liters in 20 minutes.
These 80 liters are composed of 78.91 liters of water plus 1.09 liters of Stomp 550.

Treatment procedure
• Turn the water on and let it flow until pressure stabilizes.
• Fill a clean tank with a volume of water equal to the volume required for an injection lasting 20 minutes
 (78.91 liters in the example above).
• Immediately add the herbicide to the water in the tank.
• Inject the mixture from the tank into the system. If the solution was calculated correctly, the injection
 will end in 20 minutes.
• Before turning off the system, allow the water to continue flowing through it during the required period
 of time (see Advancement time, page 49).

NOTE
• Observe the irrigation and injection advancement time (see the dripperlines' Technical Datasheet).
• Do not delay or advance the system’s shut down.
• After treatment, wait at least 24 hours before the next irrigation cycle.

DRIP MAINTENANCE HANDBOOK 33

Treatment summary
• Fill the system until pressure is stable.
• Stage A: Inject the solution for 20 minutes.
• Stage B: Solution is distributed through the system; allow water to continue flowing as per the
 advancement times (see the dripperlines' Technical Datasheet and Advancement time, page 49).
• Stage C: Turn off the water. Do not delay water turn-off.
 Wait 24 hours before the next irrigation cycle.

20 minutes

Pressure
builds up in
the system

Injection time

as per advancement times

Distribution

24 hours

Waiting time
Stage A Stage B Stage C

Injection
begins

End of
injection

System is turned off
(End of treatment)

System is
turned on

See Advancement time, page 49.

PREVENTING CLOGGING IN THE SYSTEM

DRIP MAINTENANCE HANDBOOK 35

 Nutrigation™

 Acid treatment

 Organic Nutrigation™

 Acid treatment in organic agriculture

NUTRIGATION™

AND

36

40

43

44

ACID TREATMENT

36 DRIP MAINTENANCE HANDBOOK

NUTRIGATION™ AND ACID TREATMENT

ACID HAZARD
When not handled properly, nutrients, acids and chemicals may cause serious injury or even death.
They may also damage the crop, the soil, the environment and the irrigation system.
Proper handling of nutrients, acids and chemicals is the responsibility of the grower.
Always observe the nutrient/acid/chemical manufacturer's instructions and the regulations issued
by the relevant local authority.

Nutrigation™
Nutrigation™ is comprised of three stages:
• Dissolving soluble fertilizers (if required).
• Injecting nutrients according to the desired dosing ratios.
• Delivering the precise quantity of nutrients to the plant's root zone.

Crop scientists recognize that plants need 13 essential minerals, all of which play a number of important
functions. If any of these is lacking, plant growth and yield suffer
(see Drip Irrigation Handbook at http://www.netafim.com/irrigation-products-technical-materials).

Limitations of Nutrigation™ via a drip irrigation system
• Only water-soluble fertilizers that are free of impurities are allowed to be used in drip irrigation.

• Some fertilizers, although water soluble, may not be compatible with the method of Nutrigation™, such
 as fertilizer that raises the pH of the irrigation water so high that precipitation occurs in the system.

• Use acid fertilizers in the case of hard water, alkaline water or where pH is higher than 7.

• Certain fertilizers are corrosive to metal parts of the equipment, therefore the parts of the system
 coming in contact with these fertilizers should be made of materials resistant to corrosion.

NOTE
Do not inject ionic iron (iron sulfate, iron chloride) into the drip irrigation system. Ionic iron will
damage the system. Always use iron chelates.

• Phosphoric fertilizers can cause the formation of phosphoric salts, such as calcium,
 magnesium, etc., increasing the potential of clogging the emitters.

• Use only phosphoric fertilizers based on orthophosphates. Do not use phosphoric fertilizers based on
 polyphosphates.

Characteristics of fertilizers used in Nutrigation™
Knowing the characteristics of the fertilizers to be used in Nutrigation™ is essential for making the right
choice of fertilizers and application, in order to provide the right elements to the plant at the right time.

Chemical composition
Fertilizers can be simple or compound:
• Simple fertilizers are fertilizers that consist of a single product. For example: urea, ammonium
 nitrate, potassium chloride.
• Compound fertilizers are the products that are obtained by mixing several simple fertilizers;
 these are generally not used in Nutrigation™.

http://www.netafim.com/irrigation-products-technical-materials

DRIP MAINTENANCE HANDBOOK 37

NUTRIGATION™ AND ACID TREATMENT
Form
• Solid state fertilizers may be granulated or powdered.
• Liquid state fertilizers are fertilizers that can be injected directly into the irrigation system.
 Some fertilizers need to be dissolved in water to reduce the concentration prior to injection.

Solubility
Solubility is one of the most important characteristics to be considered in preparing liquid fertilizers. Every
fertilizer has a level of solubility, which is influenced by the temperature of the water in which it dissolves.

WARNING
Only fertilizers that are water-soluble and completely free of impurities are allowed to be used in
drip irrigation.

Some fertilizers are very easy to dissolve in water and others are more difficult, but still can be used in
Nutrigation™. Some fertilizers (such as simgle and triple superphosphate, for example) have a solubility
level so low that they are classified as water-insoluble and their use in irrigation systems is not allowed.

Fertilizer interaction with irrigation water
Fertilizers are salts that react with other salts found in the irrigation water. Therefore, it is important to
consider the chemical composition of the water to be used for preparing the liquid fertilizers.

For example: under conditions of water with high alkalinity, the phosphorus of a phosphate fertilizer
precipitates with calcium and magnesium present in the water. These precipitates can be seen at the
bottom of the fertilizer tank.

Interaction between fertilizers
There are fertilizers that must not be used in the same mixture, as they are incompatible. In some cases,
when mixed, those fertilizers immediately induce crystallization and cause clogging in the irrigation system.
In other cases the reaction between two incompatible fertilizers causes the loss of nutrients.

Compatibility of the most common soluble fertilizers:

 Compatible, Limited compatibility, Incompatible

Urea
Ammonium nitrate
Ammonium sulfate
MAP
MKP
Potassium nitrate
Potassium chloride
Potassium sulfate
Calcium nitrate
Calcium chloride
Magnesium nitrate

Magnesium sulfate
Magnesium nitrate

Calcium chloride
Calcium nitrate

Potassium sulfate
Potassium chloride

Potassium nitrate
MKP
MAP

Ammonium sulfate
Ammonium nitrate

38 DRIP MAINTENANCE HANDBOOK

NUTRIGATION™ AND ACID TREATMENT
Jar test
To avoid injecting products that might clog or otherwise damage the irrigation system, perform the simple
jar test described below before injection of fertilizer, acid or any chemical. This is especially important if it
is the first time a specific product or mixture of products is used, or when using a product supplied by a
new vendor.

To perform the jar test:
• Use a clean, transparent glass container of 2 liters (0.5 gallons) minimum.
• Fill it with the same water used for irrigation, taken at the point of injection in the system.
• Add the product/s to the water in the container at the exact ratio prescribed for injection.
• Manually mix the contents of the container until the products are completely dissolved.
• If the products do not dissolve after mixing for a few minutes, do not inject the product or mixture into
 the irrigation system and call your local Netafim™ representative for advice.
• If the products dissolve properly, place the container to rest, uncovered, for 24 hours at ambient
 temperature, protected from direct sunlight.
• After 24 hours, visually examine the contents of the container against the light and check for any type of
 sedimentation, coagulation or floating solids.
• If any of these are present, do not inject the product or mixture into the irrigation system and call your
 local Netafim™ representative for advice.

Corrosivity
Most fertilizers, both solid and liquid, attack metals in the irrigation and fertilization systems. Generally, the
higher the acidity of the solution, the greater the corrosive effect.
For example: the combination of potassium chloride and phosphoric acid is extremely corrosive.

Volatilization
Fertilizers containing urea and ammonium nitrogen can be lost by volatilization of ammonia. The tanks
storing liquid fertilizer mixtures for longer than 4 days must be sealed.

Fertilizer pH
Liquid fertilizers have different pH levels that may affect the crop and the drip irrigation system.
The acceptable pH level for crops is 5 - 7.
The effect of fertilizers with different pH levels on the irrigation system:

pH level Effect on the irrigation system
up to 5 Acidic May damage the PC drippers and system components made of materials containing

Acetal, depending on the duration of exposure to the substance and the ambient
temperature.*

5 - 6 Mildly
acidic

When combined with certain nutrients, may damage the PC drippers and system
components made of materials containing Acetal, depending on the duration of
exposure to the substance and the ambient temperature.*

6 - 8 Neutral All the components of a Netafim™ drip irrigation system are resistant to pH levels
of 6 and up.

8 and up Basic When combining certain nutrients, sedimentation might occur, causing clogging of
the drippers and other components.*

* Consult a Netafim™ expert.

Salinity
Fertilizers are salts that contribute to the increased salinity of the irrigation water. The level of EC (electrical
conductivity) reflects water salinity, and is measured with simple instruments in the field and in laboratory.

DRIP MAINTENANCE HANDBOOK 39

NUTRIGATION™ AND ACID TREATMENT
Hygroscopicity
Solid fertilizers have the property of adhering to moisture; this stiffens the granules and makes them
difficult to handle afterwards. It is important to keep them in a closed container in order to avoid this
phenomenon.

Liquid fertilizers
Preparation of liquid fertilizers
The temperature of the water in which it dissolves influences the amount of fertilizer to dissolve, as shown
in the following table.

Effect of temperature (°C) on the solubility of fertilizers (fertilizer grams in one liter of water)

Temperature °C
Fertilizer grams / liter water 0 5 10 20 25 30
Urea 680 780 850 1060 1200 1330
Ammonium sulfate 700 715 730 750 770 780
Potassium sulfate 70 80 90 110 120 130
Potassium chloride 280 290 310 340 350 370
Potassium nitrate 130 170 210 320 370 460
Mono-ammonium phosphate 227 255 295 374 410 464

It can be observed that the temperature of the fertilizer solution strongly affects fertilizer solubility, as
in the case of urea. In contrast, the characteristics of ammonium sulfate are almost not affected by
temperature.

Generally, the water temperature, under field conditions, is higher than 20°C. Therefore, it might seem
logical to assume that at the time of preparing a liquid fertilizer, that the higher the water temperature, the
greater the amount of fertilizer that can be dissolved. But a crucial parameter has been ignored...

When fertilizers are mixed with water, a reaction between the water and the product occurs, which cools the
mixture. This is called endothermic reaction. Because of the lowered temperature of the water, the entire amount
of product calculated according to the original temperature of the water before mixing cannot be dissolved
anymore. This occurs with fertilizers containing nitrogen compounds such as ammonium nitrate and urea.

TIP
When dissolving a fertilizer, do not exceed the amount permitted for 10°C, according to the table
above.

• Upon completing the injection of fertilizers, continue irrigating with water only for as long as necessary
 to remove all residues of the product from the system (See Advancement time, page 49).

40 DRIP MAINTENANCE HANDBOOK

NUTRIGATION™ AND ACID TREATMENT

Acid treatment
Acids may be used for dissolving, preventing and/or decomposing salts, carbonates, phosphates,
hydroxides, etc.

NOTE
Acid treatment is ineffective on most organic substances.

Safety

ACID HAZARD
Acids, when not handled properly, may cause serious injury or even death. They may also damage
the crop, the soil, the environment and the irrigation system.
Proper handling of nutrients, acids and chemicals is the responsibility of the grower.
Always observe the acid manufacturer's instructions and the regulations issued by the relevant
local authority.

• Always add acid to water - NEVER add water to an acid.
• Avoid contact with the eyes. Any contact of acid with the eyes may cause blindness.
• Avoid contact with the skin. The contact of acid with the skin may cause burns.
• Use protective clothing when working with acid: goggles, gloves, a mask, long pants, a long-sleeved
 shirt, and closed high shoes.
• Avoid swallowing and inhaling. Swallowing of acid or inhaling its fumes could be fatal.
• During acid treatment, a second operator must be present who can, if necessary, provide first aid.
• Remain on site throughout the acid treatment. Keep all unauthorized personnel away from the treatment
 area.

Injecting acid into the system
In order to apply an acid treatment to the system, the following steps must be taken:
• Verify that the injection pump is acid-resistant and of sufficient capacity for the task.

NOTE
Acids are very corrosive on materials such as steel, aluminum, asbestos cement, etc.
PE and PVC tubing are resistant to acids. Consider these factors before planning the treatment.
In case of doubt, always consult Netafim™.

• Before beginning the treatment, flush all the components of the system thoroughly using maximum flow.

NOTE
Flushing the system before using acid is essential, to prevent damage to the system.

• Inject the acid into the irrigation system for the time required to attain the desired concentration during
 the stipulated treatment time.
• Turn off the injection pump.
• Continue irrigation for the time required according to the Advancement Timetable
 (see Advancement time, page 49).
• Flush the injection pump with clean water after every use.

Acid concentrations
The concentration of acid added to the irrigation water depends on the type of acid being used and its
percentage.

DRIP MAINTENANCE HANDBOOK 41

NUTRIGATION™ AND ACID TREATMENT

NOTE
Acids must be free of insoluble impurities, such as gypsum, oils, etc.

Recommended acid concentrations

Acid Percentage of acid Recommended concentration in treated water
Hydrochloric acid 33%

0.6%
Phosphoric acid 85%
Nitric acid 60%
Sulfuric acid 65%

If the acid used has a percentage different from the data included in this table, adjust the concentration
according to the percentage relative to the concentrations recommended above.

Calculate the acid concentration when a different initial concentration is used:

EXAMPLE

98% sulphuric acid is available. What percentage (X) must be used?
X * 98% = 0.6% * 65%
X = (0.6% * 65%) / 98% = 0.4%

Recommendations for the acid injection process
Prevent incrustations of salt in water with a high potential for formation of salt with low solubility:
• The pH of the water must be reduced continuously or at a predetermined frequency.
• The required pH level will be determined according to the water quality.

To calculate the required pH level, it is recommended to titrate the irrigation water with the acid to be used.

Determining the titration curve or table
Required equipment
• Acid
• Bucket

• pH digital meter, or litmus paper
• 10 liter of the irrigation water to be used

Procedure
1. Pour 10 liter of irrigation water in the bucket.

2. Record the pH level of the water.

3. Add 1 cc of the acid and mix the solution.

4. Record the pH level of the solution.

5. Repeat steps 3 and 4 until the desired pH level is obtained.

NOTE
If the pH level changes abruptly, it is recommended to dilute the acid with water or use a larger
volume of water.

6. Construct the curve or table using the variation from the initial pH in coordination with the volume of
 acid as parameters.

7. The result will provide an approximation of the amount (in cc or ml) of acid per liter of water needed to
 reduce the pH to the required level.

8. 1 cc (ml) of acid per 10 liter of water = 1.0 liter of acid per m³ of water.

42 DRIP MAINTENANCE HANDBOOK

NUTRIGATION™ AND ACID TREATMENT

EXAMPLE

Titration curve of water with chloric acid (33%)
7.4

7.2

7.0

6.8

6.6

6.4

6.2

6.0

5.8

5.6

5.4

5.2

5.0

4.8

4.6

4.4

4.2

4.0

3.8

3.6

3.4

3.2

3.0

2.8
12.011.511.010.510.09.59.08.58.07.57.06.56.05.55.04.54.03.53.02.52.01.51.00.50.0

milliliter chloric acid per 10 liters of irrigation water

pH

Dissolving the incrustations of salts of low solubility in irrigation systems
The recommended concentration of acids is 0.6% (see Recommended acid concentrations, page 41).
In order to attain this 0.6% concentration of acid in the water, inject 1.0 liter of acid for every 1.0 m³/h
(cubic meter per hour) to be treated for 10 minutes.

NOTE
In order to verify that the treatment is efficient, the pH value at the furthest point should be less
than 3 for at least 3 minutes.

EXAMPLE

• Flow rate of the equipment: 50 m³/h
• Necessary acid: 50 liters
• Injection time: 10 minutes

NOTE
If the injection pump capacity is lower than required and it will not be capable of injecting all the
required acid within the specified time, an extra injection pump must be added.
If the capacity of the injection pump is larger than necessary, add water to the tank with the
solution until reaching the volume necessary to ensure 10 minutes of solution injection.

DRIP MAINTENANCE HANDBOOK 43

NUTRIGATION™ AND ACID TREATMENT

Organic Nutrigation™
The application of organic nutrients through the drip irrigation system requires special attention.
• Organic nutrient solutions are usually less soluble in water and frequently contain high concentrations of
 suspended solids, which may cause sedimentation, with consequent damage to the irrigation system.
• The application of combinations of organic nutrients shall be avoided, and the preparation of adequate
 solution must be ensured.
• Effective filtration and system maintenance are prerequisites for the success of the crop.
• System flushing and disinfection treatments are essential when organic nutrients are used, to ensure the
 system's longevity.

Permitted organic nutrients that are commonly applied through the drip irrigation system (partial list):
• Guano (marine bird manure) and Urine Slurry.
• Amino acids (from the epithelial enzymatic hydrolysis of cattle).
• Humic acids.

Proper nutrient solution preparation
Solid organic nutrients must be dissolved in water in the correct concentrations, for example:
• Guano (marine bird manure). Mix with water at a ratio of 1:10 (100 liters of guano per 1000 liters of water).
• The solution should stand sufficient time (7-10 days, depending on the
 season and on the quality of the product), until a solution free of
 suspended solids is obtained.
• The tank suction point must be located horizontally, at no less than 40 cm (16")
 from the bottom of the tank in order to prevent suction of the sediments.
• The tank flushing valve must be located at the bottom of the tank to allow full
 evacuation of the sediments.
• The sediments from the tank may be used for spreading in the field.

CAUTION
Organic nutrients should never be applied in combination with inorganic fertilizers.

EXAMPLE

If humic acids applied as nutrients in agriculture are combined with an inorganic nutrient, this will cause
flocculation.
Humic acids + N or K or Ca = Flocculation => Clogging!

Another problematic interaction frequently occurs between materials injected into the system and
microorganisms living inside the system or that are injected into it. Organic nutrients injected into a system
contaminated with bacteria are likely to develop bacterial slime, which may cause dripper clogging.

NOTE
Avoid mixing organic nutrients in the fertilizer tank.

Organic nutrients must be filtered before they are injected in the irrigation system.

The injection point of an organic nutrient must be located before the main filtration system in order to
prevent dripper clogging.

≥ 40 cm
(16 inch)

Flushing valve

Suction point

44 DRIP MAINTENANCE HANDBOOK

NUTRIGATION™ AND ACID TREATMENT

Acid treatment in organic agriculture
Acids permitted for use in organic agriculture:
• Acetic
• Citric
• Oxalic
• Para-acetic

It is possible to use chlorine, hydrogen peroxide, etc., for disinfection/oxidation, depending on local
standards.

In organic agriculture, processes must be performed according to the pertinent regulations in each country
and according to the certifying authorities.

DRIP MAINTENANCE HANDBOOK 45

 Chemical injection

 Advancement time

46

49

CHEMIGATION

46 DRIP MAINTENANCE HANDBOOK

CHEMIGATION
The irrigation system is used also as a method for distributing products with the irrigation water.

These products, such as fertilizers, insecticides, fungicides, nematicides, herbicides, etc., must be totally soluble
in the water and are injected into the system at a selected point, penetrating into the soil through the system.

If there is any doubt whether a certain product can be injected through the irrigation system, consult a
Netafim™ specialist.

CHEMICAL HAZARD
When not handled properly, nutrients, acids and chemicals may cause serious injury or even death.
They may also damage the crop, the soil, the environment and the irrigation system.
Proper handling of nutrients, acids and chemicals is the responsibility of the grower.
Always observe the nutrient/acid/chemical manufacturer's instructions and the regulations issued
by the relevant local authority.

Chemical injection
Chemigation refers to the injection of chemicals (the addition of chlorine, hydrogen peroxide, acid or
others) to prevent or reduce dripper clogging, and the injection of chemicals (herbicides, pesticides and
others) for crop and soil concerns.

The following flow chart is a guide for determining the order in which to perform chemical injection:
1. Begin by recording the system's flow rate at operating level.
2. Calculate the dose to be injected, based on agronomic and technical data, product properties
 (see the product documentation) and the instructions of the relevant authority.
3. Perform a test injection, in order to verify and/or rectify the correct functioning and the respective
 flow rate of the injection system.
4. Flush the system according to the instructions in the chapter System Flushing, page 17.
5. Inject the chemical according to the calculations (point 2) above, depending on the specific treatment.
6. Flush the system, taking into account the advancement times (See Advancement time, page 49).
7. Upon completing the injection of products (fertilizers, disinfectants, oxidants, herbicides, etc.),
 continue irrigating with water only for as long as necessary to remove all residues of these products
 from the system (See Advancement time, page 49).

Flow chart for chemical treatment

Pressure
builds up in
the system

Test injection Flush

Calculated treatment time

Inject

Systen is
turned on

Calculate
treatment

time

Record
flow rate

End of
test

Injection

Flush

Record
flow rate

Test
concentration

Advancement time

Determining the chemical substances for injection
There is a large variety of chemicals and disinfectants, in solid, liquid and gaseous states worldwide.
Due to the different chemical techniques used in their preparation, as well as the various concentrations
and dosages of minerals, emulsions and coagulants, it is impossible to provide a
pre-approved list of permitted or prohibited products and manufacturers.

DRIP MAINTENANCE HANDBOOK 47

CHEMIGATION

NOTE
Before injecting any chemical product into your system, determine its degree of compatibility.
The injection of incorrect chemical substances may be harmful to the system.

When inappropriate products are injected, the following problems may be expected:
Sedimentation in the drippers due to the reaction between the water and the chemical products.
Physical and/or chemical damage to the emitters.

Permitted chemical products

NOTE
Netafim™ authorizes the use of certain chemical agents. Products that are not authorized in this
summary must pass a control test in Netafim's laboratory prior to usage, to ascertain that they are
safe for use with Netafim's systems.

When contemplating the use of any other chemical product or combination of products:
• Consult the Agronomy Division of Netafim™.
• Send the new chemical product/s to Netafim™ for complete testing.

NOTE
Before using any chemical product, it is essential to obtain information from its manufacturer with
respect to its chemical quality, purity, recommended dosage, solubility, EC-pH as well as method
and order of preparation.

NOTE
Remove the membrane or oily surface layer formed after the preparation of any product.

NOTE
Any product not included in this list requires prior approval from Netafim™.

The following chemical products (liquid or highly soluble) are permitted for injection in drip irrigation systems:

N - Nitrogen
• Urea
• Ammonium nitrate
• Nitric acid
• Ammonium sulfate
• Mono-ammonium phosphate (MAP)

P - Phosphor
• Phosphoric acid
• Mono-ammonium phosphate (MAP)
• Mono-potassium phosphate (MKP)

K - Potassium
• Potassium nitrate
• Potassium chloride
• Potassium sulfate
• Mono-potassium phosphate

Micro-elements
• Chelates, EDTA, DTPA, EDDHA, HEDTA, ADDHMA, EDDCHA, EDDHSA, boric acid

Fungicides, herbicides, insecticides and disinfectants authorized by Netafim™
• Metam sodium
• Telone II
• Formaldehyde
There are additional options; contact the Agronomy Division of Netafim™ for details.

After chemigation it is necessary to continue irrigation with water that is free of chemical products. Verify
the flushing duration and timing (see Advancement time, page 49).

In irrigation systems with anti-drainage drippers (CNL), in addition to the previous instruction, it is
necessary to open the ends of the dripperlines for flushing.

48 DRIP MAINTENANCE HANDBOOK

CHEMIGATION
Possible product issues
In general, products, both those approved and not approved by Netafim™, contain approximately the same
percentage of active material. The differences between the various products are:
• The quality of the product
• The storage time
• The dosage
• The quality of the emulsion

With good-quality emulsion, the active components in the product mix with the water without
creating layers of different compositions. When these conditions are not fulfilled, the contact of high
concentrations of the product's active ingredients with various parts of the system, such as valves,
drippers, flow meters, etc., could damage them. These products are very corrosive to some metals and
also react with various polymers (depending on the product).

Forbidden chemical substances
The use of the following chemical products in drip irrigation systems is strictly forbidden:
• Poly-phosphates
• Red potassium chloride
• Borax
• Organic products with a high content of suspended solids (without preliminary treatment)
• Products or fertilizers with low solubility, e.g., gypsum
• Oily chemical products, oily solvents, petroleum products or detergents
• Mineral fertilizers together with organic fertilizers

Applying herbicide by chemigation via drip irrigation
Advantages
• Avoids crop damage and contamination of foliage, flowers and fruits caused by spraying.
• Application is local and avoids damaging the neighboring crops.

Herbicide injection process
• Herbicide should be diluted to obtain an aqueous solution prior to injection.
• Inject herbicide into the system at the head of the relevant plot.
• Start the injection of herbicide only after half, but before two-thirds of the planned irrigation time, based
 on the advancement time, has elapsed, in order to ensure that the whole quantity of injected herbicide
 has been evacuated from the system through the drippers.
• After injection of the required amount of herbicide, irrigation should be continued for at least 15 minutes
 in order to flush herbicide residues out of the system.

TIP
The herbicide injection should take place towards the end of the irrigation event.
Example: if you plan to irrigate 300 m3/ha water, the herbicide will be applied once a quantity of
aproximately 250 m3 has been irrigated.

DRIP MAINTENANCE HANDBOOK 49

CHEMIGATION

Advancement time
When substances are injected into the water, they will advance through the system at the same rate as
the water.

The time it takes for a substance injected into the pressurized system to arrive at a given point can
be calculated and must be taken into account, in order to allow the injected substance to reach its final
destination.
This calculated time is called "advancement time."

The advancement time may be divided into three phases.
• Time I is the calculated time in which the substance passes between the injection point and the valve in
 the field. In the case of several valves, the most distant valve must be taken into account.

• Time II is the calculated time in which the substance passes the distance between the valve and the end
 of the sub-main pipe.

• Time III is the time that passes between the moment when the substance enters the dripperline and
 the moment it reaches the last dripper.

The total relevant advancement time will be calculated according to the location of the substance injection
point.

Observe the advancement time of the clean irrigation water (without substances) following the injection of
a substance for treatment in order to clear the system of all residues of the injected substance.

The advancement time is a calculated time, and will be minimally influenced by the physical and chemical
properties of the substance. For practical purposes, it may be assumed that the substance advances in
the system at the same rate as water.

The advancement time is calculated when the system is pressurized and stable.

The advancement time should not be confused with the system filling time or with the injection time:
• The filling time is the time required for an empty system starting to fill, until it reaches a stable,

pressurized state.
• The injection time is the time required for a given quantity of substance to pass in its entirety through the

system.

It is recommended to be aware of the advancement time for each part of the irrigation system, according
to its hydraulic design.

Advancement time in main, sub-main and distribution pipes
The advancement time in a blank pipe (a pipe without outlets) can be calculated by the following steps:

Calculating the area of the pipe’s cross-section (A)

A = π * r2

• π = 3.1416
• ID = Inside diameter (m)
• r = ID / 2 (m)

The pipe's inside diameter (ID) varies according to the pipe's material, standard and model.
See the actual inside diameter of a particular pipe in its product documentation.

50 DRIP MAINTENANCE HANDBOOK

CHEMIGATION
Velocity within blank pipes (meter/second)
The table below represents the velocities in pipes of one specific standard among many:

N
om

in
al

di
am

et
er

(in
ch

es
)

In
si

de
di

am
et

er
 -

ID
 (m

m
)

In
si

de
ar

ea
(m

2) Flow rate (m3/h)
20 40 60 80 100 120 140 160 180 200 250 300 350 400 450 500 550

2" 52.51 0.002 2.57
3" 77.93 0.005 1.16 2.33
4" 102.26 0.008 0.68 1.35 2.03 2.71
6" 150.06 0.018 0.31 0.63 0.94 1.26 1.57 1.88 2.20 2.51
8" 202.72 0.032 0.17 0.34 0.52 0.69 0.86 1.03 1.20 1.38 1.55 1.72 2.15 2.58

10" 254.51 0.051 0.11 0.22 0.33 0.44 0.55 0.66 0.76 0.87 0.98 1.09 1.37 1.64 1.91 2.18 2.46
12" 304.08 0.073 0.08 0.15 0.23 0.31 0.38 0.46 0.54 0.61 0.69 0.76 0.96 1.15 1.34 1.53 1.72 1.91 2.10
14" 336.55 0.089 0.06 0.12 0.19 0.25 0.31 0.37 0.44 0.50 0.56 0.62 0.78 0.94 1.09 1.25 1.41 1.56 1.72

V -velocity in the pipe (m/sec)

Calculating flow velocity in a pipe (V)
Velocity (speed) is the distance water passes in one unit of time in a pipe (meters per second)

V = (Q / A) / 3600 • V = Velocity (m/sec)
 • Q = Flow rate (m3/h)
 • A = Area of the pipe inside cross-section (m2)
 • 3600 = Constant for conversion of the result from m/h to m/sec

The flow rate in a pipe with no outlets is constant throughout the length of the pipe, and is independent of
the pipe’s diameter or of the area of the pipe’s cross section. If the pipe’s cross-section changes, the flow
velocity changes accordingly, but the flow rate remains constant.

Consequently: Q = A1 * V1 = A2 * V2 = A3 * V3 = constant

Calculating the advancement time in a pipe
The time it takes for water to pass the length of a pipe segment (seconds).

At = L / V • At = Advancement time (sec)
 • V = Velocity (m/sec)
 • L = Length of pipe segment (m)

Calculating advancement time in a telescoped pipe
Calculate the advancement time for each segment separately and add up the results to obtain the total
advancement time of the whole telescoped pipe.

EXAMPLE

Assume the telescoped pipe is comprised of 3 segments (each segment of a different length).

The calculated advancement time for each pipe section is assumed to be:
• L1 = 55 seconds.
• L2 = 40 seconds.
• L3 = 25 seconds.

The total advancement time of the whole telescoped pipe will be:

55 + 40 + 25 = 120 seconds = 2 minutes

L1 L2 L3

DRIP MAINTENANCE HANDBOOK 51

CHEMIGATION
Advancement time in dripperlines
Advancement time (minutes*) in thin- and medium-walled dripperlines

Distance
between
drippers (m)

0.2 0.4 0.6 0.8

Dripper flow
rate (l/h) 0.6 1.0 1.6 2.0 3.0 3.8 0.6 1.0 1.6 2.0 3.0 3.8 0.6 1.0 1.6 2.0 3.0 3.8 0.6 1.0 1.6 2.0 3.0 3.8

Dripperline 12 mm - ID = 11.8 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 100 15 9 6 4 3 2 27 16 10 8 5 4 37 22 14 11 7 6 47 28 18 14 9 7
200 16 10 6 5 3 3 30 18 11 9 6 5 42 25 16 13 8 7 53 32 20 16 11 8
300 17 10 6 5 3 3 31 19 12 9 6 5 44 27 17 13 9 7 57 34 21 17 11 9

Dripperline 16 mm - ID = 16.2 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 200 31 18 12 9 6 5 56 34 21 17 11 9 79 47 30 24 16 12 101 60 38 30 20 16
300 32 19 12 10 6 5 59 36 22 18 12 9 84 50 31 25 17 13 107 64 40 32 21 17
400 34 20 13 10 7 5 62 37 23 18 12 10 87 52 33 26 17 14 112 67 42 34 22 18

Dripperline 22 mm - ID = 22.2 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 300 61 37 23 18 12 10 111 67 42 33 22 18 157 94 59 47 31 25 201121 75 60 40 32
400 63 38 24 19 13 10 116 69 43 35 23 18 164 98 62 49 33 26 210126 79 63 42 33
500 65 39 24 19 13 10 119 71 45 36 24 19 169 102 63 51 34 27 217130 81 65 43 34

Dripperline 25 mm - ID = 25.0 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 400 80 48 30 24 16 13 147 88 55 44 29 23 208125 78 62 42 33 266160100 80 53 42
500 82 49 31 25 16 13 151 91 57 45 30 24 215129 80 64 43 34 275165103 82 55 43
600 84 50 31 25 17 13 154 93 58 46 31 24 220132 82 66 44 35 282169106 85 56 45

Advancement time (minutes*) in thick-walled dripperlines

Distance
between
drippers (m)

0.2 0.4 0.6 0.8

Dripper flow
rate (l/h) 0.6 1.0 1.6 2.0 3.0 3.8 0.6 1.0 1.6 2.0 3.0 3.8 0.6 1.0 1.6 2.0 3.0 3.8 0.6 1.0 1.6 2.0 3.0 3.8

Dripperline 12 mm - ID = 10.2 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 100 11 7 4 3 2 2 20 12 7 6 4 3 28 17 10 8 6 4 35 21 13 11 7 6
200 12 7 5 4 2 2 22 13 8 7 4 3 31 19 12 9 6 5 40 24 15 12 8 6
300 13 8 5 4 3 2 23 14 9 7 5 4 33 20 12 10 7 5 42 25 16 13 8 7

Dripperline 16 mm - ID = 14.2 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 200 24 14 9 7 5 4 43 26 16 13 9 7 61 36 23 18 12 10 77 46 29 23 15 12
300 25 15 9 7 5 4 45 27 17 14 9 7 64 39 24 19 13 10 82 49 31 25 16 13
400 26 15 10 8 5 4 47 28 18 14 9 7 67 40 25 20 13 11 86 52 32 26 17 14

Dripperline 20 mm - ID = 17.5 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 300 38 23 14 11 8 6 69 41 26 21 14 11 98 59 37 29 20 15 125 75 47 37 25 20
400 39 24 15 12 8 6 72 43 27 22 14 11 102 61 38 31 20 16 130 78 49 39 26 21
500 40 24 15 12 8 6 74 44 28 22 15 12 105 63 39 32 21 17 135 81 51 40 27 21

Dripperline 23 mm - ID = 20.8 mm

D
rip

pe
rli

ne

le
ng

th
 (m

) 400 55 33 21 17 11 9 101 61 38 30 20 16 144 86 54 43 29 23 184 111 69 55 37 29
500 57 34 21 17 11 9 104 63 39 31 21 16 149 89 56 45 30 23 190 114 71 57 38 30
600 58 35 22 17 12 9 107 64 40 32 21 17 152 91 57 46 30 24 195 117 73 59 39 31

* rounded minutes

Interpolation can be used to calculate advancement time for dripperlines, distances between drippers,
dripper flow rates or dripperline lengths not mentioned in the above tables.

52 DRIP MAINTENANCE HANDBOOK

CHEMIGATION

EXAMPLE

Example 1: • A thin-walled dripperline - 12 mm, ID = 11.8 mm
• Distance between drippers - 0.5 m (not mentioned in the table)
• Dripper flow rate - 1.6 l/h
• Dripperline length - 200 m

According to the advancement time in the table on thin- and medium-walled dripperlines (page 51), the
advancement time will be between 11 and 16 minutes.

Calculate the actual advancement time using the formula:

= 13.5 minutes (Round the result to the next whole number, in this case, 14 minutes)11 + 16
2

Example 2: • A thick-walled dripperline - 16 mm, ID = 14.2 mm
• Distance between drippers - 0.6 m
• Dripper flow rate - 2.0 l/h
• Dripperline length - 350 m (not mentioned in the table)

According to the advancement time in the table on thick-walled dripperlines dripperlines (page 51), the
advancement time will be between 19 and 20 minutes.

Calculate the actual advancement time using the formula:

= 19.5 minutes (Round the result to the next whole number, in this case, 20 minutes)19 + 20
2

DRIP MAINTENANCE HANDBOOK 53

 Safety

 Hydrogen peroxide as an oxidizing agent

 Use of hydrogen peroxide

 Terminology

 Application methods

 Designating the injection point

 Dosage

HYDROGEN
PEROXIDE

54

54

55

56

56

56

57

TREATMENT

54 DRIP MAINTENANCE HANDBOOK

HYDROGEN PEROXIDE TREATMENT

Safety
WARNING
Hydrogen peroxide (H²O²) is toxic and dangerous for humans.
Before using hydrogen peroxide, read all the instructions for hydrogen peroxide treatments, the
local legal regulations and the manufacturer's instructions.

• Before filling any tank with hydrogen peroxide solution, flush it thoroughly to remove any traces of fertilizers.
• Avoid contact with the eyes. The contact of hydrogen peroxide with the eyes can cause blindness.
• Avoid contact with the skin. The contact of hydrogen peroxide with the skin can cause burns.
• Use protective clothing when working with hydrogen peroxide. Use goggles, gloves, mask, long pants,
 long-sleeved shirts, and high closed shoes.
• Avoid swallowing or inhaling. Swallowing hydrogen peroxide or inhaling its vapors could be fatal.
• During treatment, a second operator must be present who can, if necessary, provide first aid.
• Remain on site during the entire duration of the treatment. Keep all unauthorized personnel outside the
 treatment area.

WARNING
Direct contact between hydrogen peroxide and fertilizers or other chemical products could create a
thermal reaction which could cause the tank to explode. This is highly dangerous.

NOTE
The injection of hydrogen peroxide into irrigation water containing fertilizers is not dangerous.

Hydrogen peroxide (H²O²) as an oxidizing agent
For more than a decade, the use of hydrogen peroxide for disinfecting and oxidizing irrigation water has
become increasingly widespread.

Prior to this, chlorine was used but it was found that after the oxidation and disinfection process, organic
chlorides, which produce carcinogenic compounds, such as Trichloromethane, started to appear, and the
process also contaminates the environment.

In fact, many countries have passed laws against chlorinating water and this is a growing trend.

Nowadays, hydrogen peroxide is used for cleaning screen, disc and gravel filters. It is also used as an
oxidizing agent for fruits and vegetables prior to storage, and for disinfecting public premises.

Hydrogen peroxide is a strong oxidizing agent. It releases oxygen atoms that react quickly, oxidizing
organic matter.

The advantages of hydrogen peroxide
• Quick reaction speed • Environmentally safe • Does not generate dangerous by-products.

Hydrogen peroxide is environment friendly, does not contaminate the soil, does not harm the aquifer, and
indirectly makes more oxygen available for the soil and the plants.

The oxidation reaction is quick, so the hydrogen peroxide is consumed immediately upon contact with
the irrigation water, and it is biodegradable. Its speed enables the use of the hydrogen peroxide for quick
oxidation and disinfection of the water source and also in close proximity to the filters.

Hydrogen peroxide is also suitable for oxidizing iron and manganese.

DRIP MAINTENANCE HANDBOOK 55

HYDROGEN PEROXIDE TREATMENT
Hydrogen peroxide is commonly used in greenhouses, net houses and tunnels, or on substrates, where
the irrigation systems traverse only short distances. Chlorination could cause significant damage to the
roots in substrates.

The required concentration of hydrogen peroxide at the system inlet depends on the water quality
(oxidation potential and the reduction and concentration of organic matter in the water). In general,
between 1 and 10 cc (ml) of hydrogen peroxide (active agent) are required for each cubic meter of water
(1 to 10 PPM).

Uses of hydrogen peroxide
Hydrogen peroxide is a powerful oxidizing agent and is effective for the following:
• To prevent the accumulation of bacterial slime in the sub-main pipes and dripperlines.
• To clean irrigation systems of accumulated organic deposits and bacterial slime.
• To oxidize micro-elements (such as iron and sulfur) and trace elements (such as manganese), and
 prevent bacterial propagation.
• To improve the main and secondary filtration under high organic-load conditions.
• To disinfect and treat waste water, sewage, irrigation water, drinking water and swimming pools.
• To prevent and eliminate water odors and interference with biological activity.
• To reduce BOD/COD values by oxidizing organic and inorganic polluting materials.

Hydrogen peroxide is one of the most powerful known oxidizers. It always decomposes in an exothermic
reaction into water and gaseous oxygen.

2 H2O2 => 2 H2O + O2

NOTE
Do not use hydrogen peroxide if the pipes and/or storage tanks are made of steel or asbestos
cement or if they are covered with cement.
Hydrogen peroxide is not effective for preventing or dissolving scale sediments, sand, etc.

Physical and chemical properties of hydrogen peroxide
Concentration 35% 50%
Physical state Liquid
Color Colorless
Characteristic odor Yes
Molecular weight H2O2 34.01
Boiling point 108°C 114°C
Freezing point -32°C -51°C
Vapor pressure at 25°C 23 mm Hg 18 mm Hg
Specific gravity (H2O = 1) 1.132 1.195
pH <5 <4

NOTE
Due to reasons of safety and cost, Netafim™ recommends using a concentration of no more than
50% hydrogen peroxide.

56 DRIP MAINTENANCE HANDBOOK

HYDROGEN PEROXIDE TREATMENT

Terminology
Injected hydrogen peroxide is the concentration (ppm) of the product, calculated at the injection point.

Residual hydrogen peroxide is the concentration (ppm) of the product, measured at the furthest
treatment point.

Hydrogen peroxide requirements are high for waste water and industrial residual water, and low for
potable water and other types of water with no organic load.

For waste waters or industrial residue conditions, it is not possible to calculate the required concentration
of hydrogen peroxide. Therefore it is necessary to inject an arbitrary quantity, use the testing kit to verify
the residual concentration at the end of the system, and correct the dosage accordingly.

For potable water or water without biological load, it is easy to calculate the quantity of hydrogen peroxide
to be injected into the system.

Application methods
There are two methods for applying hydrogen peroxide:

1. Continuous injection with low dosage
Hydrogen peroxide is injected continuously during the entire irrigation cycle. This is the most efficient
method, but the consumption of hydrogen peroxide is the highest.

2. Selective injection
The frequency of this selective treatment should be determined according to the water quality in the
system, and could be daily, weekly, monthly, etc.
Hydrogen peroxide is injected during the last hour of irrigation. Do not forget to take into account the time
required by the hydrogen peroxide to reach the end of the system (see Advancement time, page 49).
With this method, both the consumption and the efficiency are lower than with continuous low dosage
injection of hydrogen peroxide.

NOTE
The removal of all residual hydrogen peroxide from the system should be verified at its most
distant point. Open the end of the third, fourth or fifth dripperline from the end of the system, and
let the water flow for 10 seconds before taking samples.

Designating the injection point
The hydrogen peroxide may be injected into a system at two different points. Each point has advantages
and disadvantages.

Injection point location Remarks
As close as possible to the
irrigation system pump

Prevents the growth of bacterial slime in the main pipe and protects
the irrigation system.

Far from the pump and as close
as possible to the treated plot

Does not protect the main pipe and is not recommended in cases of
effluent water, sulfur, iron and/or manganese.

DRIP MAINTENANCE HANDBOOK 57

HYDROGEN PEROXIDE TREATMENT

Dosage
The required quantity of hydrogen peroxide depends on the water quality, the cleanliness of the pipes and
the dripperlines, and the size of the system.

NOTE
Measure the hydrogen peroxide concentration using a hydrogen peroxide testing kit.
After injection, measure the residual concentration and adjust the dosage as follows:
• If the residual concentration is too low, increase the injected concentration.
• If the residual concentration is too high, reduce the injected concentration.

Recommended levels of hydrogen peroxide concentration before and after injection
Dosage of hydrogen peroxide

Injection method/purpose Injected concentration (ppm) Residual concentration (ppm)*
Continuous injection < 50 0.5
Selective injection 50 - 100 2 - 3
Annual maintenance treatment of
the irrigation system 200 - 500 8 - 10

*Measurements must be taken at the point furthest from the injection point.

Measuring the hydrogen peroxide concentration in a system
Controlling the quantity of residual hydrogen peroxide is an integral part of the treatment. Follow the
guidelines below in order to ensure that the correct dosage is being used.

1. When using the continuous injection method, the hydrogen peroxide concentration must be examined
 regularly, at least once or twice a week. In addition, the injected quantity must be adjusted according to
 the residual concentration.

2. The concentration of hydrogen peroxide at the injection point should not be more than 500 ppm.

3. The residual concentration of hydrogen peroxide must be checked at the most distant point of the
 system.

4. Before taking a sample, open the final end of the dripperline and allow the water to flow freely for
 10-15 seconds.

5. Use the reagents in the hydrogen peroxide kit for measuring hydrogen peroxide concentrations.

6. If the hydrogen peroxide concentration in the water is higher than the testing kit capacity, the sample
 must be diluted with distilled water. To determine the concentration, multiply the result by the dilution
 factor.

Determining the quantity of hydrogen peroxide to inject into the system
The following examples show how to calculate the initial dosage for various concentrations of hydrogen
peroxide. After injection, it may be necessary to adjust the quantity for future injections based upon the
residual concentrations.

where:
• V = Volume (cc) of hydrogen peroxide to be added to the irrigation water for 45 minutes.
• C = Desired concentration of hydrogen peroxide in the water (ppm).
• Q = Flow rate of the treated system per hour (m³/h).

58 DRIP MAINTENANCE HANDBOOK

HYDROGEN PEROXIDE TREATMENT
• In order to calculate the required volume of hydrogen peroxide (35%) to be injected into the irrigation
 water for 45 minutes, use the following formula: V (cc) = 2.5 x C (ppm) x Q (m³/h)

• In order to calculate the required volume of hydrogen peroxide (50%) to be injected into the irrigation
 water for 45 minutes, use the following formula: V (cc) = 1.8 x C (ppm) x Q (m³/h)

EXAMPLE

Calculate the required volume of hydrogen peroxide (50%) to be injected into the irrigation water using the
following data:

• Q = 100 m³/h
• The required hydrogen peroxide concentration in the water and the system = 68 ppm
• The residual concentration of hydrogen peroxide is = 2 ppm
• C = 68 + 2 = 70 ppm
• V (cc) = 1.8 x C (ppm) x Q (m³/h)
 = 1.8 * 70 * 100 = 12,600 cc
 = 12.6 liters of hydrogen peroxide (50%), to be injected for 45 minutes into a system
 with a flow rate of 100 m³/h

NOTE
The recommended duration of injection is minimum 45 minutes and maximum one hour.

DRIP MAINTENANCE HANDBOOK 59

 Safety

 Chlorine injection into drip irrigation systems

 Materials

 Application methods

 Designating the injection point

 Dosage

CHLORINE

60

60

60

61

61

61

TREATMENT

60 DRIP MAINTENANCE HANDBOOK

CHLORINE TREATMENT

Safety
WARNING
Chlorine (liquid, solid or gaseous) is toxic and dangerous to humans.
Before using chlorine, read all the instructions for treatment with chlorine and follow all the local
legal regulations and the manufacturer's instructions.
Proper handling of chlorine is the responsibility of the grower.

• Before filling any tank with chlorine solution, it must be flushed thoroughly to remove any remaining
 fertilizer or other chemical products.
• Avoid contact with the eyes. If chlorine comes in contact with the eyes, it can cause blindness.
• Avoid contact with the skin. If chlorine comes in contact with the skin, it can cause burns.
• Use protective clothing when working with chlorine: goggles, gloves, mask, long pants, long-sleeved
 shirts, and high closed shoes.
• Avoid swallowing or inhaling. Swallowing chlorine or inhaling its vapors could be fatal.
• During treatment, a second operator must be present who can, if necessary, provide first aid.
• Stay in the location during the full duration of the treatment. Keep all unauthorized personnel away from
 the treatment area.

WARNING
Direct contact between chlorine and fertilizers might cause an explosive thermal reaction.
This is extremely dangerous!

NOTE
The injection of chlorine into irrigation water containing fertilizers is not recommended.

NOTE
When using anti-drain irrigation systems (CNL), the maximum recommended chlorine
concentrations may be different and it is necessary to consult with Netafim™ before applying it.

Chlorine injection into a drip irrigation system
Chlorine is a strong oxidant. It is very useful for the following purposes:
• To prevent and eliminate the growth of organic slime, ferrous slime and sulfurous slime.
• To oxidize elements such as iron, sulfur, manganese, etc.
• To clean organic sedimentation and bacterial slime from irrigation systems.
• To improve filtration efficiency, especially for gravel or sand filters.

NOTE
Chlorine is effective only on organic matter.
Chlorine is ineffective against inorganic materials, such as sand, silt, minerals, scale, etc.

Materials
Chlorine is available for commercial use in gaseous, liquid or solid state. Each type has its advantages and
disadvantages. The suitability, availability and price of each material must be taken into account before
deciding which to use.

DRIP MAINTENANCE HANDBOOK 61

CHLORINE TREATMENT
Commonly available forms usually include:
• Gaseous chlorine (Cl2, 100% active chlorine).
• Solid chlorine (calcium hypochlorite, contains 60-85% active chlorine).
 If the water contains high alkaline levels, hardness and/or high pH, it is recommended not to use this form.
• Liquid chlorine (sodium hypochlorite, contains 7-13% active chlorine). Liquid chlorine is unstable and
 decomposes quickly in the storage tank, depending on time, temperature and solar radiation.

NOTE
Do not store liquid chlorine for long periods of time. Keep the storage tank in the shade.
If it must be kept under direct sunlight, paint the storage tank with white paint.

Application methods
Use one of the two following chlorination methods:

Continuous injection
Chlorine is continuously injected during the entire irrigation cycle. This is the most efficient method, but
chlorine consumption is the highest.

Selective injection
The frequency of this selective treatment will be determined according to the water quality in the system,
and could be daily, weekly, monthly, etc.

Chlorine is injected during the last irrigation hour. Take into consideration the time it takes for chlorine
to get to the end of the system (see Advancement time, page 49). With this method, both chlorine
consumption and efficiency are lower than with continuous chlorination.

Designating the injection point
Chlorine can be injected at two different points of the system. Each position has its advantages and
disadvantages.

Injection point location Remarks
As close as possible to the
irrigation system pump

Prevents the growth of bacterial slime in the main pipe and protects
the irrigation system.

Far from the pump and as close
as possible to the treated plot

Does not protect the main pipe and is not recommended in cases of
effluent water, sulfur, iron and/or manganese.

Dosage
NOTE
It is dangerous to inject chlorine and acid into the same injection point at the same time.
When it is necessary to reduce the pH using acid injection, chlorine and acid must be injected at
two different points, with at least 3 meters (10 feet) between the two points.

The acid injection point must be upstream from the chlorine injection point.

During chlorine injection, it is forbidden to reduce the pH level of the water to below 6.

The required quantity of chlorine depends on the water quality, the cleanliness of the pipes and
dripperlines, and the size of the system.

62 DRIP MAINTENANCE HANDBOOK

CHLORINE TREATMENT
Measuring the chlorine concentration in the system
Controlling the level of residual chlorine is an integral part of the treatment. Follow the guidelines below in
order to ensure that the correct dosage is applied.

1. Chlorine concentration

Type of irrigation and dripper Chlorine concentration at the injection point
With non compensated drippers Limited by crop sensitivity
With pressure compensated drippers < 30 ppm + limited by crop sensitivity
Pulse irrigation with pressure compensated
non-leakage (CNL) drippers

< 30 ppm + limited by crop sensitivity
(Flush dripperlines after treatment)

2. The chlorine concentration must be checked regularly, at least once or twice a week.
 When the continuous injection method is used, the injected quantity must be adjusted initially according
 to the residual concentration.

3. The residual concentration of chlorine must be checked at the point furthest from the injection point
 within the system.

Residual chlorine = Injected chlorine – Chlorine demand in the system

4. Before taking a sample, open the end of the dripperline and allow the water to flow freely for
 10 seconds.

5. The chlorine testing kit has two reagents, in order to measure both the free chlorine and the combined
 chlorine.
 When chlorine is tested in drainage, treated and/or residual water, or when a fertilizer with an
 ammonium base is injected to the system, measure the combined chlorine.

6. If the chlorine concentration in the water is higher than the capacity of the testing kit, the sample must
 be diluted using distilled water only.
 In order to determine the concentration, multiply the result by the dilution factor.

The residual chlorine measured with the kit is the result of the injected quantity of chlorine less the
quantity of chlorine consumed during the treatment due to its action, mainly on the existent
organic/biological matter.

NOTE
The residual chlorine must be verified at the furthest point of the system. Open the end of the
fourth or fifth dripperline from the end and let the water flow for 10 seconds before taking the
sample.

NOTE
Measure the chlorine concentration using a chlorine testing kit.

Chlorine dosage
The following table lists the recommended chlorine concentration levels to be injected and the required
residual concentration of chlorine.

Injection method/purpose Concentration to be injected Residual concentration*
Continuous injection

< 30 ppm
0.5 - 1.0 ppm

Selective injection 2.0 - 3.0 ppm

*The measurement must be taken at the point furthest from the injection point.

DRIP MAINTENANCE HANDBOOK 63

CHLORINE TREATMENT
After injection, measure the residual concentration and adjust the dosage as follows:
• If the residual concentration is too low, increase the injected concentration or extend the injection time.
• If the residual concentration is too high, decrease the injected concentration.

Determining the quantity of chlorine to inject into the system
The quantity of chlorine to be injected will depend on the type of chlorine used.

Gaseous chlorine
When gaseous chlorine is used, the dosage is based on a chlorinator. A chlorinator controls the gas flow.
The calculation is simple since the material is pure (100%).

1 g of gaseous chlorine in 1 m³/h of water = 1 ppm

Calculate the flow rate of gaseous chlorine in the system, as follows:

Flow rate of the treated system 100 m³/h
Desired residual chlorine at the end of the system 1 ppm
Chlorine demand in the system 4 ppm
Concentration required at the injection point 5 ppm (1 + 4)

The flow rate of gaseous chlorine in the system = 5 * 100 = 500 gr/h (grams per hour).

Liquid and solid chlorine
Liquid chlorine is much less stable than solid chlorine. Do not store liquid chlorine for long periods of time.

Calculate the flow per hour of injected chlorine solution, as follows:

Flow rate of the treated system 100 m³/h
Concentration of injected chlorine solution 10%
Desired residual chlorine at the end of the system 1 ppm
Chlorine demand in the system 4 ppm
Concentration required at the injection point 5 ppm (1 + 4)

Formula for calculating the chlorine solution injection:

Concentration of injected chlorine solution * 10
Flow rate of injected chlorine solution in l/h =

Required chlorine concentration (ppm) * Flow rate of treated system (m³/h)

The number 10 in the formula is a coefficient that simplifies the conversion of units.

5 ppm * 100 m³/h

10 * 10
Flow rate of the chlorine solution injected into system = = 5 l/h of chlorine solution

NOTE
The recommended injection time is at least 45 minutes.

NOTE
All the recommendations and examples presented here refer to open field crops
(fruits, grains, vegetables, etc.).
For treatments in protected crops (greenhouses, tunnels, etc.), consult with the Netafim™
Agronomy Division.

DRIP MAINTENANCE HANDBOOK 65

 Safety

 Introduction

 Removal process

 Filtration

IRON AND

66

67

68

69

REMOVAL
MANGANESE

66 DRIP MAINTENANCE HANDBOOK

IRON AND MANGANESE REMOVAL

Safety

Chlorine

WARNING
Chlorine (liquid, solid or gaseous) is toxic and dangerous to humans.
Before using chlorine, read all the instructions for treatment with chlorine and follow all the local
legal regulations and the manufacturer's instructions.
Proper handling of chlorine is the responsibility of the grower.

• Before filling any tank with chlorine solution, it must be flushed thoroughly to remove any remaining
 fertilizer or other chemical products.
• Avoid contact with the eyes. If chlorine comes in contact with the eyes, it can cause blindness.
• Avoid contact with the skin. If chlorine comes in contact with the skin, it can cause burns.
• Use protective clothing when working with chlorine: goggles, gloves, mask, long pants, long-sleeved
 shirts, and high closed shoes.
• Avoid swallowing or inhaling. Swallowing chlorine or inhaling its vapors could be fatal.
• During treatment, a second operator must be present who can, if necessary, provide first aid.
• Stay in the location during the full duration of the treatment. Keep all unauthorized personnel away from
 the treatment area.

WARNING
Direct contact between chlorine and fertilizers might cause an explosive thermal reaction.
This is extremely dangerous!

NOTE
The injection of chlorine into irrigation water containing fertilizers is not recommended.

NOTE
When using anti-drain irrigation systems (CNL), the maximum recommended chlorine
concentrations may be different and it is necessary to consult with Netafim™ before applying it.

Hydrogen peroxide

WARNING
Hydrogen peroxide (H²O²) is toxic and dangerous for humans.
Before using hydrogen peroxide, read all the instructions for hydrogen peroxide treatments, the
local legal regulations and the manufacturer's instructions.
Proper handling of hydrogen peroxide is the responsibility of the grower.

• Before filling any tank with hydrogen peroxide solution, flush it thoroughly to remove any traces of fertilizers.
• Avoid contact with the eyes. The contact of hydrogen peroxide with the eyes can cause blindness.
• Avoid contact with the skin. The contact of hydrogen peroxide with the skin can cause burns.
• Use protective clothing when working with hydrogen peroxide. Use goggles, gloves, mask, long pants,
 long-sleeved shirts, and high closed shoes.
• Avoid swallowing or inhaling. Swallowing hydrogen peroxide or inhaling its vapors could be fatal.
• During treatment, a second operator must be present who can, if necessary, provide first aid.
• Remain on site during the entire duration of the treatment. Keep all unauthorized personnel outside the
 treatment area.

DRIP MAINTENANCE HANDBOOK 67

IRON AND MANGANESE REMOVAL

WARNING
Direct contact between hydrogen peroxide and fertilizers or other chemical products could create a
thermal reaction which could cause the tank to explode. This is highly dangerous.

NOTE
The injection of hydrogen peroxide into irrigation water containing fertilizers is not dangerous.

Other substances
Other substances such as potassium permanganate, chlorine dioxide, ozone and other oxidizing agents are
metioned in this chapter. When using these substances, strictly observe the related safety instructions.

WARNING
When not handled properly, chemicals may cause serious injury or even death. They may also
damage the crop, the soil, the environment and the irrigation system.
Proper handling of chemicals is the responsibility of the grower.
Always observe the chemical manufacturer's instructions and the regulations issued by the relevant
local authority.

Introduction
Iron and manganese are metals commonly found in soil, and therefore also in water. They are usually in
reduced form in groundwater, but as soon as the water is pumped up for irrigation, partial oxidation occurs.
In this state, these metals present a potential clogging hazard to the irrigation system if they are not
treated.

Although iron and manganese are present in surface water, as well, they are usually completely oxidized;
this significantly reduces the potential of clogging and facilitates treatment.

Iron and manganese are liable to cause dripper clogging because of their residue, as well as the
combination of iron and manganese bacteria with other chemical residues. Even in very low
concentrations, including those lower than the accepted standard for drinking water of 0.3 mg/liter, iron
and manganese can block micro-irrigation systems.

However, in some cases we don’t anticipate any problems with using water with a high iron concentration
(above 1 mg/liter), based on consideration of all the physical, organic and biological parameters, and not
only the iron concentration. Even water from the same source might react differently at different times.

Netafim has determined that the accepted thresholds in water for use in drip irrigation systems are 0.3
mg/l of iron and 0.2 mg/l of manganese.

Iron is found in water in two different states of oxidation: a reduced state (ferrous iron) as a water-soluble
bivalent ion - Fe+2, or an oxidized state (ferric iron) trivalent hydroxide - Fe+3, which is insoluble in water.

Manganese is also found in water in a soluble reduced form - Mn+2 - or in an oxidized state - Mn+4, as a
residue of manganese.

Iron and manganese bacteria are chemotropic bacteria capable of oxidizing bivalent iron and manganese
in aerobic situations and exploiting the energy for their own development. These bacteria can cause the
accumulation of oxidized metal residues among the bacterial waste, creating a large quantity of sticky
residue (slime) that blocks the irrigation system.

68 DRIP MAINTENANCE HANDBOOK

IRON AND MANGANESE REMOVAL

Removal process
The removal of iron and manganese from the water is performed in two stages, chemical and physical:

Chemical stage
The oxidation of reduced soluble iron or manganese into insoluble compounds, such as ferric hydroxide or
manganese dioxide, according to the following formulas:

 2Fe+2 + ½02 + 5H2O 2Fe(OH)3 + 4H+

 Mn+2 + ½02 + H2O MnO2 + 2H+

Physical stage
The removal of ferric and manganese deposits by means of of sedimentation and filtration.

In irrigation water, the removal of oxidized iron is usually incomplete because of the high flow rate; it is still
necessary to oxidize all of the iron and achieve maximum removal.

The oxidation of iron and manganese is a very important, fundamental step in their removal from irrigation
water. After oxidation, ferric and manganese residues transform into inert small-grained particles, which
pose a smaller risk of clogging even if they are not completely removed from the water. Oxidation also
prevents the development of iron and manganese bacteria, which together with other metal residues
represent a clogging factor for micro-irrigation components.

Iron and manganese can be oxidized using air or other oxidizing materials, such as chlorine, hydrogen
peroxide (H2O2), potassium permanganate (KMnO4), chlorine dioxide, ozone or a combination of aerobic
oxidation and the use of an oxidizing agent.

Iron oxidation by air is a relatively swift process that depends on the pH of the water. Under neutral or
basic conditions (pH = 7), over 70% of the iron is oxidized when exposed to air for only 30 minutes. The
oxidation of manganese by air takes much longer.

When the pH is high, the oxidation of iron and manganese by air is faster, and when the pH is low, the
process is slower. The opposite is true for oxidation by chlorine.

Iron oxidation by air can be executed in an open system, in an aeration unit sometimes used for
sedimentation, or in a closed system where compressed air is introduced into the water treatment
system connected to the irrigation system. When iron is oxidized by means of pressurized air, the oxygen
concentration in the water rises in direct proportion to the air pressure in the system. The rise in oxygen
concentration increases the iron oxidation rate considerably.

Manganese oxidation requires a substantial time span; therefore, it is only recommended in aeration or
sedimentation units.

In acidic water with a pH level lower than 5.8, iron is found in a dissolved state and is very difficult to
remove, but in small concentrations it does not lead to clogging. The addition of fertilizer or a basic agent
is liable to raise the water pH and cause the iron to settle.

The aim of treating iron and manganese in an open system is to expose the water to atmospheric oxygen,
causing iron and manganese oxidation, and thereby enabling sedimentation of the majority of the iron
and manganese in the oxidation unit. In many cases, in addition to aerating the water and increasing the
concentration of dissolved oxygen, the exposure of water to air leads to the release of CO2 and reduced
soluble compounds, making the pH level rise. This, in turn, accelerates the rate of iron and manganese
oxidation. In order to attain better aeration and efficient iron oxidation, the water is poured into the iron

DRIP MAINTENANCE HANDBOOK 69

IRON AND MANGANESE REMOVAL
removal unit via steps and waterfalls or through different types of sprinklers. This generates maximal
surface-area exposure and contact time.

The volume of the oxidation unit must to be planned according to the capacity of the water pumping
system, to allow the contact time necessary for total oxidation of the iron and manganese, according to
the water pH.

It is advisable to plan a larger volume reservoir, allowing a delay time of a day or more, in order to attain
sedimentation in addition to oxidation.

In a closed system, iron removal is accomplished by the introduction of an oxidizing agent (compressed
air), an oxidizing product or a combination of the two into the water system. After the oxidizing agent
is introduced, the water passes through a hydrocyclone filter and undergoes vigorous mixing, thereby
oxidizing the iron. Following oxidation, the water passes through a gravel filter for iron removal. Oxidation
by compressed air is suitable for iron removal only when the pH is higher than 7.5; it is unsuitable for
manganese oxidation because of the long period of time required.

In irrigation systems that use compressed air for oxidation, vigorous mixing is required to ensure that the
air dissolves and remains in the water for a long time, in order to oxidize the iron prior to water filtration. It
is recommended that the air or the oxidizing agent be introduced close to the water source and the filter
battery be installed at the head of the irrigation plot to ensure maximum time for oxidation.

The addition of a hydrocyclone filter before the gravel filters ensures that the air or oxidizing agent is mixed
well into the water and that some of the iron deposits are already separated. The addition of a long piece
of wide-diameter (low velocity) pipe or a pressure tank can offer a simple and inexpensive solution for
extending the total oxidation time.

Filtration
Following the oxidation of iron and manganese by means of an oxidation basin, compressed air, or
chemical oxidation, it is necessary to remove the iron and manganese from the water using physical
methods, including initial treatment by sedimentation or rapid hydrocyclonic mixing, mainly by filtering.

It is very important to remove the majority of the oxidized particles even though they are often very small,
because these particles are liable to amalgamate to form larger particles or become reintroduced into the
irrigation water, thus re-oxidizing in the drippers and developing ferric and manganese bacteria.

The oxidized particles are very small and composed of an agglomeration of very brittle particles. Therefore,
only gravel or sand filters can efficiently remove iron and manganese; screen and disc filters are not
suitable for their removal. The long period of time the water spends in the gravel filters also contributes to
oxidation and assimilation of the iron while in the filter.

The efficiency of iron and manganese removal in a gravel filter is influenced by four main factors. They are
presented below in the order of their importance.

1. Filtering flux
As in all gravel filtration, the filtering rate has a critical effect on the quantity of particles removed. A lower
filtering flux leads to better assimilation of the particles in the gravel and thus more efficient removal.
Complete iron and manganese removal requires low velocity filtration, not exceeding 12.5 m/h. When
filtering water for irrigation, it is not economically feasible to work at such low rates, so the flow rate
should be adapted according to the manufacturer's recommendations for high-limit velocity filtration of
about 30 m/h.

70 DRIP MAINTENANCE HANDBOOK

IRON AND MANGANESE REMOVAL
2. Gravel size
The smaller the gravel size, the more effective the removal of iron and manganese. The size of the gravel
affects the filter's absorption and the planned flow rate. Thus it is not viable to use too fine a grain in
irrigation filters. For the accepted flow rate described above, quartz sand with grains of 0.65 - 0.85 mm in
diameter can be used.

3. Gravel depth
The depth of the gravel influences filtering efficiency: the deeper the gravel, the more efficient the
removal. Increasing gravel depth also increases the contact time for iron oxidation in closed systems
and improves its removal by filtration. For iron and manganese filtration, it is possible to use a standard
agricultural gravel filter with a depth of only 40 cm, although it is sometimes advisable to use a deeper
filter, containing at least 60 cm.

4. Sand type
The advantage of catalytic sand is that this medium is capable of removing both iron (Fe) and manganese
(Mn) simultaneously through catalytic oxidation and retention of precipitate. In this way, the two processes
- oxidation and filtration - are performed together.

DRIP MAINTENANCE HANDBOOK 71

 Rodent control

 Ant control

PEST
CONTROL

72

76

72 DRIP MAINTENANCE HANDBOOK

PEST CONTROL

Rodent Control
Unmanaged populations of rodents in agricultural fields can cause significant damage and loss of
productivity in a wide range of crops.

A wide variety of rodents may inhabit agricultural lands, including:
• Voles • Mice • Rats • Ground squirrels • Gophers

Small rodents such as mice and voles damage young and older trees alike in nurseries and orchards by
girdling the tender saplings and branches. Studies in New York have shown up to a 66% reduction in apple
yields as a result of girdling by an overpopulation of voles.
In field crops, these small mammals love to unearth and devour newly planted seeds and snack on the
young seedlings that survive.

Larger rodents such as pocket gophers damage field crops by eating the root system out from under
the plant.

Rodents can also cause damage to farm equipment and infrastructure. They may gnaw on small-diameter
cables and irrigation pipes.
The mounds created by larger rodents can damage or disrupt harvesting equipment, while the tunnels can
cause leaks in irrigation channels and even small earthen dams.

In general, rodents responsible for the majority of damage to agricultural crops and systems live
underground for at least part of their lives. A physiological feature of rodents is that their teeth grow
continuously. As a result, these animals must chew to wear down their teeth so that they fit in their
mouth; otherwise the animal will starve. Both the feeding and the need to gnaw cause damage to crops
and equipment.

There is no single, simple method for managing rodent overpopulation on agricultural lands. Control of
these potential pests requires a well-designed plan that is executed on a consistent basis.

The formation of a systematic plan for managing rodents in subsurface drip irrigated fields requires
research into the predominant species in the region and formulation of rules regulating how these
populations may be managed. The aim of this chapter is to outline the components of a well-designed
rodent control plan, and to help growers formulate such a plan.

Rodent management plan
Management of rodent populations on agricultural land generally falls into the following categories:
• Habitat modification and exclusion to reduce population pressure.
• Trapping and removal.
• Use of repellants to deter invasion.
• Use of repellants to deter gnawing.
• Extermination.
Each category is discussed with respect to protecting crops and equipment.

Habitat modification to reduce rodent pressures
Existing rodent pressures either from surrounding fields or within a newly planted field are the first source
of conflict between rodents, crop, and equipment.

A cultivated zone surrounded by unkempt ground or by open fields infested with rodents represents a
continuous battle. Thus, the first step in an integrated rodent management program is to reduce the
pressure of high rodent populations in the entire area.

DRIP MAINTENANCE HANDBOOK 73

PEST CONTROL
First take a visual count of rodent presence in the surrounding fields. Large rodents such as pocket
gophers will leave tell-tale mounds. Smaller animals such as mice and voles will not be as obvious. The
presence of "runways" in grassy areas is one sign of small rodent activity.

Assessing the rodent population in the general area will provide an indication of the intensity of the
management required to protect the crop and the irrigation system.

After assessing the situation, establish a buffer zone around the field. Elimination of weeds, ground cover
and litter around the field will reduce habitat suitability. Cultivating this area is a good deterrent for small
rodents as it destroys runways and may eliminate them outright.
Larger animals such as pocket gophers can burrow under this area, but the lack of food may slow them
down.

If cultivation is not an option, weed control is still imperative especially for pocket gopher management.
Weeds often have large tap roots which are the preferred food for gophers, while fibrous rooted grasses
are less appealing. The opposite is true for smaller rodents, which enjoy the cover that grasses provide.
Thus, in fields of corn, which has a fibrous root structure, the main rodent pressure may be mice and other
small rodents.

Trapping and removal
Trapping can be an effective method to reduce the population of large rodents such as pocket gophers in
small to medium-sized fields (< 50 acres).

Trapping is also effective to clean up remaining animals after a poison control program. In the case of
smaller rodents such as mice, trapping is not usually cost effective because these animals have such rapid
reproduction rates.

Body-gripping traps work exceptionally well for capturing pocket gophers.
Traps can be set in the main tunnel or in a dripperline, preferably near the freshest mound. Consult a
specific pocket gopher control guide for details on how and where to set these traps.

Gophers usually visit traps within a few hours of setting, so newly placed traps should be checked twice
daily. If a trap has not been visited within 48 hours, move it to a new location.

Trapping is usually most effective in the spring and fall, when the gophers are actively building mounds.

Repellants
Rodent repellants can be divided into two large categories, those that affect the population at large and
those that repel the rodent from gnawing on cables or small-diameter tubing such as a dripperline.

Two repellants that have proven effective in reducing rodent populations over a large area are owl boxes
and wet soil.

Owl boxes are being employed in greater numbers as part of rodent management programs. The principle
is simple: the higher the owl population, the fewer the rodents. The application of owl boxes to deter
rodents is becoming more prevalent. This technique works especially well for small-bodied rodents such
as mice but also affects larger rodents because owls prey on the young. Consult the local extermination
service for the design and placement of owl boxes appropriate for the area.

Wet soil, but not flooded, can be an effective deterrent for rodents that spend much of their time in
tunnels. The repellant effect of wet soil seems to be the result of poor oxygen transfer through it. Rodents
that live in tunnels depend upon the air traveling through the soil for oxygen. In wet soils, the rate of
oxygen diffusion is greatly reduced and produces an environment that is inhospitable to the rodents.

74 DRIP MAINTENANCE HANDBOOK

PEST CONTROL
Flooding the soil to drown the rodents is not as effective. The rodents are mobile enough to avoid
drowning, and most have tunnels designed to avoid the wettest areas in the field in the case of heavy
rains. The soil need not be saturated to affect the population. In practice, the use of soil wetness to repel
rodents is limited because many crops require soil drying before harvest and because the irrigation system
is turned off for a period of time.

Other general repellants are less effective in rodent management over a large area.
Sound or ultrasound generators have not been proven effective in driving out rodents.
Taste repellants such as capsicum may affect some rodents such as voles, but have less effect on pocket
gophers.
Targeted repellants applied on or around the object to be protected, such as a sapling, cable or dripperline,
may be effective when combined with a plan to reduce overall populations.

Proper dripperline installation practices can reduce rodent damage, particularly by mice. When inserting
thin-walled dripperlines in deep installations, the insertion shank can leave cracks in the soil and a path
down to the dripperline that mice love to follow, chewing as they go. Best installation practices dictate
that these installation cracks in the soil be sealed by running a tractor tire over cracks created by the plow.
This will close the opening in the soil and cut off easy access by mice or voles to the loose soil around the
dripperline.

Preventive installation procedures
The following installation procedures can significantly reduce potential rodent damage to subsurface
dripperlines. It is highly recommended that all these procedures be followed:
• Prepare a buffer zone around the field and apply rodenticides according to a plan drawn up with the local
 extension agent if rodent pressures are high.
• Have the field as free of crop residue as possible. Field mice are especially fond of plant residues.
• Insert dripperlines as deep as practical for the crop being grown. Dripperlines inserted at depths
 greater than 30 cm (12”) exhibit less rodent damage.
• Apply a repellant or toxicant when inserting the dripperline.
• Seal the slit made by the shank by using front tractor tires to reduce ready-made paths for small rodents.
 The front tires should be narrow, single-ribbed, cultivating tires and the front of the tractor must be
 weighted.
 This operation must be completed on the same day as the dripperline insertion.
• Operate the irrigation system for 12 hours per zone within two weeks of completing the installation.
 Do not reach a situation where the dripperlines are inserted in the fall and the first irrigation is performed
 in the spring.

Rodents, especially pocket gophers, are often most active in the fall and early spring. It is often at these
times, when the irrigation system is not being used, that the most damage occurs. Experience has shown
that rodent damage when the system is shut down can be reduced by properly applying an acid treatment.
As acidification of the dripperline is standard practice for end-of-season cleaning, a slight modification of
this process may also help to protect dripperlines from rodent damage.

Follow these guidelines:
• Flush each zone at the recommended pressure.
• If the field is dry, pre-irrigate each zone for 6 hours.
• Inject N-pHuric* at 200 ppm for 1 hour before shutting down each zone.
 Shut down zones leaving N-pHuric in the lines.

*N-pHURIC combines the benefits of both urea and sulfuric acid while virtually eliminating the undesirable
characteristics of using sulfuric acid alone.

DRIP MAINTENANCE HANDBOOK 75

PEST CONTROL
Chemigating with a properly labeled pesticide that has a strong odor or fumigation effect will cause many
rodents to keep away from subsurface dripperlines.
This may be an effective technique for early season deterrence.
Make sure the pesticide is properly labeled for use in the area.

Extermination
Several rodenticides, including toxicants and anticoagulants, are in current use for managing rodent
populations.

CAUTION
Consult the local authority for approved rodenticides - toxicants and anticoagulants - in the country/
area and always follow the application directions.

In general, placing approved baits around the perimeter of the field prior to irrigation system installation will
reduce rodent pressures on a new field.

For pocket gophers, a mechanical "burrow builder" that releases bait is effective in perimeter applications.
Hand baiting tunnels is time consuming but effective if done by a trained applicator.
The usual treatment for gophers is bait plowed in every other furrow and around the perimeter of the field.
Fumigants applied in the tunnels are usually not as effective as toxicants and trapping because they tend
to diffuse, giving the gopher enough time to escape.

Rodent management action plan
An integrated approach must be taken to reduce rodent damage to crops and equipment. This plan must
involve reducing acceptable habitats for rodents close to the field and may involve trapping or poisoning to
control active populations. In addition, the dripperline itself can be protected by using the repellant effect
of some pesticides and slightly acidifying the soil around the dripperlines.

Fall and spring are the seasons when rodents are most active and may cause the most damage. Therefore,
any management program must focus on these seasons. Do not underestimate the wealth of reference
materials and the help of local extension agents and pest control specialists. Many growers have
implemented successful plans for rodent management on their fields, protecting the investment in their
irrigation system and improving yields.

To be effective, any rodent control plan must be diligent and consistent in a timeframe determined by the
extent of the rodent pressure in the surrounding area.

76 DRIP MAINTENANCE HANDBOOK

PEST CONTROL

Ant control

WARNING
Always observe the pesticide manufacturer's instructions and the regulations issued by the relevant
local authority.

Most pesticides are comprised of an active substance and an emulsifier. They are usually marketed in the
form of powder, grains, or liquid.

Pesticides in the form of powder or grains are banned for use through drip irrigation systems because
they do not dissolve efficiently in the irrigation water. Their use does not allow determination of the exact
concentration of active substance in the solution, and in addition, the active substance may damage the
drippers' diaphragm and even clog the drippers.

Ant treatment products are to be applied externally, by scattering or spattering them on the ground and
ants' nests.

These products are to be applied in the concentration indicated by the manufacturer
(Machteshim, Luxemburg, Bayer, Syngenta, etc.).

There are several products and active substances that can be used for ant treatment:
Disictol, Diazinon, Chlorpiryfos, Fipronil, Clap (pyperonyl butoxide), Pirinex, Basudin, Ecogan,
Imidacloprid 35% (against termites), etc.

If products in emulsion liquid form, such as the Dorsan - Chlorpiryfos 48% and Clap, are to be used
through a drip irrigation system, the product must be injected at a maximum concentration of 0.1% to
prevent damage to PC dripper diaphragms and other accessories of the system.

The manner of application and the product quantity will be as recommended by the manufacturer, but
the mother-solution should be applied as to allow a concentration of no more than 0.1% of the active
substance in the irrigation water.

It is necessary to continue irrigating with plain irrigation water for the time necessary to flush the entire
quantity of the injected product out of the irrigation system and ensure its total transfer to the soil (this
depends on the system size) (see Advancement time, page 49).

In CNL systems, open the end of the dripperlines while flushing the system.

DRIP MAINTENANCE HANDBOOK 77

 Preparing the system for periods of inactivity

 Winterization of the system

 System startup procedures

PERIODS OF
SYSTEM

78

78

81

INACTIVITY

78 DRIP MAINTENANCE HANDBOOK

PERIODS OF SYSTEM INACTIVITY

Preparing the system for periods of inactivity
Whenever a drip irrigation system is expected to be inactive for more than 60 days it should be prepared
to withstand the period of inactivity.

The following procedures must be implemented:
• Chemical injection (see Chemical injection, page 46).

• Filter back-flushing (see System flushing, page 17).

• Flushing the main, sub-main, distribution lines and flushing manifold (see System flushing, page 17).

• Flushing the dripperlines (see System flushing, page 17).

• Preparation of the pumping system (see Pumps, page 79).

• Preparation of water tanks: Make sure the tanks are constantly full of water and the liner is securely tied.

Winterization of the system

Winterizing guidelines for irrigation systems in regions with freezing hazards
Winterizing the system is necessary in climates where water may freeze and expand, possibly damaging
plastic and metal system components.

Water from filters, valves, chemigation equipment, pressure regulators and subsurface pipes and
dripperlines should be emptied, especially at lower ends of the field where water typically accumulates.

Polyethylene dripperlines are not subject to damage from freezing since drippers provide drainage points
and polyethylene is somewhat flexible.

Prior to a winter shut-down period:
Perform chemical injection, flushing of all pipes and dripperlines, and cleaning of the filters.

Empty filters, valves, chemigation equipment, pressure regulators and subsurface pipelines.

Water tanks and soil reservoirs coated with PE or PP liners
The optimal condition for a water tank to be in is full of water, throughout the year.
The water will prevent wind damage to the liner and to the metal walls of the tanks.

Wintertime regulations
The same recommendations apply for the freezing period in winter, with the addition of the following
instructions:

• The liner becomes very sensitive to movements, strikes and vibrations when the temperature drops
 below 0°C (32°F). Therefore it is important to keep it still, with minimum movements caused by the wind.

• The wind tends to penetrate the gap between the liner and the metal walls, and blow the liner off.
 The best way to avoid this is by keeping the tank full with water.

• According to manufacturers' experience, the ice will not damage the metal walls or the liner, unless
 water is pumped/drained from the bottom of the tank when a layer of ice exists on the top water surface.
 In such case - a hole should be drilled in the ice layer and a pipe of a diameter suitable for the filling
 flow rate should be inserted into it. Water should be added through the pipe to avoid an air cavity
 between the ice and the water.

DRIP MAINTENANCE HANDBOOK 79

PERIODS OF SYSTEM INACTIVITY
• If the intake and the supply line to the pumps are steel pipes - no special preparations are required
 to protect them. If they are PVC lines - they should be drained and then sealed to prevent water
 penetration during the winter.

• To avoid penetration of water into the supply line, a manual valve should be installed at the water tank
 outlet and kept closed during the freezing period.

Pumps
Proper preparation of the pumping system for extended periods of non-use in freezing as well as non-
freezing climates is important in order to preserve the system’s performance and duty-life expectations.
Investing a short amount of time and following the procedures below will preserve the pumping system’s
performance and longevity.

General preparation
• Disconnect the power to the pumping system before beginning any work.
 Ensure that the winterized pump cannot be accidentally activated and insulate any exposed leads.

• Remove exterior dirt and grime and any substance that may trap moisture. Exposed metal is subject to
 oxidation; prime and repaint as necessary. Ensure motor vent screens are clear of debris.

• Flush suction and discharge lines. Check for leaks and replace any worn gaskets.

• Drain the pump by opening the air bleed valve or port plug on top of the pump impeller chamber and
 remove the port plug closest to the bottom of the chamber (if applicable).

• Flush the pump and clean rust and debris that may have accumulated in the impeller chamber (if applicable).

• Precaution must be taken to ensure that the exposed tank(s) (if applicable) and piping are also drained.
 A low pressure (3.5 meters, 5 PSI), high-volume blower may be used to purge the system with air.

• If the pump is to be stored wet, do not use anti-freeze solutions other than propylene glycol. Propylene
 glycol is non-toxic and will not damage components in the pump and/or pumping system.
 Use a 40% propylene glycol / 60% water solution to protect the pump at temperatures down to -45ºC (-50ºF).

• Lubricate bearings (refer to the Pump Owner's Manual).

• Keep the pump clean and dry during the storage period to guard against corrosion.
 Shelter the pump from elements when possible.

• To avoid condensation and corrosion problems, do not wrap or seal the pump with plastic.
 Air must be permitted to circulate around the pump.

• Rotate the pump's axle periodically to prevent freeze up of internal components and keep bearings
 coated with lubricant to prevent oxidation and corrosion.

• Grease the pump according to the instructions in the pump manual.
 (If the pump is equipped with grease nozzles, it may be serviced with a grease gun.)

Removal of pump from installation site (if applicable)
• Place fittings (bolts, nuts, shims (spacers), wire nuts, pipe fittings, etc.) in a heavy gauge plastic bag and
 attach it to the pump. Remove the pressure gauge from the system (and others gauges if necessary)
 and store them with the pump.

• Seal all open ports to keep out foreign objects, insects, rodents, dust and dirt.
 Replace gaskets as necessary.

• Disconnect all suction piping from water reservoir (if applicable) to prevent freeze damage,
 or alternatively drain all suction piping.

80 DRIP MAINTENANCE HANDBOOK

PERIODS OF SYSTEM INACTIVITY
Head control
• The head control and particularly the filters should be examined for dirt and sediments and treated
 accordingly (chlorine or acid treatment).

• For gravel filters, the final result of the treatment should be clean, loose gravel, with no caking or
 cracking.

• After the treatment, the filters, the fertilizer injection unit and all the components of the head control
 should be flushed with clean water.

• Then, the head control should be emptied of water, so that all the components are dry:
 filters, manifolds, water meters and valves.

• The fertilization system should be protected from the elements.

• The openings in the system (as a result of removing the accessories), need to be well covered to prevent
 dirt and animals from getting inside; however, air should be permitted inside to avoid condensation.

Main line
• All main lines, sub-mains and dripperlines should be flushed (see System Flushing, page 17).

• Then, the flushing valves should be opened at the low points to enable the water in the pipes to flow out.

• In freezing areas - If water still accumulates at the end of the lines, and the lines do not drain completely,
 it is necessary to expel the remaining water from the pipe.

• All openings in the main line (due to valve removal) should be covered by a plastic bag to avoid
 penetration of animals and dirt.

Risers and valves
It is necessary to ensure that no water remains in the valves and their risers.

WARNING
At low temperatures, PVC risers can break, even if touched lightly.

• The location of PVC risers should be marked by 4 colored (red and white) high posts around the risers.

• It is important to let the water out of the command chamber of the valves and from the command tubes.

Sub-mains
• It is necessary to drain the sub-main pipes of water towards the lower points, and if water remains
 at the line ends, it should be pumped out.

• The line ends of the sub-mains should be marked by 4 colored (red and white) high posts.

Dripperlines
There is no special winter preparation for dripperlines, besides the standard chlorine/acid treatments and
flushing, as the dripperlines drain through the drippers, and even if some water remains, it will not damage
the dripperlines.

DRIP MAINTENANCE HANDBOOK 81

PERIODS OF SYSTEM INACTIVITY

TIP
Pressure regulators and subsurface pipelines can be easily and efficiently emptied using a blower or
an air compressor providing high flow rate and low pressure.
An adapter is required, consisting of the following parts:
• 3/4" Brauckman pressure regulator
• Galvanized conical connector 3/4"
• 1/2"F - 3/4"M brass coated bushing
• 10 cm galvanized 1/2" pipe
• Stainless steel band clamp
• 3/4" transparent pipe (12m)
• 1/4" F *1/2"M brass coated bushing
• Pressure gauge 250 GLZ 6 bar 1/4" BSP
• 3/4" ball valve with long handle
• Flare connector

For full assembly and operation instructions consult Netafim's irrigation products department.

System startup procedures
Startup procedures after a period of inactivity are similar to those performed after system installation.

In summary, the system should be carefully pressurized and inspected for leaks and system integrity.
This includes verifying the functionality of all system components including filters, valves, controllers,
chemigation equipment, flow meters, pressure gauges, pressure regulators and flush valves.

Once the system is operational, chemicals should be injected if necessary, and then the system should be
thoroughly flushed.

Baseline readings should then be recorded and compared with benchmark data, and adjustments made if
needed.

DRIP MAINTENANCE HANDBOOK 83

 System description form

 Hydraulic conditions checklist

 Maintenance activities monitoring form

FORMS
84

86

87

84 DRIP MAINTENANCE HANDBOOK

FORMS

System description form
When Netafim's support or advice are needed, complete the System Description Form with regard to the
plot in question (Download the form at http://www.netafim.com/irrigation-products-technical-materials).

Name: Country:

Definition of the Problem: Clogging, Routine test,

 Other:

General Information

Type of irrigation: PC, UniRam™, MegaNet™,

 Other:

Age of the equipment: Size of the system (ha):

System flow rate (m³/h): Total length of dripperline per hectare (m):

Location of the dripperlines: Surface, Subsurface - depth (m):

Emitter flow rate (l/h): Average length of dripperline (m):

Operating pressure:
Downstream from the head control filter (bar):

At the end of the dripperline with the lowest pressure (bar):

Irrigation frequency (specify units, for example hours/day, days/week, pulses):

Soil composition: % sand, % silt, % clay

Crop:

Water source: Well, River, Lake, Dam, Reservoir, Canal,

 Other:

Reservoir size: Holding time: Maximum water depth:

Pump Data

Type of pump: Horizontal, Vertical, Other:

In case of a floating suction point -

Pumping depth (in relation to the surface of the water):

In case of a permanent suction point -

Location of the suction point (Distance between the surface and the suction point):

Direction of suction: Vertical upwards, Horizontal, Vertical downwards

http://www.netafim.com/irrigation-products-technical-materials

DRIP MAINTENANCE HANDBOOK 85

FORMS

Pipe Data

Distance between the water inlet and the pumping point:

Length of the blank pipe from the pump to the plot head: Pipe diameter:

Type of pipe: Steel, PVC, PE, Cement, Other:

Filter Data

Working pressure at the head control filter inlet and outlet (bar) - Inlet: Outlet:

Main filters: Gravel, Disc, Screen, Hydrocyclone sand separator

Control or sub-main filters: Screen, Disc, Other - specify type:

Filtration level (microns): Filters flushing frequency:

 Filtration system works properly.

 Automatic filter works properly but the control filters clog quickly.

 Automatic filter clogs quickly and is back-flushed frequently.

Data on injecting fertilizers and chemical products

Specify the type of fertilizer/chemical product injected into the system:

Concentration of fertilizer/chemical product/s injected into the system:

Dose of fertilizer/chemical product injected into the system (l/m3/h):

Specify the formula used for injection:

Specify any additional chemical product injected into the dripping systems:

Water Treatments: Chlorination, Acid Treatment,

 Other:

Information about emitters

Specify the number of clogged emitters: Many, Some, Few, None, %:

Indicate the location of the obstructed emitters:

 The last dripperline, The last drippers of a few dripperlines, Uniform dispersion in the plot

86 DRIP MAINTENANCE HANDBOOK

FORMS

Hydraulic conditions checklist
Keeping track of the system's hydraulic conditions - flow rate and pressure - is of utmost importance for
the detection of malfunction, clogging and leaks in the system.

Use a hydraulic conditions checklist (in the form of a table) representing the flow rate and pressure at the
head of the system and at the head of each plot.

Fill-in the table's first row* with the planned system data received from Netafim™.

Fill-in the table's second row** with the benchmark data recorded at the time of initial operation of the
system (record the data after the system's flow rate and pressure are stabilized).

The benchmark data should not deviate from the planned data by more than ±5%.

If a deviation greater than ±5% is recorded at any point in the system, call your local Netafim™
representative.

Fill in the following rows with the actual data recorded each time the system is checked during regular
operation according to the Maintenance timetable, page 11).

If a deviation greater than ±5% is recorded at any point in the system, troubleshoot the problem and
record the hydraulic conditions again after troubleshooting.

If, at any point in the system, hydraulic conditions within ±5% deviation of the benchmark data cannot be
restored, call your local Netafim™ representative.

The hydraulic conditions checklist should be filled in regularly and kept for future reference.

Date

At the pump outlet Filter Plot name/number:

Flow rate
(m3/h or l/sec)

Pressure
(bar)

Inlet
pressure

(bar)

Outlet
pressure

(bar)

Pressure after
the plot valve

(bar)

Pressure at the
end of the furthest

dripperline
(bar)

Planned*

__ / __ / __

Benchmark**

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

Download the form at http://www.netafim.com/irrigation-products-technical-materials

http://www.netafim.com/irrigation-products-technical-materials

DRIP MAINTENANCE HANDBOOK 87

FORMS

Maintenance activities monitoring form
Keeping track of the system's hydraulic conditions - flow rate and pressure - immediately after each
maintenance activity is of utmost importance for the proper maintenance of the system along its many
years of service.

Use the Maintenance activities monitoring form to keep track of all the maintenance activities performed
on the system.

Fill-in the table's first row* with the planned system data received from Netafim™.

Fill-in the table's second row** with the benchmark data recorded at the time of initial operation of the
system (record the data after the system's flow rate and pressure are stabilized).

Key Maintenance activities
Flushing
• Pump
• Filter

Substance injection
• Hydrogen peroxide
• Acid

• Main line
• Sub-main line

• Dripperlines • Pesticide
• Root intrusion prevention

Fill in the following rows with a description of each maintenance activity, concentration of the substance
(in case of injection) and the actual hydraulic conditions data recorded immediately after the maintenance
activity.

If a deviation greater than ±5% is recorded at any point in the system, troubleshoot the problem and
record the hydraulic conditions again after troubleshooting.

If, at any point in the system, hydraulic conditions within ±5% deviation of the benchmark data cannot be
restored, call your local Netafim™ representative.

The Maintenance activities monitoring form should be filled in regularly and kept for future reference.

Date

M
ai

nt
en

an
ce

 a
ct

iv
it

y

Su
bs

ta
nc

e
co

nc
en

tr
at

io
n

(in
 c

as
e

of
 in

je
ct

io
n)

At the pump
outlet

Filter Plot name/
number:

Fl
ow

 ra
te

(m
3 /

h
or

 l/
se

c)

Pr
es

su
re

(b
ar

)

In
le

t
pr

es
su

re
(b

ar
)

O
ut

le
t p

re
ss

ur
e

(b
ar

)

Pr
es

su
re

 a
fte

r
th

e
pl

ot
 va

lv
e

(b
ar

)

Pr
es

su
re

 a
t t

he

en
d

of
 th

e
fu

rth
es

t
dr

ip
pe

rli
ne

(b
ar

)

Planned*

__ / __ / __

Benchmark**

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

__ / __ / __

Download the form at http://www.netafim.com/irrigation-products-technical-materials

http://www.netafim.com/irrigation-products-technical-materials

DRIP MAINTENANCE HANDBOOK 89

 Appendix 1: Sampling drippers

 Appendix 2: Water analysis

 Appendix 3: Unit conversion tables

 Appendix 4: Further reading

 Appendix 5: Frequently asked questions (FAQ)

APPENDICES
90

91

93

94

95

90 DRIP MAINTENANCE HANDBOOK

APPENDIX 1

Sampling drippers
In order to verify the performance of the drippers, sampling of the dripperlines should be performed.

To sample the dripperlines, perform the following steps:
• Cut a 20 cm dripperline sample from the 4th and 5th dripperlines at the beginning and at the end of the
 dripperline.
• The dripperlines to be sampled are those located in the 4th and 5th places at the beginning and the end
 of the plot.
• Each sample must be comprised of: the dripper and at least 10 cm of the tube on either side of the dripper.
• Wrap the 16 samples firmly with wet paper and put them in a plastic bag.
• Send the samples to Netafim™ for analysis.
• Repair the dripperlines in the field.
• When the area is composed of several plots, take the samples from one representative plot.

Water from the source
Distribution line

20 cm

4

5

4

5

4

5

4

5

Dripperlines4 5 45

4

5 20 cm

Drippers

If a different sampling procedure is used, it is very important to describe the process used, and attach this
description to the samples.

NOTE
These instructions are suitable both for integral drippers and for online drippers. When taking
samples of online drippers, they should be sent together with a dripperline sample of at least
20 cm, in the same way as done for integral drippers.

DRIP MAINTENANCE HANDBOOK 91

Water analysis
Analyze the water used in the irrigation system and determine its quality.

The water quality refers to the concentration of chemical substances dissolved and suspended in the
water, as well as the physical and biological properties of the water.

A water analysis is necessary in order to select an appropriate type of filtration system, to prescribe
a suitable maintenance program, to select the type of dripperlines and to prescribe an appropriate
Nutrigation™ plan.

For agriculture, water quality is defined according to the following criteria:
• Agronomic water quality - the extent to which it is compatible with the type of soil and with the crop.
• Water quality for irrigation - the extent to which it induces clogging of the irrigation system.

The source of water may be: potable water, waste water, residual water, wells, reservoirs, canals or
drainage water. Each one requires different levels of treatment before being used.

It is recommended to analyze the irrigation water at least once a growing season and, if needed, in the
course of the growing season, considering meteorological and environmental factors that potentially
influence the water quality. Consult Netafim's Agronomy Division (especially recommended for new
projects).

Water quality is not controllable; it varies with time for a variety of reasons. This means that different
treatments are required at different times in order to ensure that water quality is suitable for the irrigation
system.

Therefore, it is recommended to analyze the water occasionally in order to constantly adjust the treatment.

Other factors that affect the water quality and must be taken into account are the fertilizers and chemical
products used in the same system for various treatments.

Taking water samples:
1. Before taking a water sample, flush a clean one-liter bottle, using water from the source to be sampled.

2. Fill the bottle so that no air at all remains inside the bottle (if possible, squeeze the bottle to expel any
 remaining air).

3. Close the cap firmly and store the sample in a clean place in the shade.

4. Send the sample to a local authorized laboratory as soon as possible after taking the sample.

5. Write the following data on the sample bottle:
• Grower's name
• Location
• Water source
• Date sample was taken

APPENDIX 2

92 DRIP MAINTENANCE HANDBOOK

6. Request an analysis of all the following parameters:
• EC (electrical conductivity)
• pH (level of acidity or alkalinity)
• Ca (calcium - hardness of the water)
• Mg (magnesium)
• Na (sodium)
• K (potassium)
• HCO3 (bicarbonate)
• CO3 (carbonate)
• Alk (alkalinity)

• Cl (chloride)
• SO4 (sulfate)
• PO4 (phosphate)
• N-NH4 (nitrogen-ammonium)
• N-NO3 (nitrogen-nitrate)
• B (boron)
• Fe (iron)
• Mn (manganese)

• TSS (total suspended solids)
• TDS (total dissolved solids)
• Turbidity
• Algae and Chlorophyll
• Zooplankton
• BOD (biochemical oxygen demand*)
• COD (chemical oxygen demand*)
• VSS (volatile suspended solids)

*When waste, industrial effluent and/or recycled waters are used.

All the above parameters are essential for a correct analysis.

In some cases, additional parameters will be needed in order to complete the correct interpretation of the
water quality, for example: dissolved oxygen, redox, etc.

If in doubt, consult the Netafim™ laboratory regarding water quality.

7. Taking a sample from the end of a dripperline:
• Wait until the pressure has stabilized.
• Open the end of the dripperline and let water flow for 2-3 minutes before taking the sample.

8. Taking a sample from the head control outlet:
 To estimate the filtration efficiency, the sample should be taken downstream from the head control
 outlet, after the system has been working for at least one hour.

NOTE
Take the samples downstream from the pump, but as close to it as possible.

If the field to be irrigated is located more than 1 km away from the pump, take another sample of water at
the head of the plot.

In new irrigation projects, water samples should be taken as close as possible to the planned suction point.

APPENDIX 2

DRIP MAINTENANCE HANDBOOK 93

Unit conversion tables

APPENDIX 3

DISTANCE
1 kilometer (km) = 0.621 mile (mi) 1 mile (mi) = 1.609 kilometers (km) = 1609.344 meters (m)
1 meter (m) = 3.281 feet (ft) 1 foot (ft) = 0.305 meter (m)
1 meter (m) = 39.370 inches (in) 1 inch (in) = 0.025 meter (m)
1 centimeter (cm) = 0.394 inch (in) 1 inch (in) = 2.54 centimeters (cm)

WEIGHT
1 kilogram (kg) = 2.205 pounds (lb) 1 pound (lb) = 0.454 kilogram (kg)

TEMPERATURE
°Celsius °Fahrenheit

0 = 32
5 = 41

10 = 50
15 = 59
20 = 68
25 = 77
30 = 86
35 = 95

POWER
1 kilowatt (kW) = 1.341022 horse power (HP)
1 kilowatt (kW) = 56.91965 British thermal units per minute (BTU/min)
1 horse power (HP) = 0.7456999 kilowatt (kW)

FILTRATION*
Micron (µm) = size of gaps between fibers 400 250 177 125 105 100 74
Mesh = number of pores per linear inch 40 60 80 120 140 150 200

FLOW
1 cubic meter per hour (m3/h) =

264.1721 gallons (USG) per hour (gph)
1 gallon (USG) per hour (gph) =

0.0038 cubic meter per hour (m3/h)
1 liter per hour (l/h) =

0.2641721 gallon (USG) per hour (gph)
1 gallon (USG) per hour (gph) =

3.785 liters per hour (l/h)

PRESSURE
1 bar = 14.50377 pounds per square inch (psi) 1 pound per square inch (psi) = 0.06894757 bar
1 bar = 100 kilopascals (kPa) 1 kilopascal (kPa) = 0.01 bar
1 PSI = 6.894757 kilopascals (kPa) 1 kilopascal (kPa) = 0.145 pound per square inch (psi)

VOLUME
1 gallon (USG) = 3.785 liters (L) 1 liter (L) = 0.264 gallon (USG)

*The mesh to micron conversion is not a proper mathematical conversion but a commercial approximation.

AREA
1 hectare (ha) = 2.471 acres (ac) 1 acre (ac) = 0.4047 hectare (ha)
1 hectare (ha) = 10,000 square meters (m²) 1 square meter (m²) = 0.0001 hectare (ha)
1 acre (ac) = 4,047 square meters (m²) 1 square meter (m²) = 0.00025 acre (ac)
1 hectare (ha) = 0.004 square mile (mi2) 1 square mile (mi2) = 259 hectares (ha)
1 hectare (ha) = 15 mu 1 mu = 0.0666 hectare (ha)
1 square kilometer (km²) = 0.386 square mile (mi2) 1 square mile (mi2) = 2.59 square kilometers (km²)

1 square centimeter (cm²) = 0.155 square inch (in2) 1 square inch (in2) = 6.452 square centimeters (cm²)
1 square foot (ft²) = 0.155 square inch (in2) 1 square meter (m²) = 10.76 square foot (ft²)

94 DRIP MAINTENANCE HANDBOOK

Further reading
This section provides the reader with links to recommended complementary documents that discuss drip
irrigation-related subjects at length.
Download them at http://www.netafim.com/irrigation-products-technical-materials

Drip Irrigation Handbook
The document presents the basic concepts regarding drip irrigation, familiarizes the reader with the
components of a drip irrigation system and their functions, and provides understanding of the basic
operational issues regarding the system.
It is intended for Netafim's personnel and its representatives and agents throughout the world, and for its
clients, their decision makers, managers and operational personnel.

Subsurface Drip Irrigation (SDI)
SDI is an irrigation management tool that enables consistently high yields, better water and fertilizer
management and reduced fertilizer and water usage.
This guide describes the specifications, design, installation, operation, and maintenance of an SDI system.
It is intended as an aid in the selection of subsurface drip irrigation and the management of the system to
obtain the desired results.

Dripperlines, Drippers & Other Emitters - Product Catalog
This catalog is an aid for locating basic data on each of the drip products within a hand's reach.
The catalog describes the main applications of the item displayed, its features and benefits, technical
specifications of drippers and dripperlines, a table of all active catalog numbers and basic packaging data.

Fittings & Accessories - Product Catalog
The Netafim™ Fittings and Accessories product families are designed to complement and support efficient
and professional utilization of dip irrigation systems.
The Netafim™ Accessories & Fittings are an integral part of the irrigation system.
Each component is manufactured under the strictest quality control standards ensuring maximum system
performance and reliability.
The catalog presents Netafim's wide variety of manifolds; dripperlines accessories; holders; clips; adaptors
and plugs; stakes & spikes; pressure regulators; product assemblies; tools.

Agro-Machinery - Product Catalog
Netafim™ offers a wide variety of application tools and accessories designed for simple, rapid and efficient
installation and removal of dripperlines while avoiding damage to the drippers and maintaining their integrity.
The catalog presents Netafim's line of insertion, extraction, laying and retrieval machinery and accessories.

Connectors - Product Catalog
Netafim's comprehensive range of pipe connector systems is made of high-resistance and high-durability
polymers. Use the catalog to select the right line for your application: barb connectors, fast ring
connectors, flare connectors, twist lock connectors and a vast family of start and reducing connectors.

Polyethylene Rigid and Flexible Pipes - Product Catalog
For use in agricultural irrigation systems, water delivery systems, sprinkler and micro-sprinkler stands,
assembly dripper sets and automation application.
The catalog presents Netafim's range of standard irrigation pipes, tubes and micro-tubes 3*5, 4*6.5, 6*8
and 9*12 and 8-mm micro-tubes.

APPENDIX 4

http://www.netafim.com/irrigation-products-technical-materials

DRIP MAINTENANCE HANDBOOK 95

APPENDIX 5

Frequently asked questions (FAQ)

Operational issues
How should I plan an efficacious maintenance program for my drip irrigation system?

How should I monitor the performance of the various components of my drip irrigation system?

Is regular flushing of the various components of a drip irrigation system an intricate task?

My drip irrigation system is going to be inactive for a prolonged period -
are there any specific preparations to make?

My field is in a cold area susceptible to freezing temperatures during the winter;
are there any special precautions to take when the system is inactive?

How do I restart the drip irrigation system after a period of inactivity?

Nutrigation™ and chemigation issues
What fertilizers can I use in my drip irrigation system?

Why it is important to reduce water pH?

How should I conduct acid treatment of my drip irrigation system?

Can I apply organic nutrients through my drip irrigation system?

In organic agriculture, is it possible to apply acid treatment through the drip irrigation system?

Is it possible to apply chemicals such as insecticides, fungicides, nematicides, herbicides, etc.,
through the drip irrigation system?

What is "advancement time"?

What precautions should I take when applying hydrogen peroxide treatment?

What are the hazards of chlorine injection through a drip irrigation system?

Pest and rodent issues
How can I handle rodent population in the field?

What products can I use to repel ants from the field and the equipment?

Dripper clogging issues
How can I prevent soil/sand particles from clogging the drippers?

How can I reduce roots from penetrating the drippers?

See page

10

13

17

77

78

81

35

28

40

43

44

45

49

53

59

71

76

28

29

GROW MORE WITH LESS

WWW.NETAFIM.COM

http://www.netafim.com

