

Micro Irrigation Systems - Design

Sprinkler and Micro irrigation Systems

Components of Drip Irrigation System

- Pumping set
- Filters
- Mainlines
- Sub-main
- Laterals
- Drippers/emitters

<https://slideplayer.com/slide/13173599/>

Components of Drip Irrigation System

Pumping Set

- To create a pressure about 2.5kg/sq.cm to regulate the amount of water to be supplied

Filter Unit

- To filter the water in order to remove the suspended impurities from the water.

Components of Drip Irrigation System

Mainlines

- It is a Distribution system in drip irrigation. Rigid PVC and high density polyethylene pipes are used as main pipes to minimized corrosion and clogging
- Pipes of 65 mm \emptyset and with pressure rating of 4 to 10 kg/sq. cm

Sub-main

- It is usually connected to the main lines through a control valve assembly
- The function of its to distributes water uniformly to a number laterals

Components of Drip Irrigation System

Drippers and Emitters

- It is fitted to a drip irrigation lateral and intended to emit water in the form of drops or continuous flow at emitter rates not exceeding 15 liters/hr
- Drippers function as energy dissipaters, reducing the inlet pressure head in the lateral, which generally range from 0.3 to 1.5 atmospheres

Design of Drip Irrigation System

Data Collection

- Types of soil
- Infiltration characteristics of soil
- Types of crop
- Consumptive use of water by crops
- Water quality
- Climate condition
- Availability of funds
- Contour map

Design Procedure

- Prepare on inventory of available resources & operating conditions
- Determine the water requirement to be met by the drip system
- Determine the appropriate type of system
- Determine the type and design of emitters
- Determine the capacity of pumping system
- Decide on the economic sizes of the pumping system
- Determine the maximum and minimum operating pressure and the minimum efficiency required
- Determine the appropriate filtering system
- Determine the requirement of the fertilization system
- Plan field evaluation
- Prepare drawings, specification, cost ,schedules, installation, operations, maintenance.

Emitter Selection

- The efficiency Of Drip irrigation system depends mainly on the selection of the type of emitter and its design.
- Characteristic of emitter that influence the efficiency of irrigation system is Discharge rate
- Critical items in emitter selection are the % area wetted(P_w) and the emitter reliability .
- The density of emission points required to obtain $P_w \geq 33\%$.

Emitter Selection

Manufacturing Variation in Emitter:

- $C_v = s/q$
 $= (q_1^2 + q_2^2 + \dots + q_n^2 - nq^2)^{0.5} / q(n - 1)^{0.5}$

C_v = emitter coefficient of manufacturing variation,

q_1, q_2, \dots, q_n = individual emitter discharge rate values,

N = Number of emitter in sample

Q = Average discharge rate of the emitters sampled,

S = Standard deviation of the discharge rates of the sample.

Emitter Selection

Recommended ranges of C_v

- Emitter coefficient of manufacturing variation

<0.05	Excellent
0.05 to 0.07	Average
0.07 to 0.11	Marginal
0.11 to 0.15	Poor
> 0.15	unacceptable

Discharge of Drippers

- $q = kh^x$

q = discharge of drippers (volume per time)

P = operating pressure (force/area)

X = constants for specified emitters

Irrigation Water Requirements

- $V_m = K_C \times K_P \times C_c \times E_p \times A$

V_m = monthly irrigation water requirement

K_c = crop coefficient

C_c = Canopy factor

K_p = Pan evaporation factor (0.8)

E_p = normal monthly evaporation

A = area to be irrigated (m²)

Capacity of the Drip Irrigation System

- $Q = V_d \times T(n_a \times t)$
 Q = capacity of the drip system
 V_d = Daily water requirement
 T = irrigation interval days
 n_a = water application efficiency
 t = duration
- $Q_p = Q/n$
 Q_p = Discharge per plant
 n = number of plant

Number of laterals required:

- For vegetable crops - 1 lateral for each slope.
- For orchards - 1 to 2 per each row

Number of drippers per plant:

- $(\% \text{ total area shaded by the tree} \times \text{area per tree}) / (\text{effective area wetted by a single emitter})$

Area Irrigated by the Dripper

- Area irrigated by a dripper

- $A_i = \frac{(L \times S \times P)}{100 \times N_e}$

A_i = area irrigated

L = spacing between adjacent plant row

S = spacing between emission points

P = % cropped area to be irrigated

N_e = number of drippers at each emission point

!!!-Thank you-!!!

