

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Utilization of Saline Water in Agriculture

Dr. Arunabha Pal

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Contents

Introduction

Different source of poor quality ground water

Poor quality ground water – problems

Classification of Poor quality ground water

Management of saline & alkali water

Water quality guidelines

Policy guidelines

Conclusion

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Introduction

- ❑ About 70% of our Earth's surface is covered by water, out of these About 97.3% of water on earth is salty, leaving only 2.7% as fresh water. Less than 1% of the world's fresh water (0.007% of all water on earth) is accessible for direct human uses.
- ❑ The fresh water is also considered as good quality water, while sodic water, saline water, municipal/city waste water, industrial effluents, sewage and sludge - all are considered as poor quality water of varying degree.
- ❑ In India about **50%** of ground waters are marginal and poor in quality whereas in **Rajasthan** their extant is still elevated to **84%**. The present distribution of poor quality of water in India indicates about **37%** water are **sodic** and **20%** are **saline** in nature.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

CONT.....

- The municipal waste has been reported to be a good source of irrigation (Chhabra, 1988) and nutrients (Prasad, 1999).

- Sodic water contains higher residual sodium carbonates and saline water contains greater salts and hence both are considered unfit as sources of direct irrigation.

- Keeping the above facts in mind, our objective is to see the feasibility of using poor quality water for agricultural crop production.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Fig 1: Global Water Availability

< 1% of the world's fresh water (~0.007% of all water on earth) is accessible for direct human uses.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Fig 2: World Water Use

Source: World Bank, World Development Indicators, 2012

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Groundwater quality status in selected states of India

State	Utilizable ground water resource (M ha-m yr ⁻¹)	Use of poor quality waters (M ha-m yr ⁻¹)	Area underlain by saline GW (EC > 4 dS m ⁻¹) (km ²)
Punjab	1.47	0.68	3,058
Haryana	0.86	0.47	11,438
UP	6.31	1.42	1,362
Rajasthan	0.95	0.65	1,41,036
Gujarat	1.56	0.26	24,300
Karnataka	1.24	0.17	8,804
Tamilnadu	2.02	NA	3,300
All India	32.63	NA	1,93,438

Source : CSSRI, Karnal (2012)

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Different sources of poor quality water

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Poor quality of water

- 1.Sewage water:** Sewage water are basically very rich in organic matter and their fertility is very high. It is quietly suitable for irrigation
- 2.Sodic water or alkali water:** Sodic water containing higher residual sodium carbonate and sodium adsorption ratio, unfit for irrigation.
- 3.Saline water:** saline water is that water which is usually contains high amount of soluble salts (Chloride and sulfate type).
- 4.Industrial wastes water :** The direct use of industrial effluent water in agriculture may raise problem like salinity, alkalinity and /or toxicity in the soil as a result of long-term irrigation with such waste water.

Ex: **a. Sugar factory effluent**

b. Paper mill effluent

c. Distillery effluent

d. Chemical effluent

e. Refinery effluent

fig: Industrial waste waster

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

POOR QUALITY WATER -RELATED CONSTRAINTS IN IRRIGATED AGRICULTURE

SALINITY

- Irrigation water contain high amount of Cl^- , SO_4^{2-} of Na Ca and Mg . Cause accumulation of salt in crop root zone.
- Than Osmotic effect and specific ion toxicity can seen in plants

SODICITY

- Irrigation water contain high amount of carbonates and bicarbonates of sodium. Cause sodicity hazards
- sodicity hazards responsible for poor physical condition of soil and nutritional imbalance in plants

SPECIFIC ION TOXICITY

Certain ions (sodium, chloride, boron ,other cations like , Mn ,Zn ,Cu, Ni, Cr , Cd Pb etc) from soil or water and accumulate in a crop to high concentrations, enough to cause crop damage and reduce yields.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Measuring the quality parameters for suitability of irrigation water

- ❖ Electrical conductivity (EC)
- ❖ pH
- ❖ Sodium adsorption ratio or sodium hazard (SAR)
- ❖ RSC (Residual sodium carbonate)
- ❖ Boron concentration
- ❖ Chloride concentration
- ❖ Heavy metal concentration

Classification of poor quality ground water

Water quality	Eciw (dS m ⁻¹)	SAR (meq l ⁻¹)	RSC (meq l ⁻¹)
A. Good	<2	<10	<2.5
B. Saline			
i. Marginally saline	2-4	< 10	<2.5
ii. Saline	> 4	< 10	<2.5
iii. High-SAR saline	> 4	> 10	< 2.5
C. Alkali water			
i. Marginal alkali	<4	<10	2.5-4.0
Alkali	<4	<10	>4.0
iii. Highly alkali	variable	>10	>4.0

Classification of irrigation water based on salinity and sodium hazards

Salinity hazards

Class	Salinity	EC (micromhos/cm)	Preference
C1	Low	<250	Used safely
C2	Medium	250-750	Moderate salt tolerance crops
C3	High	750-2250	Only tolerance crops
C4	Very high	>2250	Not suitable for irrigation

Sodium hazards

Class	Sodium hazards	SAR(me/ l)	Preference
S1	Low	0-10	Little or low hazards
S2	Medium	10-18	Appreciable hazards, used by proper mang.
S3	High	18-26	Appreciable hazards, used by proper mang.
S4	Very high	>26	Not suitable for irrigation

Based on chloride concentration

Chloride concentration (me^{-1})	Water quality
< 4	Excellent water
4 – 7	Moderately good water
7 – 12	Slightly usable
12 – 20	Not suitable for irrigation purpose
> 20	Not suitable for irrigation purpose

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Based on boron concentration

Class	Boron (ppm)	Remarks
B1 Low	<1	Used safely
B2 Medium	1 – 3	Can be used with management
B3 High	>3	Unsuitable

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Relative tolerance of crops to boron

Tolerant (>3 ppm)	Semi-tolerant (1-3 ppm)	Sensitive (0.3-1.0 ppm)
Date palm	Sunflower	Apple
Sugar beet	Potato	Grape
Berseem	Cotton	Citrus
Onion	Tomato	lemon
Cabbage	Radish	
Carrot	Barley	
	Wheat	
	Maize	
	sorghum	

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Permissible limit of heavy metals in irrigation water

Element	Recommended maximum conc. (mg L ⁻¹)	Remarks
Al	5.0	Can cause non productive to acid soil
As	0.10	Toxicities to plant very widely
Cd	0.01	For potential to accumulation in plant
Cu	0.20	Toxic at 0.1 to 1.0 mg L ⁻¹
Mn	0.20	Toxic to no. of crops.
Pb	5.0	Inhibit plant cell growth at very high concentration
Se	0.02	Toxic at low level conc. 0.025 mg L ⁻¹
Zn	2.0	Toxic to many plant at widely varying

CSSRI (Haryana)

Yadav (2004)

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

Effect of saline water irrigation on yield and quality of tomato

Treatment EC (dSm ⁻¹)	Yield (t ha ⁻¹)	Yield reduction (%)	pH of juice	TSS	Acidity (%)	Lycopene mg/100g
SW0 (0)	39.33	--	5.52	4.20	0.51	1.65
SW1(1.5)	38.10	3.13	5.49	4.25	0.55	1.80
SW2 (2.5)	35.25	10.37	5.25	4.32	0.59	1.85
SW3 (5)	34.21	12.60	5.05	4.92	0.63	2.10
SW4 (7.5)	32.04	16.07	5.08	5.10	0.67	2.24
SW5 (10)	29.90	24.00	5.00	5.22	0.69	2.47
S.Em±	0.30	--	0.014	0.06	0.016	0.042
CD at 5(%)	1.40	--	0.043	0.18	0.183	0.123

Agra (U.P.)

Kadam and Patel (2008)

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Management Options for Saline Water Use

water
for
life

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Crop Management - Selection of Crops

- For successful utilization of saline water, crops which are semi-tolerant to tolerant such as Barley, Cotton, Sugar beet, mustards and wheat as well as those with low water requirement are recommended
- Crops such as rice, sugarcane and berseem, which require liberal water use, should be avoided In low rainfall areas (<40 cm/annum)
- mono-cropping is recommended for maintaining salt balances
- All crops do not tolerate salinity equally well at different stages of their growth. For example, germination and early seedling establishment are the most critical stages followed by the phase changes from vegetative to reproductive i.e. heading and flowering to fruit setting.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Relative tolerance of crops to salinity

Sensitive 1.5 – 3 dS/m	Moderately sensitive 3– 5 dS/m	Moderately tolerant 5 – 7 dS/m	Tolerant 7– 10 dS/m
Apple	Cabbage	Safflower	Barley
Carrot	Corn	Soybean	Cotton
Lemon	Cowpea	Wheat	Sugar beet
Onion	Grape	Oat	Date palm
Pulses	Groundnut	Dhaicha	Cluster bean
Beans	Potato		Pearl millet
	Rice		Mustard
	Sugarcane		
	Tomato		
	Radish		
	Sorghum		

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Salinity limits of irrigation water for Agricultural crops

Crops	ECiw (dS/m) for yield 90%	ECiw (dS/m) for yield 75%
Wheat	6.6	10.4
Barley	7.2	11.3
Pearl millet	5.4	9.0
Cluster bean	3.2	5.4
Mustard	6.6	8.8
Groundnut	1.8	3.1
Cowpea	8.2	11.3
Sorghum	7.0	11.2
Tomato	2.4	4.1

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Crop cultivars

- ❖ crop cultivar also vary in their tolerance to salinity. Such cultivars have been identified on their rating for high yield potential.
- ❖ salt tolerance and stability under saline environments are included in next slide

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Crop varieties tolerant to saline water irrigation

Crop	Varieties
Wheat	KRL-10,WH 383,PBW 134, WL 2328, Raj 2560, HD 2374
Barley	CS-137, DL-157, Ratna, RL345, RD103, 137, K169
Mustard	DYS-1, PUSA Kalyani, CS-52
Cotton	Sangam, DHY 286, CPD 404, G 17060
Rice	CSR- 10, 30,43,36 , Lunishree, Dandi, GNR-2, SLR 51214
Sugarcane	CON-4131
Pearl millet	MH269, 331, 427, HHB-60
Sunflower	Ramson record , EC 10145, EC 68413
Ragi	HR -911, 10181, 10541 and Indaf - 9
Sorghum	DSH 1, K6
Green gram	LGG- 127

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Fig: 7

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Water Management Irrigation and Leaching Management

- a. Arid areas would need 15 to 20 percent more water to be applied as irrigation for meeting out the leaching requirements. To maximize the benefit from enhanced quantity of irrigation saline irrigation should be applied more frequently
- b. In the years of sub-normal rainfall, a heavy pre-sowing irrigation with saline water should be applied so that the salts accumulated during the preceding rabi season are pushed beyond the root-zone.
- c. The distribution of water and salts in soils vary with the method of irrigation. micro-irrigation systems such as **drip and sprinklers**, where a better control on salt and water distributions can be achieved
- d. In the case of saline water logged soils provided with **sub-surface drainage**, the system can be beneficially employed to induce crop water use from shallow water table through controlled drainage in rabi crops and thus reduce the requirement of irrigation

water

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Conjunctive Use of Saline and Canal Water

- ❖ Application of the two waters separately, if available on demand, can be done so that the higher salinity water is avoided at sensitive growth stages of the crops
- ❖ Better quality water should be utilized for pre sowing irrigation, germination and seedling establishment stage and early stages of crop growth.
- ❖ The seasonal cyclic use, non-saline water is used for salt sensitive crops or in the initial stages of tolerant crops to leach out the accumulated salts from irrigation with salty water to previously grown tolerant crops.

Cyclic uses i.e. irrigating with water of different qualities separately offers both operational and performance advantages over mixing.

Nutrient Management

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Fertilizers

- a. Application of fertilizers is important for obtaining good yields with saline irrigation.
- b. Response to applied nitrogen is rather reduced under saline irrigation. Thus, additional doses of nitrogenous fertilizers are recommended to compensate for volatilization losses.
- c. Soils irrigated with chloride rich water respond to higher phosphate application, because the chloride ions reduce availability of soil phosphorus to plants
- d. For micro-nutrients such as zinc, the recommended doses based on soil test values should applied

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Farm yard Manure

- 1.FYM and other organic manures not only have the nutritive value, they also play an important role in structural improvements.
- 2.This further influences leaching of salts and reduce their accumulation in the root zone. The other advantage of FYM in saline water irrigated soils are in terms of reducing the volatilization losses and enhancing the nitrogen-use efficiency.
- 3.Retention of nutrients in organic forms for longer periods also guards against leaching and other losses.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Cultural practices

- ❖ Using higher seed rate.
- ❖ Heavy application of good quality water at pre sowing stage wherever possible.
- ❖ Dry seeding and post sowing irrigation.
- ❖ Double row, flat topped bed technique.
- ❖ Slopping bed are best for saline condition.
- ❖ For large seeded crop seed can be planted in

furrow

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Tree Species and Medicinal Plants

In cases where it is neither feasible nor economical to use saline water for crop production, such water can be used to raise tree species especially on lands those are already degraded. The preferred choice of species should be *Azadirachta indica*, *Acacia nilotica*, *Cassia siamea*, *Eucalyptus tereteerms*, *Feronia limonia*, Tamarix etc.

Some medicinal plant such as Isabgol (*Plantag oovata*), Aloe and Kalmeg have also been found promising under saline irrigation conditions as an alternative to arable crops.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Management Options for Use of Alkali Water

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Crop Selection

In low annual rainfall areas (< 400 mm) if the good quality canal water is not available, it is advisable to keep the fields fallow during kharif season. During rabi, only tolerant and semi-tolerant crops such as barley, wheat and mustard should be grown.

For areas having rainfall >400 mm per annum, jowar-wheat, guar-wheat, bajra wheat and cotton-wheat rotations can be practiced, provided it is ensured that sowing, particularly of kharif crops is done with rain water or good quality canal water.

For areas having annual rainfall >600 mm in the rice-wheat belt of alluvial plains, rice-wheat, rice-mustard, sorghum-mustard, and dhainacha (green maure)- wheat rotations can be practiced with gypsum application.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Relative tolerance of different crops to sodicity of soils

ESP range (%)	crops
10-15	Safflower, peas, lentil, pigeon pea, urdbean, banana
16-20	Bengal gram, soybean, papaya, maize, citrus
20-25	Groundnut, cowpeas, onion, pearl-millet, guava, beal, grapes
25-30	Linseed, garlic, guar, palma rosa, lemon grass, sorghum, cotton
30-50	Mustard, wheat, sunflower, ber, karonda, phalsa, vetiver, sorghum, berseem, senji
50-60	Barley, sesbania, paragrass, Rhoades grass
60-71	Rice, sugarbeat, karnal grass

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Use of Amendments - Gypsum

- ❖ Sodic water can be safely and economically used after treating them with calcium bearing amendment such as gypsum. The agricultural grade gypsum can either be added to soil or applied in water through specially designed gypsum beds.
- ❖ The quantity of gypsum for neutralization of each meq l^{-1} of RSC is 86 kg ha^{-1} for 10 cm depth of irrigation.
- ❖ Application at the rate of 25 - 100% Gypsum Requirement (GR) of water has been reported to boost crop yields (Manchanda, *et. al.* 1985). Yadav *et al.* (1991) in another study has reported that addition of gypsum at the rate of 50% gypsum requirement of a loamy sand soil was found sufficient to grow even the sensitive *kharif* crops like pearl millet, moongbean, urdbean, cowpea and cluster bean in the presence of 600 mm rainfall.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Method and time of gypsum application in soil

- ❖ Gypsum are normally applied by broadcasting and then incorporated with the soil by disking or ploughing. gypsum mixed with the surface 15 cm was more effective in the removal of exchangeable sodium, than gypsum applied on the soil surface.
- ❖ The best time for application of gypsum is after the harvest of *rabi* crops, preferably in the month of May or June, if some rain has occurred. Gypsum can be applied in the standing water also. The soil should be subsequently ploughed upon attaining proper soil moisture condition
- ❖ Gypsum applied after the harvest of a *rabi* crop will also help in considerable improvement of the soil prior to the on set of *kharif* season.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Influence of alkali water irrigation along with varying quantum of gypsum on yield of rice - wheat cropping sequence.

Treatment (% GR)	Gypsum applied (t/ha)	Crop yield(t/ha)	
		Rice	Wheat
0	0	4.01	3.55
12.5	1.25	4.22	3.75
25.0	2.50	4.13	3.68
50.0	5.00	4.26	3.82
75.0	7.50	4.26	3.83
100.0	10.00	4.48	3.94
Canal water	Nil	4.46	3.85
LSD (P=0.05)		0.24	0.16

CSSRI (Karnal)

Sharma and Minhas (2005)

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Irrigation Management

- Conventional irrigation practices such as basin irrigation could be adopted to manage alkali water.
- The 'alkali hazard' is reduced considerably, if the water is used alternatively or mixed with canal water.
- conjunctive use of alkali and canal water also helps in bringing more area under protective irrigation and also in controlling rise in ground water table and associated problems.
- Canal water should preferably be applied during initial stages including pre-sowing irrigation to boost establishment of crops

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Effect of cyclic use of sodic and canal water on soil properties and crop yield

Water quality/mode	pH	ESP(%)	Average yield (Mg/ha)	
			Rice	Wheat
Canal water (CW)	8.2	4	6.78	5.43
Sodic water (SW)	9.7	46	4.17	3.08
2 CW-1SW	8.8	13	6.67	5.22
1CW-1SW	12.8	18	6.30	5.72
1 CW-2SW	18.5	22	5.72	4.85

*

Source : Bajwa and Josan (1989)

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Nutrient Management - Fertilizer Application

- a. Since sodic water cause a rise in soil pH that leads to greater nitrogen losses through volatilization and denitrification, extra nitrogen may have to be added to meet the requirement of the crops
- b. Application of 25% extra nitrogen is needed as compared to the normal conditions.
- c. Zinc sulphate @ 25 kg per ha should be added, particularly for the rabi crops.
- d. Phosphorus, potassium and other limiting nutrients may also be applied on the basis of soil test values.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Addition of Organic Materials

- a. Addition of organic materials improve sodic soils through mobilization of inherent Ca^{2+} from CaCO_3 (Calcium Carbonate) and other minerals by organic acids and increased pCO_2 in soils. The solubilized Ca^{2+} in soil replaces Na^+ from the exchange complex.
- b. Positive role of FYM towards improving soil properties and crop yields. The response of organic sources also varies with the nature of organic matter added.
- c. The mobilization of Ca^{2+} during decomposition of organic materials, the quantity of gypsum required for controlling the harmful effects of sodic water irrigation can be considerably decreased.

•

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Effect of Sodic water along with gypsum and organic amendments on grain yield of wheat crop (t/ha) .

Irrigation treatment	Organic amendments				
	Control	FYM	GM	WS	Mean
CW	5.78	6.45	5.94	5.89	6.02
SW	4.75	5.99	5.70	5.69	5.53
SW+12.5%GR	5.58	6.07	5.81	5.82	5.82
SW+25%GR	5.62	6.08	5.89	5.75	5.83
SW+50%GR	5.65	6.20	6.02	5.89	5.94
Mean	5.47	6.16	5.87	5.81	
LSD(P=0.05)	irrigation treatments = 0.40				
	Amendments = 0.32				
	Irrigation treatments X Amendments = 0.64				
CW=Canal water , SW= sodic water GR=Gypsum requirement ,GM=Green manure ;WS=Wheat straw.					

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Water Quality Guidelines

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

These guidelines identify special consideration for saline water such as

- a. Use gypsum when saline water (having SAR > 20 and/or Mg/Ca ratio > 3 & rich in silica) induces water stagnation during rainy season and crops grown are sensitive to it.
- b. Fallowing during rainy season is helpful when SAR > 20 and water of higher salinity are used in low rainfall areas.
- c. Additional phosphatic fertilization is beneficial, especially when C1/SO₄ ratio in water is > 2.0.
- d. Canal water preferably is used at early growth stages including pre-sowing irrigation for conjunctive use with saline water.
- e. Putting 20% extra seed rate and a quick post-sowing irrigation (within 2-3 days) will help better germination.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Policy Guidelines

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

- To implement various technological options for enhancing the use of saline sodic water under real world field situations, the management strategies must be backed by strong policies on water management

1. Water Quality Monitoring Network : systematic database must be generated on water quality through network of stations in the basin or irrigation commands by strengthening the existing central and state level agencies.

2. Modifications in Surface Water Delivery Schedules : Policy interventions are required to ensure canal water supplies at sowing time of crops in saline irrigated areas. This would encourage farmers to bring more area under cultivation leading to enhanced productivity

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

- a. **Ground Water Pumping Pricing** : providing substantial public subsidies in terms of free electricity is not only costing the exchequer but also leading to huge withdrawal of ground water in areas underlain with better quality water. a careful assessment of costs, public information, and education on costs of water services and consequences of subsidies are important for rational pricing strategies.
- b. **Subsidies on Amendments** : The farmers in areas underlain with alkali water further have to incur additional recurring costs on the amendments such as gypsum for sustaining crop productivity
- c. **Promoting Conjunctive Use** : Technically sound and economically viable technologies are available for conjunctive use of surface and poor quality ground water that not only promote the latter's use but also can help maintain overall salt and water balances in the basin
- d. **Further Subsidies on Micro-irrigation System** : Development of micro-irrigation systems including the use of drips, which of course are more capital intensive is considered to be the major innovation to enhance the use of low quality water. Though subsidies are given for promoting these techniques, further incentives are required for installation of such water saving irrigation systems

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Conclusion

- a. Poor quality water directly and indirectly effect the soil physical, chemical, an biological properties and reduce crop growth and yield on economic level.
- b. Selection of crops, cropping patterns and crop varieties that produce satisfactory yields, the existing appropriate irrigation scheduling and conjunctive use options with canal water; rain water management and leaching strategies to maintain crop yield
- c. The optimal use of chemical amendments including time and mode of their application with judicious use of organic materials and chemical fertilizers
- d. Some of the policy guidelines such as establishing water quality monitoring networks, modifications in canal water delivery schedules, groundwater pumping pricing, subsidies on amendments etc are useful for utilization of poor quality water.