

 water-12-02725

water-12-02725

Water 2020, 12(10), 2725; doi:10.3390/w12102725

Article

Infiltration Characteristics and Spatiotemporal Distribution of Soil Moisture in Layered Soil under Vertical Tube Irrigation

Cheng Wang 1, Dan Bai 1,*, Yibo Li 1, Xinduan Wang 2, Zhen Pei 1 and Zuochao Dong 1

1

State Key Laboratory of Eco-hydraulics in Northwest Arid Region, Xi’an University of Technology, Xi’an 710048, China

2

School of Science, Xi’an Polytechnic University, Xi’an 710048, China

*

Correspondence: baidan@xaut.edu.cn; Tel.: +86-029-8231-2780

Received: 31 July 2020 / Accepted: 25 September 2020 / Published: 29 September 2020

Abstract

:

The limited quantity of irrigation water in Xinjiang has hindered agricultural development in the region and water-saving irrigation technologies are crucial to addressing this water shortage. Vertical tube irrigation, a type of subsurface irrigation, is a new water-efficient technology. In this study, field and laboratory experiments were conducted to analyze (1) the infiltration characteristics and spatiotemporal distribution of moisture in layered soil and (2) the water-saving mechanism of vertical tube irrigation. In the field experiments, we analyzed jujube yield, irrigation water productivity (IWP), and soil moisture in the jujube root zone. In the laboratory irrigation experiments, two soil types (silty and sandy loam) were selected to investigate homogeneous and layered soil, respectively. Cumulative infiltration, wetting body, and soil water moisture distribution were also analyzed. Relative to surface drip irrigation, vertical tube irrigation resulted in slightly lower jujube yields but higher savings in water use (47–68%) and improved IWP. The laboratory experiments demonstrated that layered soil had less cumulative infiltration, a larger ellipsoid wetted body, slower vertical wetting front migration (hindered by layer interface), and faster horizontal wetting front migration than homogenous soil had. The irrigation amount for vertical tube irrigation decreased in layered soil, and water content increased at the layer interface. Vertical tube irrigation in layered soil facilitates the retention of water in the root zone, prevents deep leakage, reduces irrigation amount, and improves the IWP of jujube trees. This study aids the popularization and application of vertical tube irrigation technology.

Keywords:

vertical tube irrigation; layered soil; soil moisture distribution; water-saving irrigation

1. Introduction

Water shortages constitute the main factor restricting agricultural development in arid and semiarid areas. Water-efficient irrigation technology is a key means of promoting agricultural development. Subsurface irrigation can effectively save irrigation water by directly transporting water and fertilizer to the rhizosphere through irrigation emitters buried in the soil. Furthermore, it can reduce the irrigation amount and the amount of evaporation, and improve crop yield and water use efficiency [1,2,3,4,5,6]. Subsurface irrigation technologies include many types, such as subsurface drip irrigation [7,8,9], porous ceramic irrigation [10], and trace quantity irrigation [11]. Although these technologies are widely used in agriculture, their wide-scale application is constrained by complex manufacturing processes, high working head, and emitter plugging [12,13]. Many experiments and numerical simulations of water flow into soil, the wetting body, soil moisture distribution, and influencing factors of irrigation techniques have been performed [14,15,16,17].

Vertical tube irrigation is a new subsurface irrigation technology in which the emitter, a tube with a diameter of 10–20 mm [18], is vertically embedded in the soil. The upper end of the emitter is connected to a water supply pipe, and the lower end of the emitter is open and tightly connected to the soil. Generally, the working head is less than 1 m. Vertical tube irrigation can continually supply water to the plant throughout the irrigation cycle. Bai et al. [18,19] reported the influence of various factors on irrigation discharge, on the spatiotemporal distribution of soil moisture, and on the infiltration process in homogeneous soil. These factors include the working head, vertical tube diameter, physical properties of the soil, and depth of the outlet of the vertical tube emitter.

The total planted area of jujube trees in China accounts for more than 50% of the global total, and China is the primary jujube exporter. Jujube is mainly cultivated in southern Xinjiang, and scientifically designed irrigation is required for high yield. Given the extreme water shortage in southern Xinjiang, we aimed to apply vertical tube irrigation to jujube cultivation to reduce the amount of irrigation water used. The effects of irrigation are closely related to the soil. Furthermore, the complex structure of soil, especially layered soil, affects the distribution of moisture and the growth of crops. Many laboratory and field infiltration experiments have been performed to uncover the rules governing water movement in layered soil [20,21]. The texture and thickness of layered soil affect infiltration characteristics, and the wetting front may stagnate at the layer interface. The wetting front cannot enter the next layer until the soil water moisture of the upper layer is saturated, especially when hydraulic conductivity of the lower layer is greater than that of the upper layer. Hence, layer interfaces may hinder the infiltration process [22,23]. Water movement in layered soil is not a continuous process [24,25]; when the soil matric potential of the lower layer of soil is greater than that of the upper layer, the water enters the lower layer of soil through the layer interface [22].

The water infiltration of vertical tube irrigation in soil is three-dimensional, and it is more complex than simple one-dimensional infiltration. Li et al. [26] used simulations to analyze the soil water movement of subsurface drip irrigation emitters in layered soil, but the problem of water resistance caused by layer interfaces has not been solved. Therefore, we performed field and laboratory infiltration experiments on vertical tube irrigation to study the spatiotemporal distribution of soil moisture in layered soil. Our findings provide a basis for the future design and management of vertical tube irrigation systems in layered soil. Our research aims are: (1) To determine the effects of vertical tube irrigation on jujube yield and IWP of jujube tree; (2) to analyze the spatiotemporal distribution characteristics of soil moisture with vertical tube irrigation in layered soil; and (3) to analyze the water saving mechanism underlying vertical tube irrigation in layered soil.

2. Materials and Methods

Both field and laboratory experiments were performed using subsurface vertical tube irrigation. In the first set of field experiments, we measured the infiltration and soil moisture distribution of the jujube root zone. The second set of experiments was performed in a laboratory.

2.1. Field Experiments

Field experiments of vertical tube irrigation were performed at the jujube experimental base (80°50′ E, 40°29′ N) in Alear, Xinjiang, China (Figure 1). The experimental object was a 6-year-old jujube planted in a plot with a width of 2.5 m and a length of 3.0 m (Figure 2). The soil profile exhibited a clear stratified structure. Soil at the layer depth of 0–50 cm was silty loam, and that at 50–200 cm was sandy loam. Soil bulk density and the initial water content of upper and lower soil layers were measured by drying soil samples in an oven. Soil samples were collected from the field plot and loaded into a steel ring (volume is 100 cm3, height is 5.0 cm). All soil samples were soaked for 24 h to measure saturated water content. The physical properties of the soil samples are presented in Table 1.

The test field was 27 m in length and 20 m in width. Three jujube trees were selected for vertical tube irrigation, and the remaining trees received surface drip irrigation. Spring irrigation was conducted on 15 March 15 2017, with an irrigation amount of 31.03 mm. Spring irrigation is a flood irrigation technique that is usually applied to saline-alkali areas every spring. It can desalinize the soil in root zone and leach the salt accumulated through saline water irrigation. Vertical tube irrigation (11 June–24 July 2017) was performed during the jujube blossom and young fruit period and the developing fruit period. The height difference between the air inlet of the water supply equipment (cuboid water bucket made from the principle of Markov bottle, length × width × height: 29.6 cm × 24.6 cm × 35 cm), and the water outlet of the vertical tube was at 0.6 m (pressure head). The vertical tube emitter (made of polyvinyl chloride) had a length of 450 mm and an inner diameter of 16 mm. The upper end of the vertical tube emitter was connected to a water supply pipe, and the lower end outlets were buried 40 cm below the soil surface. Each tree had four vertical tube emitters (20 cm away from the jujube) to supply water (Figure 2). Each treatment was regarded as one experimental plot (each treatment had one jujube), and each treatment was repeated three times. Surface drip irrigation was applied to the other jujube trees by using one lateral pipe parallel to the row of trees (30 cm from the jujube trees). Drip emitter spacing was 20 cm, and the discharge was 4 L·h−1. Each tree was irrigated three times (on 11 June, 23 June, and 24 July), for 12 h each time. Water meters were installed at the front end of each capillary, and used to record the irrigation amount for drip irrigation.

To measure the soil moisture distribution, a TRIME tube was installed 1.5 m deep, and 0.3 m away from the tree. The soil profile was measured at 20 cm intervals over the 100-cm-deep soil layer. The soil moisture content was measured at 9:00 a.m. every morning during the whole field experiment. The fruit yield of each jujube was calculated by weight.

2.2. Laboratory Experiments

To further uncover the influence of soil layering on the infiltration and water saving mechanism of vertical tube irrigation when applied to jujube tree, laboratory experiments were performed at the State Key Laboratory of Eco-hydraulics in Northwest Arid Region, Xi’an University of Technology, on November 2018. Experimental soil samples were collected from Xi’an’s Loess Plateau. Soil textures were tested using a laser particle size analyzer (MS 2000, Malvern, England, United Kingdom), according to the international soil classification standard (Table 1). The basic physical properties of the experimental soils are displayed in Table 1.

The van Genuchten model [27] was used to generate soil water retention curves:

 θ (h) = { θ r + θ s − θ r (1 + | α h | n) m h < 0 θ s h ≥ 0

(1)

where, θ(h) is the soil water content (cm3 cm−3), h is the pressure head (cm), θr is the residual water content (cm3. cm−3), θs is the saturated water content (cm3 cm−3), m, n, and α are empirically fitted parameters, and m = 1 − 1/n.

RETC [28] is a software package for analyzing the relationship between soil water content and matric potential reflections, formulated by van Genuchten in 1980. RETC has the advantages of being able to quantify soil water retention and use hydraulic conductivity functions. Based on the data (θs, ρ, and soil particle diameter content) in Table 1, parameters in the van Genuchten model were fitted using RETC and are listed in Table 2.

The experimental setup mainly consisted of four parts: the vertical tube emitter, soil box, water supply device, and soil moisture measurement system, as illustrated in Figure 3. The vertical tube emitter (made of polyvinyl chloride) had a length of 330 mm and an inner diameter of 12 mm. The laboratory infiltration experiment was performed in a transparent soil container (made of polymethyl methacrylate), where one-fourth of the container was cylindrical in shape with a height of 50 cm and a bottom radius of 20 cm (net dimensions). The soil container was 0.2 cm thick. The two-side wall plate of the soil container had circular holes with apertures of 1.0 cm (diameter), and the distance between the centers of the holes was 5.0 cm. The upper end of the vertical tube emitter was connected to a Markov bottle (5.0 cm in diameter) by a rubber tube, and the lower end was buried in the soil. Four soil moisture sensor probes (EC-5, Decagon Devices Inc., Pullman, WA, USA) were installed in the soil at different locations near the vertical tube emitter. The intersection of the edge of the one-fourth cylindrical soil container with the surface soil was taken as the origin (0,0). With the surface soil as the reference plane, the positive z direction pointed downward and the positive x direction pointed to the right. The transverse and vertical coordinates of the soil moisture sensor probes of (5, 20), (0, 18), (4, 25), and (3, 27), were denoted as A, B, C, and D, respectively. In the layered soil test, A, B, and C were buried in silty loam, whereas D was buried in sandy loam. The soil water content was measured and recorded at a time interval of 1 min. The experimental setup is detailed in Table 3.

Infiltration experiments on vertical tube irrigation were performed using homogeneous and layered soil. The specific test arrangements are displayed in Table 3. Soil samples were air dried and sieved through a 2-mm mesh. According to the scheme (Table 3) configuration, soil was compacted into 5 cm layers, which required close contact. Considering the connection between the pipe fittings and the continual supply of water, h0 was set as 0.6 m (the pressure head during the operation of the vertical tube irrigation emitter). The vertical tube was buried 20 cm below the surface (Figure 3).

The total infiltration time was 8 h for each treatment. During the first 10 min, the recorded times were 0, 1, 3, 5, and 10 min. Between 10 and 60 min, the time interval was 10 min for every record. Between 1 and 3 h, the time interval was 20 min for every record, and between 3 and 8 h, the last interval was 1 h. At different infiltration times, the water level in the Markov bottle was observed, and the wetting front was recorded. A cover film was applied to the soil surface to prevent evaporation. After infiltration, soil water content was measured using an oven drying method with soil samples taken from various depths of the soil (depths of 13, 16, 18, 20, 25, 27, and 30 cm). Infiltration tests of homogeneous soil and layered soil were repeated in groups of three, and the test values were the mean values of three tests.

2.3. Irrigation Water Productivity

Irrigation water productivity (IWP) [29] is defined as the ratio of irrigation water amount to crop yield. The IWP intuitively captures the effect on crop yields from the amount of irrigation water consumed, and it is thus a widely used indicator in agriculture for evaluating the effect of irrigation. IWP was calculated using the following equation:

 I W P = 100 Y I

(2)

where IWP is expressed in kg·m−3, Y is the jujube yield (Mg ha−1), and I is the irrigation amount (mm).

3. Results

3.1. Field Experiment Results

3.1.1. Jujube Tree Yield and Water Productivity

Jujube trees receiving vertical tube irrigation were irrigated continually for 44 days during the entire growth period. Surface drip irrigation was performed three times (according to the local irrigation system), for 12 h each time. Data on jujube yield (Y), irrigation water amount (I), and IWP for the experimental groups are presented in Table 4.

The two irrigation technologies significantly differed only with respect to amount of irrigation water (p < 0.05) and not in terms of yield or IWP. However, the IWP of vertical tube irrigation was 1.6 times that of surface drip irrigation. This may be due to the small discharge but continuous irrigation provided by vertical tube irrigation, in contrast to the cycle large-scale centralized that is characteristic of surface drip irrigation. The water from vertical tube irrigation can be stored in the buckets, whereas the water form surface drip irrigation falls into the soil and is thus more likely to be reduced by evaporation.

Second, vertical tube irrigation is type of subsurface irrigation, and the water is directly transported to the root layer; this improves the use of water by jujube trees. This was why vertical tube irrigation saved water while not compromising jujube yield, thereby improving IWP.

3.1.2. Soil Moisture Distribution in the Field

Beginning from 24 h after the first irrigation, soil moisture content was measured once per day (at 9:00 a.m.) until October 3 for a total of 115 days. The distribution of soil water content is illustrated in Figure 4. For vertical tube irrigation, soil moisture was >26% at 0–50 cm, and the moisture content at 50–100 cm gradually decreased from 24% (Figure 4a). The outlet of the vertical tube emitter was buried 40 cm below the soil surface, and the water gradually diffused outward. As the soil water moisture of the outlet increases, the discharge of the vertical tube emitter decreases, and the water diffusion rate decreases. In particular, when water reaches the layer interface, the water potential of the upper soil was greater than the lower soil. Therefore, this may hinder the downward migration of water. Furthermore, surface soil moisture gradually evaporates, causing the moisture to migrate upwards, which explains why the soil moisture at the 0–50 cm root layer of silty loam is higher. The water-holding capacity of the upper soil is greater than the water-holding capacity of the lower soil, and less irrigation water enters the lower soil, which makes deep leakage unlikely to occur.

Because surface soil moisture is gradually reduced by evaporation, the upper layer (0–50 cm depth from the surface) of the soil is relatively dry. Because of the poor water-holding capacity of sand, under the action of gravity, water can easily move downwards in the lower sandy soil to go even deeper. Most of the jujube roots were concentrated at the surface from 0–50 cm [30], whereas few were distributed in deeper soil. The soil moisture in the main jujube root distribution area can be maintained at a constant range through vertical tube irrigation. However, because all the water was irrigated at every single period during the surface drip irrigation, the large amount of irrigation water could move through the soil interface layer into deeper soil after irrigation, which was not conducive to the use of water by the main roots layer.

3.2. Laboratory Experiment Results

3.2.1. Cumulative Infiltration

Figure 5 illustrates the evolution of the cumulative infiltration for vertical tube irrigation. The infiltration process in layered soil can be divided into two stages [31]: (1) the infiltration of water above the layer interface, and (2) the infiltration of water through the layer interface to the lower soil. In the first stage, the infiltration process in homogeneous soil lasted for approximately 1 h, and the wetting front moved to the position of the layer interface. Before the infiltration front reached the layer interface, the cumulative infiltration of layered soil and homogeneous soil were similar. In the second stage (at 1–8 h), the cumulative infiltration was lower in the layered soil than in the homogeneous soil. The cumulative infiltration amount in the homogeneous and layered soils were 198.63 L and 166.64 L, respectively. The cumulative infiltration in layered soil was 84% of that in homogeneous soil. The cumulative infiltration decreased when vertical tube irrigation in layered soil was used, a finding consistent with that of a previous study [32].

3.2.2. Wetted Body Changes with Time

Figure 6 illustrates the variations in the wetted body over time. The vertical and transverse coordinates of the vertical tube emitter outlet were (0, 20), and 12 infiltration times (1, 5, 20, 40, 60, 120, 180, 240, 300, 360, 420, and 480 min) were selected to draw the boundary line of the wetted body. Figure 6a,b present variations in the wetted body over time in homogeneous and layered soil, respectively. The wetted body spread from the vertical tube emitter outlet, and the spread rate gradually decreased with infiltration time. Similar to that in homogeneous soil, the volume of the upper hemisphere of the wetting body was greater than that of the lower hemisphere. Because the lower layer was sandy soil with poor water-holding capacity and rapid water diffusion, the wetted body in layered soil was slightly larger than that in homogeneous soil.

Because the water-holding capacity of the upper soil was greater than that of the lower soil, the water potential difference at the layer interface affected the downward migration of moisture; under the influence of the soil matric potential, the moisture diffused horizontally. As soil moisture content increased, upper soil suction decreased gradually until it was equal to or less than the air intake suction of the lower sandy loam, and moisture moved downward through the layer interface. Because sandy soil has high water conductivity, any wetted body in sandy soil tends to diffuse rapidly. Therefore, the lower hemisphere body in layered soil was larger than that in homogeneous soil.

3.2.3. Variation in Transport Distance of Wetting Front

Figure 7 illustrates the variation in maximum wetting front transport distance over time in the upward, horizontal, and downward directions. After 8 h of infiltration, the upward migration distance was the smallest, and the difference between the horizontal and downward wetting front distances was nonsignificant. In the upward and horizontal direction, the maximum wetting front transport distance was determined by the soil texture. The transport distance of the downward wetting front in layered soil was not significantly different from that in homogeneous soil because the upper soil had a large water-holding capacity. Although less moisture entered the lower layer, the wetting front diffused quickly because of the high hydraulic conductivity of the sandy soil.

3.2.4. Effect of Layer Interface on Water Infiltration

To explore the influence of the layer interface on water infiltration in vertical tube irrigation, movements of the wetting front above and below the layer interface were analyzed. Figure 8 presents the evolution of wetting front migration distance in layered soil, and Figure 9 presents the evolution of wetting front migration rate over time.

In Figure 8, when the infiltration time was less than 1 h, the upward wetting front migration distance was the smallest. The horizontal wetting front migration distance was slightly smaller than that of the downward wetting front, and the wetting front migration rate decreased. When the infiltration time was 1 h, the downward wetting-front migration distance reached 5.0 cm (i.e., water migrated to the layer interface). The downward wetting-front movement was blocked, and the wetting-front movement rate reached the first trough (Figure 9).

As shown in Figure 9, when the infiltration time was greater than 1 h, the downward and horizontal wetting front migration rates increased, and the horizontal wetting front migration rate increased faster than that of the downward wetting front. After 80 min of infiltration, the horizontal and vertical wet front movement rates began to decrease simultaneously. During the infiltration process, the vertical upward wetting-front movement rate gradually decreased over time.

Water transport in layered soil was affected by the layer interface. The wetting front arrives at the layer interface—the infiltration rate is believed to decrease at the wetting front arrival time to the interface of the two layers—because the attraction is reduced. Water infiltration in homogeneous soil was affected by soil and gravity during the infiltration stage before reaching the layer interface. After reaching and passing through the layer interface, water could not move downward and accumulated in the upper layer. This promoted horizontal water movement and increased horizontal wetting front speed.

Layered soil infiltration, three-dimensional vertical pipe irrigation, and water were considerably affected by the layer interface. The layer interface hinders downward migration of moisture but promotes water transport in other directions, particularly horizontally. Therefore, the wetting front rate fluctuated at the layer interface. In addition, the water migration rate was affected by the high hydraulic conductivity of sand. At larger permeabilities of the lower soil layer, the advancing speed of the wetting front increases [20].

3.2.5. Variation in Soil Water Content

Figure 10a,b illustrate variations in soil moisture content over time during homogeneous and layered soil infiltration. During homogeneous soil infiltration, soil moisture over time gradually increased. At the end of infiltration (8 h), the soil moisture content reached 32.6% at point C and 27.8% at point A. The moisture content at points B and D (particularly point B) lagged because of the effect of gravity, which promoted the movement of water. In layered soil, moisture content at points A, B, and C gradually increased over the first hour, whereas that above the silty loam layer interfaces increased relatively rapidly. After infiltration, the largest change was at point C, which reached 37.6% moisture content. Points A and B had 37.2% and 31.6%, respectively. Point D in the sand below the layer interface reached 11.4% because the layer interface hindered moisture diffusion into the sand below. In this layered soil in which the upper layer is silty soil and the lower layer is sandy soil, the upper layer of the soil aided the retention for water, improving the moisture content above the layer interface. Suitable soil water content in root zones is beneficial for crop growth [1]. Vertical tube irrigation in layered soil can effectively reduce the amount of water infiltration and increase water content in the upper soil and maintain the soil water moisture within a constant range.

As presented in Figure 11, after infiltration (8 h), the soil moisture content reached a maximum (close to saturation) at the vertical tube irrigation outlet (depth = 20 cm). The soil moisture contents of homogeneous and layered soil were 39.13% and 40.08%, respectively. Ponding infiltration is one-dimensional, and after the upper soil is saturated, water begins to migrate vertically and exhibits a “finger flow” [33] phenomenon in the soil. However, in the process of vertical tube infiltration, the water content at the outlet was the highest, and the layer interface changes the shape of the wetted body instead of generating preferential flow, as is the case in one-dimensional vertical infiltration.

4. Discussion

4.1. Effects of Vertical Tube Irrigation on Jujube Yield and IWP

Irrigation amount and jujube yield were compared between surface drip and vertical tube irrigation. Vertical tube irrigation yielded obvious savings in water, at an irrigation amount of 207 ± 41 mm compared with 489 ± 5 mm for drip irrigation. After surface irrigation, the soil moisture content increased rapidly after irrigation and then gradually decreased because of the redistribution and evaporation of water in the soil [8]. Under high temperature, a large amount of soil moisture evaporates. Thus, in soils with a surface depth of 0–50 cm, the soil water content of surface drip irrigation gradually increased, but only to 12–20%. Vertical tube irrigation is a type of subsurface irrigation. The burial depth of the vertical tube water outlet was 40 cm, and the surface evaporation was small. Therefore, soil water content within 10–40 cm was maintained between 26% and 35% in the jujube field experiment with vertical tube irrigation.

Furthermore, the soil profile exhibited an obvious stratified structure, and the hydraulic conductivity was lower in the upper layer than in the lower layer. For surface drip irrigation technology, water gradually moved downward from the surface, and when water passes through the layer interface, it soon enters the sandy loam and spreads. Rawls et al. [34] found that sandy soil has high hydraulic conductivity and much less holding capacity under conditions of high soil water content. The maximum water content for surface drip irrigation was observed 50–80 cm below the surface. The soil from 50–200 cm was sandy loam, and the water was easily transported downward. However, because the main roots of jujube are distributed in the 0–50 cm soil layer below the surface, the plant has difficulty absorbing water in this part of the soil, resulting in low IWP of surface drip irrigation. Similar to porous ceramic irrigation [10], we noted a feedback regulation effect between the discharge of vertical tube irrigation and soil water content. When the soil water content was high, the discharge of vertical tube irrigation decreased; furthermore, because the soil profile exhibited an obvious stratified structure, the layer interface reduced the downward migration of water, and kept the water in the main root layer area. The IWP of vertical tube irrigation was 1.6 times higher than that of surface drip irrigation. The results demonstrated that this limited water supply could reduce jujube water consumption and that a greater abundance of soil water can support jujube growth, as also shown by Ma et al. [35].

4.2. Infiltration Characteristics in Layered Soil with Vertical Tube in Laboratory

In a laboratory, the infiltration law of vertical tube irrigation in layered soil and the spatiotemporal distributions of soil moisture were analyzed. The moisture content of wetted layered soil below the layer interface was less than that of homogenous soil in the same position. Yang et al. [36] demonstrated that the finer layer with low saturated permeability limited the flux into the coarser layer. The moisture in layered soil passed through the layer interface and was affected by the difference in soil water potential, which caused water to accumulate in the upper soil and gradually increase the soil water content. When the influent suction in the sandy soil was greater than the soil water potential in the upper soil, under the action of gravity potential, the water began to move downward, which reduced the infiltration amount and the irrigation amount.

In contrast to that of underground drip irrigation, the discharge of vertical tube irrigation was mainly affected by soil water potential. Reducing the irrigation amount can effectively maintain soil moisture in the main root zones. Improving the soil water content in the main root zones can increase root-to-water use efficiency [37]. However, the burial depth of the water outlet of the vertical tube emitter must be determined according to the observed soil profile structure, in doing so, users can fully leverage the advantages of this irrigation technology.

5. Conclusions

This study performed field and laboratory experiments on vertical tube irrigation. When jujube trees were subject to vertical tube irrigation and surface drip irrigation, vertical tube irrigation had the (slightly) lower jujube yield but better (i.e., smaller) irrigation amount, at approximately 42.3% of the irrigation amount of surface drip irrigation. The IWP of vertical tube irrigation was 1.6 times that of surface drip irrigation. The water content for vertical tube irrigation was mainly concentrated in the root distribution area of the soil (0–50 cm deep), which improved the root system’s water utilization rate. Vertical tube irrigation makes good use of the water barrier effect of the layer interface. The layer interface in vertical tube irrigation prevented some downward movement of water. Moisture was effectively prevented from spreading to the sand, and the moisture content of the upper soil increased. It promoted the horizontal diffusion of the wetting front, making the soil moisture content of the main root layer relatively constant and reducing evaporation and deep leakage from the surface.

Vertical tube irrigation is a continuous irrigation method with a small amount of irrigation, but it can maintain a suitable soil moisture content in the root layer of the crop and create a favorable water environment for crop growth. The application of vertical tube irrigation technology in jujube cultivation can economize the use of irrigation water, which can greatly aid jujube cultivation in arid Xinjiang. We conducted laboratory analyses of the water-saving principle underlying vertical tube irrigation under layered soil conditions. These results aid the study of the hydraulic characteristics and soil water distributions that are associated with irrigation systems of the subsurface-drip and porous-ceramic types. However, this paper only discusses a layered method. We intend to analyze various combinations of layered soil and the infiltration characteristics of vertical tube irrigation technology in different soil structures to provide a theoretical basis for the practical application of vertical tube irrigation.

Author Contributions

Data curation, C.W., Z.D. and Z.P.; writing—original draft preparation, C.W.; writing—review and editing, C.W., D.B., X.W. and Y.L.; funding acquisition and supervision, D.B. All authors have read and agreed to the published version of the manuscript.

Funding

This work was supported by the Projects of the National Natural Science Foundation of China, grant numbers 41571222,51909208.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Patel, N.; Rajput, T.B.S. Effect of drip tape placement depth and irrigation level on yield of potato. Agric. Water Manag. 2007, 88, 209–223. [Google Scholar] [CrossRef]

	

Patel, N.; Rajput, T.B.S. Dynamics and modeling of soil water under subsurface drip irrigated onion. Agric. Water Manag. 2008, 95, 1335–1349. [Google Scholar] [CrossRef]

	

Abuarab, M.; Mostafa, E.; Ibrahim, M. Effect of air injection under subsurface drip irrigation on yield and water use efficiency of corn in a sandy clay loam soil. J. Adv. Res. 2013, 4, 493–499. [Google Scholar] [CrossRef] [PubMed]

	

Mo, Y.; Li, G.; Wang, D. A sowing method for subsurface drip irrigation that increases the emergence rate, yield, and water use efficiency in spring corn. Agric. Water Manag. 2017, 179, 288–295. [Google Scholar] [CrossRef]

	

Coltro, L.; Marton, L.F.M.; Pilecco, F.P.; Pilecco, A.C.; Mattei, L.F. Environmental profile of rice production in Southern Brazil: A comparison between irrigated and subsurface drip irrigated cropping systems. J. Clean. Prod. 2017, 153, 491–505. [Google Scholar] [CrossRef]

	

Pendergast, L.; Bhattarai, S.P.; Midmore, D.J. Evaluation of aerated subsurface drip irrigation on yield, dry weight partitioning and water use efficiency of a broad-acre chickpea (Cicer arietinum, L.) in a vertosol. Agric. Water Manag. 2019, 217, 38–46. [Google Scholar] [CrossRef]

	

Li, J.S.; Li, Y.F.; Zhang, H. Tomato Yield and Quality and Emitter Clogging as Affected by Chlorination Schemes of Drip Irrigation Systems Applying Sewage Effluent. J. Integr. Agric. 2012, 11, 1744–1754. [Google Scholar] [CrossRef]

	

Martínez, J.; Reca, J. Water use efficiency of surface drip irrigation versus an alternative subsurface drip irrigation method. J. Irrig. Drain. Eng. 2014, 140, 1–9. [Google Scholar] [CrossRef]

	

Jacques, D.; Fox, G.; White, P. Farm level economic analysis of subsurface drip irrigation in Ontario corn production. Agric. Water Manag. 2018, 203, 333–343. [Google Scholar] [CrossRef]

	

Cai, Y.; Wu, P.; Zhang, L.; Zhu, D.; Chen, J.; Wu, S.J.; Zhao, X. Simulation of soil water movement under subsurface irrigation with porous ceramic emitter. Agric. Water Manag. 2017, 192, 244–256. [Google Scholar] [CrossRef]

	

Zhu, J.; Jin, J.; Yang, C. Effects of trace quantity irrigation on yield, dry matter portioning and water use efficiency of spherical fennel grown in greenhouse. Paiguan Jixie Gongcheng Xuebao/J. Drain. Irrig. Mach. Eng. 2014, 32, 338–342. [Google Scholar]

	

Song, P.; Li, Y.; Zhou, B.; Zhou, C.; Zhang, Z.; Li, J. Controlling mechanism of chlorination on emitter bio-clogging for drip irrigation using reclaimed water. Agric. Water Manag. 2017, 184, 36–45. [Google Scholar] [CrossRef]

	

Zhou, H.; Li, Y.; Wang, Y.; Zhou, B.; Bhattarai, R. Composite fouling of drip emitters applying surface water with high sand concentration: Dynamic variation and formation mechanism. Agric. Water Manag. 2019, 215, 25–43. [Google Scholar] [CrossRef]

	

Das Gupta, A.; Babel, M.S.; Ashrafi, S. Effect of soil texture on the emission characteristics of porous clay pipe for subsurface irrigation. Irrig. Sci. 2009, 27, 201–208. [Google Scholar] [CrossRef]

	

Kandelous, M.M.; Šimůnek, J. Comparison of numerical, analytical, and empirical models to estimate wetting patterns for surface and subsurface drip irrigation. Irrig. Sci. 2010, 28, 435–444. [Google Scholar] [CrossRef]

	

Yao, W.W.; Ma, X.Y.; Li, J.; Parkes, M. Simulation of point source wetting pattern of subsurface drip irrigation. Irrig. Sci. 2011, 29, 331–339. [Google Scholar] [CrossRef]

	

Ren, C.; Zhao, Y.; Wang, J.; Bai, D.; Zhao, X.; Tian, J. Lateral hydraulic performance of subsurface drip irrigation based on spatial variability of soil: Simulation. Agric. Water Manag. 2017, 193, 232–239. [Google Scholar] [CrossRef]

	

Bai, D.; He, J.; Guo, L.; Wang, L. Infiltration characteristics of vertical tube subirrigation as affected by various factors. Trans. Chin. Soc. Agric. Eng. 2016, 32, 101–105. [Google Scholar]

	

Bai, D.; Sun, S.; Ren, P.; Xu, X. Temporal and spatial variation of wetting volume under sub-irrigation with vertical emitter. Trans. Chin. Soc. Agric. Eng. 2018, 34, 107–113. [Google Scholar]

	

Mohammadzadeh-Habili, J.; Heidarpour, M. Application of the Green-Ampt model for infiltration into layered soils. J. Hydrol. 2015, 527, 824–832. [Google Scholar] [CrossRef]

	

Soulis, K.X.; Elmaloglou, S. Optimum soil water content sensors placement for surface drip irrigation scheduling in layered soils. Comput. Electron. Agric. 2018, 152, 1–8. [Google Scholar] [CrossRef]

	

Cho, K.W.; Song, K.G.; Cho, J.W.; Kim, T.G.; Ahn, K.H. Removal of nitrogen by a layered soil infiltration system during intermittent storm events. Chemosphere 2009, 76, 690–696. [Google Scholar] [CrossRef] [PubMed]

	

Cui, G.; Zhu, J. Prediction of unsaturated flow and water backfill during infiltration in layered soils. J. Hydrol. 2018, 557, 509–521. [Google Scholar] [CrossRef]

	

Ma, Y.; Feng, S.; Su, D.; Gao, G.; Huo, Z. Modeling water infiltration in a large layered soil column with a modified Green-Ampt model and HYDRUS-1D. Comput. Electron. Agric. 2010, 71, 40–47. [Google Scholar] [CrossRef]

	

Deng, P.; Zhu, J. Analysis of effective Green-Ampt hydraulic parameters for vertically layered soils. J. Hydrol. 2016, 538, 705–712. [Google Scholar] [CrossRef]

	

Li, J.S.; Ji, H.Y.; Bei, L.I.; Liu, Y.C. Wetting Patterns and Nitrate Distributions in Layered-Textural Soils Under Drip Irrigation. Agric. Sci. China 2007, 6, 970–980. [Google Scholar] [CrossRef]

	

van Genuchten, M.T. A closed form equation for predicting the hydraulic conductivityof unsaturated soils. Soil Sci. Soc. Am. J. 1980, 44, 892–898. [Google Scholar] [CrossRef]

	

van Genuchten, M.; Leij, F.J.; Yates, S.R. The RETC Code for Quantifying the Hydraulic Functions Unsaturated Soils; EPA/600/2-91/065; R.S. Kerr Environmental Research Laboratory, U.S. Environmental Protection Agency: Okla, LA, USA, 1991. [Google Scholar]

	

Monaco, F.; Sali, G. How water amounts and management options drive Irrigation Water Productivity of rice. A multivariate analysis based on field experiment data. Agric. Water Manag. 2018, 195, 47–57. [Google Scholar] [CrossRef]

	

Dai, Z.; Fei, L.; Huang, D.; Zeng, J.; Chen, L.; Cai, Y. Coupling effects of irrigation and nitrogen levels on yield, water and nitrogen use efficiency of surge-root irrigated jujube in a semiarid region. Agric. Water Manag. 2019, 213, 146–154. [Google Scholar] [CrossRef]

	

Li, Y.; Ren, X.; Hill, R.; Malone, R.; Zhao, Y. Characteristics of Water Infiltration in Layered Water-Repellent Soils. Pedosphere 2018, 28, 775–792. [Google Scholar] [CrossRef]

	

Huang, M.; Barbour, S.L.; Elshorbagy, A.; Zettl, J.; Si, B.C. Effects of Variably Layered Coarse Textured Soils on Plant Available Water and Forest Productivity. Procedia Environ. Sci. 2013, 19, 148–157. [Google Scholar] [CrossRef]

	

Allaire, S.E.; Dadfar, H.; Denault, J.T.; van Bochove, E.; Charles, A.; Thériault, G. Development of a method for estimating the likelihood of finger flow and lateral flow in canadian agricultural landscapes. J. Hydrol. 2011, 403, 261–277. [Google Scholar] [CrossRef]

	

Rawls, W.J.; Gish, T.J.; Brakensiek, D.L. Estimating soil water retention from soil physical properties and characteristics. Adv. Soil Sci. 1991, 16, 213234. [Google Scholar]

	

Ma, L.; Wang, X.; Gao, Z.; Wang, Y.; Nie, Z.; Liu, X. Canopy pruning as a strategy for saving water in a dry land jujube plantation in a loess hilly region of China. Agric. Water Manag. 2019, 216, 436–443. [Google Scholar] [CrossRef]

	

Yang, H.; Rahardjo, H.; Leong, E.C. Behavior of unsaturated layered soil columns during infiltration. J. Hydrol. Eng. 2006, 11, 329–337. [Google Scholar] [CrossRef]

	

Wang, J.; Niu, W.; Li, Y.; Lv, W. Subsurface drip irrigation enhances soil nitrogen and phosphorus metabolism in tomato root zones and promotes tomato growth. Appl. Soil Ecol. 2018, 124, 240–251. [Google Scholar] [CrossRef]

[image: Water 12 02725 g001 550]

Figure 1. Location of the experimental base.

Figure 1. Location of the experimental base.

[image: Water 12 02725 g001]

[image: Water 12 02725 g002 550]

Figure 2. The field experiment setup for vertical tube irrigation and drip irrigation.

Figure 2. The field experiment setup for vertical tube irrigation and drip irrigation.

[image: Water 12 02725 g002]

[image: Water 12 02725 g003 550]

Figure 3. Laboratory experimental setup and instrumentation.

Figure 3. Laboratory experimental setup and instrumentation.

[image: Water 12 02725 g003]

[image: Water 12 02725 g004 550]

Figure 4. Vertical distribution of soil moisture content.

Figure 4. Vertical distribution of soil moisture content.

[image: Water 12 02725 g004]

[image: Water 12 02725 g005 550]

Figure 5. Evolution of cumulative infiltration.

Figure 5. Evolution of cumulative infiltration.

[image: Water 12 02725 g005]

[image: Water 12 02725 g006 550]

Figure 6. Variations in wetted body with time. The boundary line of the wet body corresponds to 1, 5, 20, 40, 60, 120, 180, 240, 300, 360, 420, and 480 min from the inside to the outside.

Figure 6. Variations in wetted body with time. The boundary line of the wet body corresponds to 1, 5, 20, 40, 60, 120, 180, 240, 300, 360, 420, and 480 min from the inside to the outside.

[image: Water 12 02725 g006]

[image: Water 12 02725 g007 550]

Figure 7. Evolution of maximum wetting front movement distance.

Figure 7. Evolution of maximum wetting front movement distance.

[image: Water 12 02725 g007]

[image: Water 12 02725 g008 550]

Figure 8. Evolution of wetting-front migration distance in layered soil.

Figure 8. Evolution of wetting-front migration distance in layered soil.

[image: Water 12 02725 g008]

[image: Water 12 02725 g009 550]

Figure 9. Migration of wetting front in layered soil.

Figure 9. Migration of wetting front in layered soil.

[image: Water 12 02725 g009]

[image: Water 12 02725 g010 550]

Figure 10. Migration of soil moisture content over time monitored using soil sensors.

Figure 10. Migration of soil moisture content over time monitored using soil sensors.

[image: Water 12 02725 g010]

[image: Water 12 02725 g011 550]

Figure 11. Soil moisture content by depth.

Figure 11. Soil moisture content by depth.

[image: Water 12 02725 g011]

[image: Table]

Table 1. Physical properties of soil layers used in this experiment.

Table 1. Physical properties of soil layers used in this experiment.

	

	
Content/%

	
Soil Texture b

	
ρ/g·cm−3

	
θi/cm3·cm−3

	
θs/cm3·cm−3

	
Clay

	
Silt

	
Sand

	
<0.002 a

	
0.002–0.2

	
2–0.2

	
Field

	
6.64

	
47.71

	
45.64

	
Silty loam

	
1.44

	
0.223

	
0.446

	
3.95

	
28.5

	
67.55

	
Sandy loam

	
1.47

	
0.221

	
0.437

	
Laboratory

	
6.78

	
47.01

	
46.21

	
Silty loam

	
1.44

	
0.098

	
0.419

	
5.57

	
30.85

	
63.58

	
Sandy loam

	
1.47

	
0.047

	
0.367

a Particle diameter. ρ: soil bulk density; θi: initial water content; θs saturated water content. b Classified according to the international system.

[image: Table]

Table 2. Parameters of van Genuchten model for considered soil.

Table 2. Parameters of van Genuchten model for considered soil.

	Soil Texture
	 θ r / cm 3 · cm − 3
	 α / m − 1
	n
	m
	Ks/cm·min−1

	Silty loam
	0.0357
	0.0129
	1.4874
	0.3277
	0.0234

	Sandy loam
	0.0476
	0.0359
	3.4067
	0.7065
	0.5356

 θ r : residual soil water; m, n, and α : empirically fitted parameters, m = 1 − 1/n; Ks: hydraulic conductivity properties.

[image: Table]

Table 3. Experimental soil stratification.

Table 3. Experimental soil stratification.

	
Depth/cm

	
Homogeneous Soil

	
Layered Soil

	
0–25

	
Silty loam

	
Silty loam

	
25–45

	
Sandy loam

[image: Table]

Table 4. Jujube trees yield, irrigation water amount, and irrigation water productivity (IWP) under different treatments in the experimental years.

Table 4. Jujube trees yield, irrigation water amount, and irrigation water productivity (IWP) under different treatments in the experimental years.

	
Irrigation Method

	
Experiments Number

	
I/mm

	
Y/ Mg·ha−1

	
IWP/kg·m−3

	
Vertical tube irrigation

	
1

	
154

	
15.80

	
6.16

	
2

	
254

	
14.36

	
3.39

	
3

	
214

	
14.87

	
4.17

	
*

	
207 ± 41b

	
15.01 ± 0.60

	
4.57 ± 0.12a

	
Surface drip irrigation

	
1

	
489

	
14.70

	
2.76

	
2

	
483

	
15.10

	
3.02

	
3

	
495

	
15.47

	
2.69

	
*

	
489 ± 5a

	
15.09 ± 0.31

	
2.82 ± 0.14b

*: Data are in terms of mean ± SD standard deviation of three replicate samples; I: irrigation water amount; Y: jujube yield; IWP: irrigation water productivity.

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file8.jpg
025

“JuopEIIY UL ABTIWND

3
iz e o
&3
£ e o
23
L el
. o
e o
. o
.

Time/h

media/file13.png
Wetted distance/cm

® Homogeneous soil ® Homogeneous soil ® Homogeneous soil
14 -) : 14 : 14 -) ;
O Layered soil O Layered soil O Layered soil

12 - 12 4 12 -

g

=

oce
ce

+]
e]

Wetted distance/cm
Wetted distance/cm
O
® 0
&

0 ' Oa
..
00
4-&’0900@ 4-§ 4-5?.

'd e
’]
D
]
D

0 2 4 6 8 i 4 6 8 0 2 4 6 8
Time/h Time/h Time/h

”
2-§> 2‘F 2
0 0 - 0
0

(a) Upward directions (b) Horizontal directions (c) Downward directions

media/file12.jpg
& o tomozacomit |, o tomercomrt |, o Homgeacassol
n 4
n T

H
K

>
Wetted distancclem
Wetted distancclem

Time Timen Time

(a) Upward directions (b) Horizontal directions (©) Downward directions

media/file18.jpg
o ana
o antn
o v C

- ~A— PointD

co

H

i aaa

Zw

3 o0

z

\

60

~o- PointA
e PointB
—a PoiniC

e & PointD

Wetted distancelem

Jo
0 10 /‘/‘
i
o o
R R
Time Timeh
(2) Homogeneaus il (b) Layered soil

media/file9.png
Cumulative infiltration/L

0.25

® Homogeneous soil
O Layered soil

0.20 - ®
®
0
0.15 - @ &
® o)
0.10 - ® o
o
0.05 . °®
o o
0.00 1 1 1 | 1 1
0 1 4 5 6 7 8

Time/h

media/file14.jpg
Wetted distance/cm

15

12

t=1h

ayer interfuce

+

+ Upward direction
X Horizontal direction

O Downward direction

05

10

Time/h

15

20

media/file20.jpg
0.00

0.05

0.10

Soil water content/em™em™

0.15

0.20

025 030 035 040

0.45

15

20

Vertical depth/cm

25

30

—o— Homogeneous soil
—e— Layered soil

38

media/file5.png
h=60cm

Mariotte tube

Exhaust pipe

Hydraulic hose

Vertical tube emitter

Soil box

X

Soil surface

Soil moisture sensors EC-5

50cm

Stent
T ey

Scm

layer interface

}\
)l/
i 20cm

media/file15.png
Wetted distance/cm

15

: + Upward direction
: X Horizontal direction
12 - i O Downward direction
£
L
9 - :
: o)
6 - : - =
______ WON. RO . SN —
% O | Layer interface
O : +
o+ ;
o= T
34T = ;
0 1 i | I
0.5 1.0 1.5 2.0

Time/h

media/file19.png
60

—O— Point A
—@— PointB
—A— Point C
S0 - —4A— PointD
E 40 &
L d
=¥
()
=
=
e
s 30 -
=
~
=P
b
+F]
S -
10
0 | 1 | 1
0 2 4 6 8
Time/h

(a) Homogeneous soil

Wetted distance/cm

60
—O— Point A
—@— PointB
—A— Point C
S0 —A— PointD
40
30 4
20
10 -
0 | I | | 1
0 2 4 6 8
Time/h

(b) Layered soil

media/file2.jpg

nav.xhtml

 water-12-02725

 		
 water-12-02725

media/file11.png
Vertical wetted distance/cm

15

10

- e e e e ws em oam e o

Layer
interface

=15 -
0 5

10

Horizontal wetted distance/cm

(a) Homogeneous soil

15

Vertical wetted distance/cm

15
10 -
5 u
0 o
_5 ol i ol e g Rl e e)
Layer
interface
_10 L
-15 . .
0 5 10 15
Horizontal wetted distance/cm
(b) Layered soil

media/file6.jpg
Time/day Time/day

1

g |

e AT

(@) vertical ube irrgation (b)surface drip irigation

media/file1.png
80°30'E 81°0'E 81°30°E 82°0'E

41°30'N

41°0'N

Legend N
* Experimental base A

— River
1 Alaer

I High : 1053
Low : 988

40°30'N

0 900 1,800 3,600 5,400 7,200
KM

41°30'N

41°0'N

40°30'N

80°30'E 81°0'E 81°30'E 82°0'E

media/file10.jpg
is

10

Vertical wetted distance/em

15

@)

is

10

Layer Layer
interface interface
-5
0 5 0 15 5 10
Horizontal wetted distance/cm Horizontal wetted distance/em
Homogencous soil (b) Layered soil

15

media/file7.png
Depth/cm

Time/day
64 72 80 88 96
1 T T

104 112
T T

8 16 24 32 40 48 56
O T e e ST .

105 /\,}; &, ::
2()--(;! o]'}*({ \ ! o J ,'“ '
'~ L
300 / i k.
\\. I -
L4 : “.'
l:ye: ini?r"f_acc- -

S - - - - - - -

N
\

(a) vertical tube irrigation

Depth/cm

a0

Time/day

64 72 80 104 112

48 56 88 96

24 32 40

8 16

Color bar

50%

T\
/ ‘v

(b) surface drip irrigation

media/file16.jpg
Migration rate of wetting front/cm-h"'

30

g

&

B

&

0.0

~—— Upward direction

—%— Horizontal direction
—O~— Downward direction

05

10

Time/h

15 20

media/file3.png
Source of water 7 5m

Brach pipe

i

Drip irrigation pi

N

Ll

Vertical tube irrigation

b

3.0m

ANt
)

Jujube tree '~f
s

Water Bucket

media/file17.png
3.0

= = !" o
o tn o tn
1 | | |

Migration rate of wetting front/cm-h"'

=
n
]

0.0

—4— Upward direction

—3¢— Horizontal direction
—0O— Downward direction

0.5

1.0

Time/h

1.5 2.0

media/file4.jpg
Mariotte tube:

Hydraulic hose:
Vertical tube emitter
Soil box

1=60cm

b

Soil surface

Soil moisture sensors EC-5

layer interface

media/file0.jpg
4N

aron

30N

s130E s

Legend N
K Experimental base A

— River
Alaer
. High: 1053
Low : 988
0 o 180 360 w7200
e e i KN
e E S0E woE

N

aroN

ey

media/file21.png
Soil water content/cm?*:-¢m?

0.00 0.05 0.10 0.15 0.20 0.25 0.30 0.35 0.40

0.45

o — [
— n —]
L 1 1

Vertical depth/cm

o]
un
]

30 -

—0— Homogeneous soil

—&— Layered soil

Layer interface

35

