
FS-91-53
Drip Irrigation Systems

Dr. David M. Cox, formerly Extension Educator
East Clark County

Linn Mills, formerly Area Extension Specialist
Southern Area

COOPERATIVE EXTENSION

Bringing the University to You

As water becomes more expensive, drip (or trickle)
irrigation has increased in popularity. This rise in
popularity has coincided with the development of
new irrigation technology, combined with a revised
philosophy on the part of home gardeners and the
Green Industry to conserve water.

Modern experimentation with drip irrigation
systems began in England in the 1940s. However,
not until the innovation of polyethylene plastics in
the 1960s did drip irrigating begin to gain
momentum. Traditionally, irrigation had relied upon
a broad coverage of water to an area that may or
may not contain plants. Promoted for water
conservation, drip irrigation does just the opposite.
It applies small amounts of water (usually every
two or three days) to the immediate root zone of
plants.

In drip irrigation, water is delivered to individual
plants at a low pressure and delivery rate to
specific areas or zones in the landscape or
garden. The slow application promotes a thorough
penetration of the water to individual plant root
zones and reduces potential runoff. The depth of
water penetration depends on the length of time
the system is allowed to operate and the texture of
the soil.

Drip emitters apply the water directly to plant root
zones and are very efficient and water-conserving
by design. When applying water directly to the soil,
there is virtually no waste from drift, evaporation or
runoff. There are many designs of emitters
available on the market, and even the mini-
sprinkler, misters and mini-sprayer types are
efficient in operation.

Drip systems are relatively easy to design,
assemble and install, which is why they are
popular. Depending on landscape needs, design
the system to connect to a main water line or
connect it to a hose bib. These systems are easy
to modify.

In designing and assembling a drip system,
advanced planning is critical to successful results.
Reading, studying, observing systems and
developing an overall concept of the installed
principles of a basic drip system are the places to
start. From that point, draw a plan that includes
the layout of lines, your choice of emitter, the flow
in gpm (gallons per minute) of your water supply
and the total number of emitters to install on each
line or system. At this point, it is essential to
develop your list of landscape plants so that the
system you design is matched to your actual
needs.

Understanding the soil characteristics and
topography in your landscape or garden is another
important factor. The size and spacing of emitters
you choose are affected by the different ways sun,
exposure (N, S, E, W) and water move through the
various types of soils. Soil types include clay, silt,
sand (fine, medium and large particles) and loam.
The amount of organic matter available in the soil
also affects the soil's capacity to hold water.

All drip irrigation systems have five major and two
optional components, and understanding these is
the next step in actually designing a system.

References:

Feucht, James R. and Butler, Jack D. Landscape Management. (1988) New York, New York.
Van Nostrand Reinhold.

Marr, Charles W., Lamont, William J. Jr., and Rogers, Danny. Drip irrigation for vegetables.
Cooperative Extension Service. Kansas State University. Manhattan, Kansas

Waterwise Gardening. (1989). Menlo Park, California: Lane Publishing Co.

For more information:
Master Gardener

University of Nevada Cooperative Extension
702-257-5555

E-mail: somastergardeners@unce.unr.edu
2345 Red Rock St., Suite 100

Las Vegas, NV 89146
www.unce.unr.edu/southern

Disadvantages of Drip Systems, cont.

6. Require filtration of water sources to
prevent clogging of the small outlets in
the emitters.

7. Restrict water distribution in the soil.

When water distribution is restricted here in the desert Southwest, problems are often encountered
with soils and water supplies that are high in salts. During drip irrigation, slow applications of water
to immediate root zones may result in the development of a salt front at the edges of the wetted
area. These salts are often visible as a white accumulation on the soil surface. As excessive salts
will result in root damage or the death of many plants, it is necessary to flush root zones periodically
during the irrigation season. Either leave the system on for an extended period of time, or use a
garden hose to thoroughly saturate the areas. This leaches the salts from the surrounding plant root
zones and the immediate area.

The University of Nevada, Reno is an equal opportunity affirmative action employer and does not discriminate on the basis of race, color,
religion, sex, age, creed, national origin, veteran status, physical or mental disability, or sexual orientation, in any program or activity it
operates. The University of Nevada employs only United States citizens and aliens lawfully authorized to work in the United States.

Another reliable method involves a simple "hozon" venturi injector, which siphons soluble
fertilizer from a bucket or container into the irrigation tubing. The fertilizer is siphoned at a
pre-set ratio (usually 1:16, or 1 gallon for every 16 gallons of water flowing through the line).
Hozons are only suitable for plantings of ½ acre or les. In connecting a fertigation system,
remember to place the fertilizer injections in front of the filter to screen any contaminants. A
reduced-pressure vacuum breaker is sometimes required with the use of an injector system.

As you design your drip system, the components and options you choose will depend on your
individual needs. They include the size of the system, the water source, the plants you want to
irrigate and the degree of sophistication you desire.

As already discussed, drip systems have gained popularity as efficient, water-conserving irrigation
systems. However, as you plan for your landscape and gardening needs, consider that there are
both advantages and disadvantages of these systems. Consider these carefully as your final step in
making your drip decisions.

Advantages of Drip Systems. They:

Major Components

1. Valves: hand operated or electrical, and capable of operating at low pressures and low
delivery rates.
Drip systems are usually designed for automated operation using timers or specially
engineered low-flow solenoid valves. Installation of a pressure vacuum breaker (PVB) or anti-
siphon valve is also a necessity when using a well or a municipal water source. This valve
prevents fertilizers or chemicals used in the drip system from siphoning back into the water
supply when changes in system pressure occur.

2. Filters: disk, screen or sand.
For smooth operation and prevention of clogging of the tiny outlets in the emitters, filters are
considered an important component of the drip system. For wells or municipal water sources,
use a screen filter (150-200 mesh screen) or disc filter. If you connect your system to any
open or surface water sources, sand filters are an absolute requirement. Install these filters
as a pair of sand-filled canisters, which are back-flushed to clean them.

3. Pressure regulators: spring or valve.
Most drip systems operate on low pressures, with 20 to 30 psi offered as the standard
operating pressure. These pressures are lower than those provided by municipal water
supplies, which means a pressure reducing or flow control valve is a necessity for the system
to operate properly. A call to your local water distributor will provide you with information on
the available pressure of your water supply. Pressure regulators come in two types, spring
(used on smaller systems) and diaphragm. These devices are inexpensive and reliable in
holding pressure constant. Adjustable and pre-set types are available.

4. Water delivery system: polyvinyl chloride pipe (pvc); polyethylene tubing fitted with emitters,
sprayer or line source drip tubing.
The water delivery system is simply the network of tubing and water application devices that
takes the water from the source and releases it at the destination.

5. Blowout valve or automatic drain:
Installation of these valves is a good maintenance practice to clean lines and prevent damage
from freezing.

Options

Automated controller: simple electric clock or computer.

By automating your system, it is very convenient to maintain an irrigation schedule. Watering
can take place in the wee hours of the morning or when people are away from home. Electric
solenoid valves are used to automate the system with the addition of a time clock or
automatic controller box (computerized controller). Buy a controller that allows (90 to 120
minute) settings and multiple start times.

Fertigation system: electric and hydraulic pumps, cartridge systems, "hozon" venturi
systems, etc.

Drip irrigation systems have an option to apply soluble fertilizers in the irrigation water.
Fertigation with nitrogen, a highly soluble nutrient that moves easily through the soil profile to
plant roots, is the most common method. Fertilizer cartridges (100% water soluble), which
dissolve and are distributed through the watering process, are one option.

1. Conserve water by applying moisture
only where it is needed, and by
eliminating drift, potential runoff and
most evaporation.

2. Are relatively simple to design and
install.

3. Provide a more constant level of
moisture to plant roots.

4. Are less expensive to install than some
other systems.

5. Are flexible to expansion or design
changes.

6. May be concealed to maintain the
beauty of the landscape, and to reduce
vandalism and liability when installed in
public areas.

7. Require smaller water sources, for
example, less than half of the water
needed for a sprinkler system.

8. Are low-pressure systems, which
require less energy costs if pumping is
necessary.

9. Reduce the chance of plant disease by
keeping foliage dry.

10. Help control weeds by not providing
water to areas where it isn't needed.

11. Are capable of efficient automated
fertilization when combined with the
proper emitters.

11. Are capable of efficient automated
fertilization when combined with the
proper emitters.

12. Are capable of applying moisture on
varied terrains in a variety of soil
conditions.

13. Reduce soil erosion and nutrient
leaching.

14. Permit other yard and garden work to
continue when irrigation is taking place,
as only the immediate plant areas are
wet.

Disadvantages of Drip Systems. They:

1. Require frequent maintenance for
efficient operation.

2. Are subject to vandalism when systems
are not concealed.

3. Have limited life after installation due to
the deterioration of the plastic
components in a hot, arid climate when
exposed to ultraviolet light.

4. Are temporary installations and must be
expanded or adjusted to the drip line as
plants grow.

5. Are subject to damage from rodents
(particularly gophers and mice), insects
and humans.

