

Agricultural Salinity Assessment and Management


ASCE


ENVIRONMENTAL &
WATER RESOURCES
INSTITUTE

[This is a preview. Click here to purchase the full publication.](#)

Agricultural Salinity Assessment and Management, Second Edition

Prepared by the Water Quality Technical Committee of
the Irrigation and Drainage Council of
the Environmental and Water Resources Institute
of the American Society of Civil Engineers

Edited by
Wesley W. Wallender, Ph.D., P.E., and Kenneth K. Tanji, Sc.D.


Library of Congress Cataloging-in-Publication Data

Agricultural salinity assessment and management/prepared by the Water Quality Technical Committee of the Irrigation and Drainage Council of the Environmental and Water Resources Institute of the American Society of Civil Engineers ; edited by Kenneth K. Tanji and Wesley W. Wallender. — 2nd ed.

p. cm. — (ASCE manual and reports on engineering practice ; no. 71)

Includes bibliographical references and index.

ISBN 978-0-7844-1169-8 (soft cover : alk. paper) — ISBN 978-0-7844-7648-2 (ebook)

1. Salinization—Control—Handbooks, manuals, etc. 2. Salinization—Environmental aspects—Handbooks, manuals, etc. 3. Irrigation farming—Handbooks, manuals, etc. 4. Agricultural pollution—Handbooks, manuals, etc. 5. Agricultural ecology—Handbooks, manuals, etc. I. Tanji, Kenneth K. II. Wallender, Wesley W. III. Environmental and Water Resources Institute (U.S.). Water Quality Technical Committee. IV. Series: ASCE manuals and reports on engineering practice ; no. 71.

S620.A48 2011

628.1'1—dc23

2011030788

Published by American Society of Civil Engineers
1801 Alexander Bell Drive
Reston, Virginia 20191

www.asce.org/pubs

Any statements expressed in these materials are those of the individual authors and do not necessarily represent the views of ASCE, which takes no responsibility for any statement made herein. No reference made in this publication to any specific method, product, process, or service constitutes or implies an endorsement, recommendation, or warranty thereof by ASCE. The materials are for general information only and do not represent a standard of ASCE, nor are they intended as a reference in purchase specifications, contracts, regulations, statutes, or any other legal document.

ASCE makes no representation or warranty of any kind, whether express or implied, concerning the accuracy, completeness, suitability, or utility of any information, apparatus, product, or process discussed in this publication, and assumes no liability therefor. This information should not be used without first securing competent advice with respect to its suitability for any general or specific application. Anyone utilizing this information assumes all liability arising from such use, including but not limited to infringement of any patent or patents.

ASCE and American Society of Civil Engineers—Registered in U.S. Patent and Trademark Office.

Photocopies and permissions. Permission to photocopy or reproduce material from ASCE publications can be obtained by sending an e-mail to permissions@asce.org or by locating a title in ASCE's online database (<http://cedb.asce.org>) and using the "Permission to Reuse" link. *Bulk reprints.* Information regarding reprints of 100 or more copies is available at <http://www.asce.org/reprints>.

Copyright © 2012 by the American Society of Civil Engineers.

All Rights Reserved.

ISBN 978-0-7844-1169-8

ISBN 978-0-7844-7648-2

Manufactured in the United States of America.

18 17 16 15 14 13 12 11

1 2 3 4 5

MANUALS AND REPORTS ON ENGINEERING PRACTICE

(As developed by the ASCE Technical Procedures Committee, July 1930, and revised March 1935, February 1962, and April 1982)

A manual or report in this series consists of an orderly presentation of facts on a particular subject, supplemented by an analysis of limitations and applications of these facts. It contains information useful to the average engineer in his or her everyday work, rather than findings that may be useful only occasionally or rarely. It is not in any sense a “standard,” however; nor is it so elementary or so conclusive as to provide a “rule of thumb” for nonengineers.

Furthermore, material in this series, in distinction from a paper (which expresses only one person’s observations or opinions), is the work of a committee or group selected to assemble and express information on a specific topic. As often as practicable, the committee is under the direction of one or more of the Technical Divisions and Councils, and the product evolved has been subjected to review by the Executive Committee of the Division or Council. As a step in the process of this review, proposed manuscripts are often brought before the members of the Technical Divisions and Councils for comment, which may serve as the basis for improvement. When published, each work shows the names of the committees by which it was compiled and indicates clearly the several processes through which it has passed in review, in order that its merit may be definitely understood.

In February 1962 (and revised in April 1982) the Board of Direction voted to establish a series entitled “Manuals and Reports on Engineering Practice,” to include the Manuals published and authorized to date, future Manuals of Professional Practice, and Reports on Engineering Practice. All such Manual or Report material of the Society would have been refereed in a manner approved by the Board Committee on Publications and would be bound, with applicable discussion, in books similar to past Manuals. Numbering would be consecutive and would be a continuation of present Manual numbers. In some cases of reports of joint committees, bypassing of Journal publications may be authorized.

MANUALS AND REPORTS ON ENGINEERING PRACTICE

No.	Title	No.	Title
28	Hydrology Handbook, Second Edition	97	Hydraulic Modeling Concepts and Practice
40	Ground Water Management	98	Conveyance of Residuals from Water and Wastewater Treatment
45	How to Work Effectively with Consulting Engineers: Getting the Best Project at the Right Price	99	Environmental Site Characterization and Remediation Design Guidance
46	Pipeline Route Selection for Rural and Cross-Country Pipelines	100	Groundwater Contamination by Organic Pollutants: Analysis and Remediation
49	Urban Planning Guide	101	Underwater Investigations
50	Planning and Design Guidelines for Small Craft Harbors, Revised Edition	102	Design Guide for FRP Composite Connections
54	Sedimentation Engineering, Classic Edition	103	Guide to Hiring and Retaining Great Civil Engineers
57	Management, Operation and Maintenance of Irrigation and Drainage Systems	104	Recommended Practice for Fiber-Reinforced Polymer Products for Overhead Utility Line Structures
60	Gravity Sanitary Sewer Design and Construction, Second Edition	105	Animal Waste Containment in Lagoons
62	Existing Sewer Evaluation and Rehabilitation, Third Edition	106	Horizontal Auger Boring Projects
66	Structural Plastics Selection Manual	107	Ship Channel Design and Operation
67	Wind Tunnel Studies of Buildings and Structures	108	Pipeline Design for Installation by Horizontal Directional Drilling
71	Agricultural Salinity Assessment and Management, Second Edition	109	Biological Nutrient Removal (BNR) Operation in Wastewater Treatment Plants
73	Quality in the Constructed Project: A Guide for Owners, Designers, and Constructors, Third Edition	110	Sedimentation Engineering: Processes, Measurements, Modeling, and Practice
74	Guidelines for Electrical Transmission Line Structural Loading, Third Edition	111	Reliability-Based Design of Utility Pole Structures
77	Design and Construction of Urban Stormwater Management Systems	112	Pipe Bursting Projects
80	Ship Channel Design	113	Substation Structure Design Guide
81	Guidelines for Cloud Seeding to Augment Precipitation, Second Edition	114	Performance-Based Design of Structural Steel for Fire Conditions
82	Odor Control in Wastewater Treatment Plants	115	Pipe Ramming Projects
84	Mechanical Connections in Wood Structures	116	Navigation Engineering Practice and Ethical Standards
85	Quality of Ground Water	117	Inspecting Pipeline Installation
91	Design of Guyed Electrical Transmission Structures	118	Belowground Pipeline Networks for Utility Cables
92	Manhole Inspection and Rehabilitation, Second Edition	119	Buried Flexible Steel Pipe: Design and Structural Analysis
93	Crane Safety on Construction Sites	120	Trenchless Renewal of Culverts and Storm Sewers
94	Inland Navigation: Locks, Dams, and Channels	121	Safe Operation and Maintenance of Dry Dock Facilities
95	Urban Subsurface Drainage	122	Sediment Dynamics upon Dam Removal
96	Guide to Improved Earthquake Performance of Electric Power Systems		

CONTRIBUTORS

Manucher Alemi, California Department of Water Resources, Chapter 20
Christopher Amrhein, University of California–Riverside, Chapter 25
R. Aragüés, Agri-food Research and Technology Center of Aragón,
Chapter 30
James E. Ayars, Agricultural Research Service, USDA, Chapters 12 and 16
S. E. Benes, California State University–Fresno, Chapter 22
Eduardo Blumwald, University of California–Davis, Chapter 8
A. C. Chang, University of California–Riverside, Chapter 7
W. P. Chen, Chinese Academy of Sciences, Chapter 7
B. Clark, Davids Engineering, Chapter 27
Dennis L. Corwin, U.S. Salinity Laboratory, Chapters 10, 12, and 26
Evan Christen, CSIRO Land and Water, Australia, Chapter 24
Michael Delamore, U.S. Bureau of Reclamation, Chapters 20 and 32
Steven J. Deverel, HydroFocus, Inc., Chapter 4
William Evans, Soil Conservation Service, Chapter 19
Jose I. Faria, California Department of Water Resources, Chapters 20 and 23
Roger Fujii, U.S. Geological Survey, Chapter 4
Suduan Gao, Agricultural Research Service, USDA, Chapter 24
J. R. Gilley, Texas A&M University, Chapter 27
Sabine Goldberg, U.S. Salinity Laboratory, Chapter 4
Stephen R. Grattan, University of California–Davis, Chapters 6, 9, 13, and 22
Catherine M. Grieve, Agricultural Research Service, USDA, Chapter 13
Anil Grover, University of Delhi, Chapter 8
Ardell D. Halvorson, Agricultural Research Service, USDA, Chapter 18
Blaine R. Hanson, University of California–Davis, Chapters 9 and 17
John Hedlund, Soil Conservation Service, Chapter 19
R. W. Hill, Utah State University, Chapter 27
Glenn J. Hoffman, University of Nebraska, Chapter 12
Jan W. Hopmans, University of California–Davis, Chapter 29
D. Isidoro, Agri-food Research and Technology Center of Aragón,
Chapter 30
William R. Johnston, Consulting Engineer, Chapter 32
J. J. Jurinak, Utah State University, Chapter 3
S. R. Kaffka, University of California–Davis, Chapter 22
R. Keren, Institute of Soil, Water and Environmental Sciences, Israel,
Chapter 21
Keith C. Knapp, University of California–Riverside, Chapter 31
André Läuchli, University of California–Davis, Chapter 6
S. M. Lesch, University of California–Riverside, Chapters 10 and 14
John Letey, University of California–Riverside, Chapter 20
D. B. Lobell, Lawrence Livermore National Laboratory, Chapter 10

- J. M. Lord, J. M. Lord, Inc., Chapter 27
- Eugene V. Maas, U.S. Salinity Laboratory, Chapter 13
- Ari M. Michelsen, Texas A&M AgriLife Research, Chapter 33
- S. Miyamoto, Texas A&M University, Chapter 21
- James D. Oster, University of California–Riverside, Chapters 22 and 25
- A. L. Page, University of California–Riverside, Chapter 7
- Fred M. Phillips, New Mexico Institute of Mining and Technology,
Chapter 33
- James Poss, Agricultural Research Service, USDA, Chapter 23
- D. Quílez, Agri-food Research and Technology Center of Aragón,
Chapter 30
- James D. Rhoades, Agricultural Salinity Consulting, Chapters 2 and 26
- Jim L. Richardson, National Soil Survey Center, Chapter 18
- R. R. Robinson, Coachella Valley Water District, Chapter 27
- G. Schoups, Delft University of Technology, Chapter 29
- I. Shainberg, Institute of Soil, Water and Environmental Sciences, Israel,
Chapter 5
- J. Šimůnek, University of California–Riverside, Chapter 26
- M. J. Singer, University of California–Davis, Chapter 5
- Amanjot Singh, University of Delhi, Chapter 8
- E. C. Stegman, North Dakota State University, Chapter 27
- Donald L. Suarez, U.S. Salinity Laboratory, Chapters 3, 11, and 28
- Kenneth K. Tanji, University of California–Davis, Chapters 1, 15, 27, and 29
- Jim Thomas, U.S. Bureau of Reclamation, Chapter 19
- Anthony L. Toto, California Regional Water Quality Control Board,
Fresno, Chapter 24
- Wesley W. Wallender, University of California–Davis, Chapters 1, 15, 27,
and 34
- Dennis W. Westcot, Consulting Scientist, Chapter 32
- Patrick H. Willey, Natural Resources Conservation Service, USDA,
Chapter 19
- Laosheng Wu, University of California–Riverside, Chapter 25
- Charles A. Young, Stockholm Environmental Institute, Chapter 15

BLUE RIBBON REVIEW PANEL

Mark E. Grismer, University of California–Davis

William F. Ritter, University of Delaware

Richard D. Wenberg, Consultant

REVISION TO MANUAL 71 TASK COMMITTEE

James E. Ayars

Blaine R. Hanson

Glen Dale Sanders

Donald L. Suarez

Wesley W. Wallender

Patrick H. Willey

This page intentionally left blank

CONTENTS

FOREWORD	xix
PREFACE	xxix

PART ONE: INTRODUCTION

1 NATURE AND EXTENT OF AGRICULTURAL SALINITY AND SODICITY	1
Introduction	1
Salinity and Its Sources	2
Extent of Agricultural Salt Problems	3
Reactivity of Salts and Salt Flows	6
Concerns Over Agricultural Salinity Problems	12
The Agricultural Salinity and Drainage Dilemma	23
Summary	23
References	24
2 DIAGNOSIS OF SALINITY PROBLEMS AND SELECTION OF CONTROL PRACTICES: AN OVERVIEW	27
Introduction	27
Potential Adverse Effects of Salts on Soils and Plants:	
Brief Summary	27
Diagnosing Salt Problems	31
Assessing Reclaimability	41
Selecting Salinity Control and Management Measures	44
Using Models to Identify Potential Salinity Problems	52