

Shetland Soils and Drainage Meeting

16-07-18

Managing Soil Drainage and Compaction in Pasture

Key factors for movement of water in the soil

- Soil Texture
- Soil Structure
- Soil Compaction

Soil Texture

What is Soil?

Typical soil make-up

Soil Texture

- It describes the physical composition of the soil
 - % of sand, silt and clay
- Refers to the mineral fragments of the soil only
 - water and organic material are not considered
 - only considers particles <2mm
- Texture is a stable soil property - does not change measurably over a long period of years

Soil texture classes

verment
na h-Alba

7

Soil texture & water

- The sizes of pores in a soil are related to its texture
 - Sands have large pores
 - Clays have small pores
- Large pores allow free drainage
 - Sandy soils drain more easily than clays
- Small pores store water
 - Clay soils have a bigger water holding capacity than sandy soils

Water in soil

- **Gravitational water**
 - drains freely from large pores
 - only available to plants for a short time
- **Capillary water**
 - held in small pores
 - available for plants
- **Hygroscopic water**
 - held tightly around small particles
 - not available to plants

9

Soil Structure

Soil structure: the importance of macropores

- Macropores and cracks : allow water infiltration and drainage, keep the soil aerated reducing nitrous loss and increase water uptake and crop yield.

Good Structure

Poor Structure

Structure quality	Size and appearance of aggregates	Visible porosity and roots	Appearance after break-up: various soils	Appearance after break-up: same soil different tillage	Distinguishing feature	Appearance and description of natural or reduced fragment of ~ 1.5 cm diameter
Sq1 Friable Aggregates readily crumble with fingers	Mostly < 6 mm after crumbling	Highly porous Roots throughout the soil			Fine aggregates	The action of breaking the block is enough to reveal them. Large aggregates are composed of smaller ones, held by roots.
Sq2 Intact Aggregates easy to break with one hand	A mixture of porous, rounded aggregates from 2mm - 7 cm. No clods present	Most aggregates are porous Roots throughout the soil			High aggregate porosity	Aggregates when obtained are rounded, very fragile, crumble very easily and are highly porous.
Sq3 Firm Most aggregates break with one hand	A mixture of porous aggregates from 2mm - 10 cm, less than 30% are < 1 cm. Some angular, non-porous aggregates (clods) may be present	Macropores and cracks present Porosity and roots both within aggregates			Low aggregate porosity	Aggregate fragments are fairly easy to obtain. They have few visible pores and are rounded. Roots usually grow through the aggregates.
Sq4 Compact Requires considerable effort to break aggregates with one hand	Mostly large > 10 cm and sub-angular non-porous horizontal plates also possible, less than 30% are < 7 cm	Few macropores and cracks All roots are clustered in macropores and around aggregates			Distinct macropores	Aggregate fragments are easy to obtain when soil is wet, although considerable force may be needed. No pores or cracks are visible usually.
Sq5 Very compact Difficult to break up	Mostly large > 10 cm, very few < 7 cm, angular and non-porous	Very low porosity Macropores may be present. May contain anaerobic zones. Few roots, if any, and restricted to cracks			Grey-blue colour	Aggregate fragments are easy to obtain when soil is wet, although considerable force may be needed. No pores or cracks are visible usually.

Benefits of Good Soil Structure

- **Good structure improves aeration & reduces waterlogging**
 - easier for roots to access nutrients
 - leaching of nutrients less likely
- **Good structure reduces compaction**
 - more extensive root system
 - better water & nutrient uptake
- **Good structure reduces droughtiness**
 - improves nutrient uptake

Scottish Government
Riaghaidh na h-Alba
gov.scot

13

Benefits of soil organic matter

- Develops and maintains soil structure
- Supplies mineral nutrients
- Increases water holding capacity
- Retains nutrients that might be leached out
- Increases availability of micronutrients to plants
- Substrate for soil organisms
- Darkens colour - increases rate of warming

Scottish Government
Riaghaidh na h-Alba
gov.scot

14

Structure-forming processes

- **Activity of roots and soil organisms especially earthworms**
 - mixing, cementing, transforming
 - needs organic matter
- **Wetting & drying**
 - swelling & shrinkage
- **Freezing & thawing**
- **Organic matter is key to structure formation and maintenance**

Scottish Government
Riaghaidh na h-Alba
gov.scot

15

Topsoil structures

SRDP FARM ADVISORY SERVICE

Well structured sandy soil

Well structured clay soil

Compact sandy soil

Compact clay soil

 16

SRDP FARM ADVISORY SERVICE

Soil Compaction

Main causes of compaction

SRDP FARM ADVISORY SERVICE

- Working / Cultivating / Grazing in wet conditions
- Over-cultivation
- Continuous cultivation
- Heavy machinery
- Over-grazing

 18

Effects of Compaction

SRDP FARM
ADVISORY
SERVICE

European Union flag logo

SRDP

Scottish Government
Riaghaidh na h-Alba
gov.scot

Compaction Reduces infiltration and Increases surface run-off

SRDP FARM
ADVISORY
SERVICE

European Union flag logo

SAC

Scottish Government
Riaghaidh na h-Alba
gov.scot

Rooting in compacted soils

SRDP FARM
ADVISORY
SERVICE

European Union flag logo

SAC

Scottish Government
Riaghaidh na h-Alba
gov.scot

Soil structure is affected by management

- **Compaction**
- **Poaching**
- **Waterlogging**

Image: Farming Weekly

SRDP FARM ADVISORY SERVICE

Scottish Government
Riaghaidas na h-Alba
gov.scot

Zone of Compaction

SRDP FARM ADVISORY SERVICE

Scottish Government
Riaghaidas na h-Alba
gov.scot

Compaction and soil moisture

SRDP FARM ADVISORY SERVICE

Source: University of Minnesota Extension Publication WW-03115; Available on-line at:
<http://www.extension.umn.edu/distribution/cropsystems/components/311501.html#section1>

Scottish Government
Riaghaidas na h-Alba
gov.scot

Tyres and Compaction

SR DP FARM
ADVISORY
SERVICE

Spot the difference: Trailer with 11 tonne
payload running on
500/60R22.5 (left)
385/65R22.5 (right)

Scottish Government
Riaghaidh na h-Alba
gov.scot

Tyres and Compaction (2)

SR DP FARM
ADVISORY
SERVICE

Scottish Government
Riaghaidh na h-Alba
gov.scot

Tyres and Compaction (3)

SR DP FARM
ADVISORY
SERVICE

Scottish Government
Riaghaidh na h-Alba
gov.scot

Tyres and Compaction (3)

Compaction Increases with Depth

Scottish Government
Riaghaidh na h-Alba
gov.scot

Extreme problems

Scottish Government
Riaghaidh na h-Alba
gov.scot

Dealing with compaction

- Avoid compacting the soil in the first place (Prevention)
- Change management systems to protect soil
- Make the soil more resistant to compaction
- Protect the soil against raindrop impact - protects soil structure
- Eradicate the compaction (Cure)

Scottish Government
Riaghaidh na h-Alba
gov.scot

30

Remediation of poaching, shallow compaction

SRDP FARM ADVISORY SERVICE

www.sumol.com

Scottish Government
Riaghaidh na h-Alba
gov.scot

Shallow Compaction

SRDP FARM ADVISORY SERVICE

Pasture Harrow with Grass Seeder

Pasture Harrow

Scottish Government
Riaghaidh na h-Alba
gov.scot

Grassland Surface Spikers

SRDP FARM ADVISORY SERVICE

Grassland spiker

Effect of surface spiking

Roller spiker with grass seeder
and frame for extra weight

Spiker with water tank for extra weight

Scottish Government
Riaghaidh na h-Alba
gov.scot

Grassland Sward lifters

Pre-cutting Disc and Closer leg spacing

Roller for depth control and break back legs to reduce bringing stones to the surface

Spiked roller to help aerate surface

Roller to level surface following treatment

European Union flag logo

SAC logo

Scottish Government
Riaghaidhais na h-Alba
gov.scot

Sub Soilers

European Union flag logo

SAC logo

Scottish Government
Riaghaidhais na h-Alba
gov.scot

Subsoiling

- Some soils benefit from subsoiling
- Subsoiling aims to loosen the soil and allow water to flow more freely through it
- Can be effective in soils of low clay content or stony soils where mole drains would not work

European Union flag logo

SAC logo

Scottish Government
Riaghaidhais na h-Alba
gov.scot

36

Subsoil shatter

Remediation of subsoil compaction and pans

- Make fissures through the layer with minimal soil break up and mixing.
- This creates paths for drainage and root movement while keeping the support capacity of the compacted layer

http://vro.dp.vic.gov.au/dp/vro/vrosite.nsf/pages/gloss_ar

When to subsoil

- Only when necessary - check the subsoil for compaction
- When the subsoil is brittle i.e. not too dry or too wet
- Late summer subsoiling is generally best in terms of land access and soil suitability
- Spring subsoiling gives the longest benefit if done in the correct conditions

Scottish Government
Riaghaidas na h-Alba
gov.scot

39

Land Drainage

Main Drainage Problems

- Surface water
- Ground water
- Springs

41

Problem type and occurrence

- During the late 1970s the various drainage problems were broken down into the following types,

Drainage Problem	Scotland as a Whole % of problems
Water Table	25
Impermeable Subsoil	20
Springs	12
Failure of Old Drains	39
Other	4

42

Waterlogging

- Reduces crop yield
 - low nutrients, toxins, oxygen deficiency etc
- Affects soil management, e.g.
 - cultivation machinery choice
 - cultivation timing
 - cultivation energy input (number of passes required)
- Reduces access to the field
- Reduces optimum timing for harvest without causing compaction damage

Logos: European Union, SAC, Scottish Government Rìghrathas na h-Alba gov.scot

44

Benefits of Good Drainage

- Improved root growth
- Better crop and grass yields
- Better animal health – reduces risk of some parasites and diseases
- Less surface run-off (diffuse pollution)
- Less soil damage
- Longer utilisation of fields

Logos: European Union, SAC, Scottish Government Rìghrathas na h-Alba gov.scot

45

Effect of poor drainage on yield (t/ha)

Freely drained Poorly drained

Potato	40	15
Bean	10	2
Carrot	40	5

Scottish Government
Riaghaidh na h-Alba
gov.scot

46

How do you know when a soil has poor drainage?

- Water lies on the surface
- Water can be seen in a soil pit
- Roots are brown and shallow
- Dull grey colours (rusty or multi-coloured)
- Mottled colours in subsoil
- "Sour" smell
- Unrotted manure or crop residues

Scottish Government
Riaghaidh na h-Alba
gov.scot

47

Affects of Poor Drainage

- Reduces crop yield - low nutrients, toxins, oxygen deficiency etc.
- Encourages poor vegetation – rushes, buttercup
- Affects soil management - e.g. cultivations
- Reduces access to the field
- Increases animal health risks – e.g. Liver Fluke
- Wastes fertiliser
- Increases diffuse pollution

Scottish Government
Riaghaidh na h-Alba
gov.scot

48

Effect of drains on root growth

With drains

Without drains

Waterlogged soil

Scottish Government
Riaghaidh na h-Alba
gov.scot

How do you Improve Drainage ?

- Investigate the site
- Identify the problems
- Prepare a plan
- Budget the plan
- Prioritise the solutions
- Carry out the work
- Record the work carried out

Scottish Government
Riaghaidh na h-Alba
gov.scot

50

Where do you start?

Investigate the existing drainage scheme

- Clean ditches
- Exclude livestock where possible
- Clear pipe outfalls and culverts
- Repair burst pipes

Scottish Government
Riaghaidh na h-Alba
gov.scot

51

Drainage system components

- **Outfall**
 - where water leaves the drained area and enters a ditch, burn or river
- **Leader pipes**
 - larger pipe or ditch which collects water from many field drains and conducts it to the outfall
- **Field drains**
 - ditches
 - laterals - plastic or clay pipes

Scottish Government
Riaghaidas na h-Alba
gov.scot

52

New Drainage

- Drainage is expensive – prioritise areas to be drained
- Collaborate with neighbours where possible to maximise benefits
- Ditches lowest cost but take up land
- Pipes with gravel most expensive but take up least land

Scottish Government
Riaghaidas na h-Alba
gov.scot

53

Drainage Design

- Design for required outcome – allow for expansion at a later date
- Design from the outfall back
- Install ditches on boundaries where possible
- Minimise requirement for culverts – potential for blockage in the future.
- Install correctly sized pipes where required – use gravel if necessary
- If there are problems with ochre or running sand – install a bigger diameter pipe if practical

Scottish Government
Riaghaidas na h-Alba
gov.scot

54

Drainage of impermeable soils - surface water problem

SR DP FARM ADVISORY SERVICE

Poor downward drainage

Effective drainage only if moled or subsoiled

Permeable backfill to connect flow to drain

Must have gravel backfill to connect to drains

55

Drainage of permeable soils - ground water problem

SR DP FARM ADVISORY SERVICE

Rapid infiltration

Watertable

No permeable backfill Necessary ?

56

Benefits of Good Drainage

SR DP FARM ADVISORY SERVICE

- **Less surface run-off**
- Improved root growth
- Greater soil biology
- Better crop and grass yields
- Better animal health – reduces risk of some parasites and diseases
- Less soil damage
- Longer utilisation of fields

57

Drainage Maintenance

- Mark outfalls clearly.
- Clear outfalls on a regular basis (annual / bi annual).
- Clear ditches on a regular basis Clay soils every 3 to 5 years, Peat soils every 2 to 3 years sandy soils every 1 to 2 years.
- Keep trees, shrubs and bushes on the banks cut back every 3 to 5 years (**Especially important on flood banks**).

Drainage Maintenance (2)

- Check and clear culverts on an annually in late summer / early autumn in preparation for winter rainfall.
- Check flood banks every summer and after flood event for damage.
- Every 3 to 5 years check and repair culvert banks and crossing surface.
- Where flap valves are installed check on an annual basis that they are free to open and close before winter rains.
- Annually mark unusual wet areas on a plan and compare with drainage plans to identify areas that may need existing systems repaired or new drains installed.

Any Questions?