

Agriculture in Water Resource Management: Dealing with the Declining Ogallala Aquifer

Chuck West

CASNR Water Center, Plant & Soil Science

What is the challenge?

What are we doing about it?

July 30, 2018

Great Plains agriculture Ogallala Aquifer

Ogallala Aquifer
supports ~30% of
U.S. crop and
livestock production

Increases U.S.
agricultural
production by more
than \$12 billion
annually

Value of water for
livestock is
>\$5000/acre-foot

USDA-NASS, 2016

Figure 4. Existing (as of 2010) and future (2060) water demands for each water use category in each water planning region (TWDB 2012).

Table 1. Changes in existing (as of 2010) and future (2060) water demands, for municipal and irrigation needs, in each water planning region (TWDB 2012).

Irrigation: Yesterday and Today

Furrow irrigation – 50% loss

Advanced pivot & drip – 2-5% loss

Irrigation Advances

~98% Efficiency increase in return per inch of water since irrigation began. Combination of irrigation, fertility, tillage, pest management (Best Management Practices)

- Underground pipelines replaced open ditches in 1950's and 1960's
- High pressure center pivot and side roll sprinkler systems popular in 1960's and 1970's; had water losses of about 50 percent
- Center pivot sprinkler systems became popular in early 1980's; helped reduce water losses to about 20 percent
- Low energy precision application (LEPA) systems developed by Dr. Bill Lyle with the Texas A&M Research and Extension Center at Lubbock, Texas in 1980's
- Many producers now installing drip irrigation systems
- New technologies being evaluated

Hotspots of groundwater depletion

Figure 11. Water-level changes in the High Plains aquifer, predevelopment (about 1950) to 2013.

McGuire, 2014

Haacker et al., 2015

In Lubbock, PET exceeds rainfall in every month.

Lubbock: Rain and PET by month

Potential ET depends on:

May Reference Et_o (in./mo.)

- temperature
 - wind run
 - humidity
 - solar radiation

How do we sustain this type of agriculture ?

- Push back the time when we can't irrigate.
- Maintain profitability with decreasing water inputs → Efficiency
- Improve the water retention of soil
- Higher-value ag commodity output

Vineyards, high-quality cotton, seed crops

Climate models predict :

- warmer temperatures
- higher evaporation rates
- stronger droughts

The Ogallala Water Coordinated Agricultural Project

*Optimizing Water Use for
Agriculture and Rural
Communities*

Colorado State University: 40 scientists
Kansas State
Nebraska
Oklahoma State
New Mexico State
Texas Tech
Texas A&M
West Texas A&M
USDA-ARS

United States
Department of
Agriculture

National Institute
of Food and
Agriculture

2016-68007-25066

Methods of water conservation -

- Irrigation scheduling – irrigate at **60-80% of PET**
- Developing improved irrigation water management **technologies**
e.g. LEPA, SDI, **VRI**, monitoring soil moisture and plant stress ...
- Adoption of conservation practices
e.g. Minimum till, **rain capture and retention**, runoff reduction,
staggering planting dates, irrigate smaller areas,
- Integrating forages and livestock **grazing** into cropping system
- Adopting drought-tolerant crop **varieties and alternative crops**

Crop breeding for water use efficiency

Texas Alliance for Water Conservation

Partners with producers, USDA-NRCS, Texas
A&M AgriLife, Water districts

- Demonstrate how to reduce water use
- Identify profitable crop and irrigation systems
- Provide online tools for decision-making on water use and economic options
- Involves 34 producer fields in nine counties

Percent of 2003 water volume

100
95
90
85
80
75
70
65

Year of measurement in January

100
95
90
85
80
75
70
65

Texas Alliance
For Water Conservation
TAWC
"Water is Our Future"
Expanded Area
2014-2019

TAWC Original
Project Area

Irrigation methods

Sprinkler

Sub-surface Drip

Furrow

Dryland

Irrigation water use by major crops in TAWC project – 8 yr mean

Crop	Irrigation applied inches/yr	Water use efficiency lbs/ac-in.
Cotton lint	13	2990
Grain sorghum	12	760
Corn grain	18	610
Corn silage	22	2990

Irrigation water use by major crops in TAWC project – 8 yr mean

Crop	Irrigation applied inches/yr	Water use efficiency lbs/ac-in.
Cotton lint	13	2990
Grain sorghum	12	760
Corn grain	18	610
Corn silage	22	2990

Drawbacks to sorghum compared to corn:

30% lower yield, 10% lower feeding value, lower price/bu.

Corn response to water received

Technology comparison and demonstration

Spray

PMDI

LEPA

Comparison of LEPA vs. LESA – 3 years

	LESA	LEPA	%
Cotton lint yield lbs/acre	934	1074	+15
Total costs \$/acre	937	958	
Net returns \$/acre	57	181	+217
Water applied, inches	20.5	20.5	
WUE lbs lint/acre-in.	48	55	+15

(Yates & Pate, 2014)

Water Management using Precision Agriculture Technologies

Wenxuan Guo

Assistant Professor of Crop Ecophysiology/Precision Agriculture
Plant & Soil Science, Texas Tech University

Precision agriculture balances production intensification and protection of environment

“A management system that is **information** and **technology** based, is **site specific** and uses one or more of the following sources of **data**: soils, crops, nutrients, pests, moisture, or yield, for optimum **profitability**, **sustainability**, and protection of the **environment**”

-- NRCS, 2007

1. **Right source**
2. **Right amount**
3. **Right place**
4. **Right time**
5. **Right manner**

Background and Rationale

AGRIPlan Yield Monitor

200,000 Points (490 ac)

Relatively consistent yield patterns allow optimizing water allocation by concentrating on more productive zones, potentially increasing overall productivity and profitability

Many fields have similar spatial yield patterns

Summary of six farms

	Pivot Acres	Low-yield acres	Percent
Ruidoso 640 Farm	480	108	23%
Sweat Farm	240	35	15%
Starr Farm	120	18	15%
Buck Farm	60	7	12%
Dog Dog	120	20	17%
Sandhill West Farm	120	9	8%
	1,140	197	17%

Objectives

- **Identify strategies for optimizing water use efficiency, i.e. variable rate irrigation for improving crop yield and profitability**

Study site

Substantial variation in topography

Substantial variation in apparent soil electrical conductivity

Management zones and variable rate irrigation

- Topography
- EC
- Yield
- Producer input

Variable rate irrigation system – Trimble Irrigate-IQ

Variation in plant growth at different landscape positions

Preliminary results and thoughts

- Under a favorable weather condition, irrigation effects are not obvious
- Landscape positions and soil properties play a key role in plant growth conditions and yield
- The result indicates variable rate irrigation can improve water use efficiency on a field basis

Acknowledgements

USDA

Southern SARE LS14-261

NIFA 2016-68007-25066

United States
Department of
Agriculture

Cotton Inc. 17-012

Texas Tech University CASNR

Texas Water Development Board

Contributors

Lisa Baxter

Rick Kellison

Phil Brown

Jasmine Neupane

Jerry Brightbill

QUESTIONS ?

© Vivien Allen

