49

Diagnosis and management of nutrient constraints in citrus

Tripti Vashisth*, Davie Kadyampakeni

University of Florida, Institute of Food and Agricultural Sciences, Citrus Research and Education Center, Lake Alfred, FL, United States

*Corresponding author. E-mail: tvashisth@ufl.edu

	OUT	LINE	
1 Introduction 1.1 Citrus origin and its production	723 723	5.2 Role of soil pH on nutrient uptake and availability	731
2 Types and main cultivars of citrus	724	6 Methods of fertilizer application	731
3 Soil type of citrus-producing regions	725	6.1 Granular fertilizer 6.2 Liquid fertilizer	731 732
4 Role of mineral nutrition on yield and fruit quality 4.1 Nitrogen 4.2 Potassium 4.3 Phosphorus 4.4 Magnesium 4.5 Calcium 4.6 Micronutrients	726 726 726 727 727 727 727	 7 Huanglongbing 7.1 Huanglongbing and nutrient deficiencies 7.2 Water uptake in HLB-affected trees 8 Balanced and constant nutrition (BCN) 8.1 Soil pH/irrigation water pH 9 Future research 	733 734 734 735 736
5 Diagnosis of deficiency 5.1 Leaf and soil analysis and optimum	728	References	736
levels	730		

1 Introduction

1.1 Citrus origin and its production

Citrus is one of the most widely cultivated fruit crops in the world. The interest in citrus continues to increase due to its numerous health benefits, refreshing flavor, aroma, and taste (Baldwin et al., 2014). Citrus fruits are rich source of vitamin C and number of other health benefiting compounds such as flavonoids and carotenoids (Lv et al., 2015). The genus *Citrus* and related genera (*Fortunella*, *Poncirus*, *Eremocitrus*, and *Microcitrus*) are angiosperm, belonging to Rutaceae family and subfamily Aurantioideae. Citrus is believed to have originated from Southeast Asia, especially in foothills of Himalaya. A newly published genomics study in "Nature" by Wu et al. (2018) suggests that citrus is originated in Southeast Asia and flourished under positive effect of monsoon climate. However, as the monsoon effect weakened in late Miocene period, citrus moved to different parts of Asia and Australia (Fig. 49.1). With progression to different geographical locations and climate, citrus diversified to distinct species. Currently, according to Food and Agriculture Organization (FAO), more than 80 countries produce citrus and the main production region ranging from zero latitude

FIG. 49.1 Proposed origin of citrus and ancient dispersal routes. *Arrows* suggest plausible migration directions of the ancestral citrus species from the center of origin—the triangle formed by northeastern India, northern Myanmar, and northwestern Yunnan. *Adapted from Wu, G.A., Terol, J., Ibanez, V., López-García, A., Pérez-Román, E., Borredá, C., Domingo, C., Tadeo, F.R., Carbonell-Caballero, J., Alonso, R., Curk, F., 2018. Genomics of the origin and evolution of citrus. <i>Nature* 554 (7692), 311.

(equator) to 40° north-south latitude. The world citrus production has been consistently increasing. According to FAO 2016–17, China is the largest producer of total citrus, whereas Brazil is the largest producer of oranges; interestingly, 10 years ago, Brazil was the largest producer of citrus and China was the second largest (China's citrus production has doubled in 10 years). Interestingly, in Brazil, orange is the only type of citrus grown; for more than 20 years, Brazil has predominated the orange production worldwide, whereas rest of the major citrus-producing countries grows a variety of citrus.

2 Types and main cultivars of citrus

The genus *Citrus* encompasses a wide range of species, ranging from ornamental shrubs to fruit trees. Some of the common types of citrus fruit are the following:

Oranges: Often interchangeably referred to as "sweet orange," it is one of the most common and widely grown types of citrus. Oranges are believed to have originated and cultivated in China and were brought to western hemisphere by Columbus in 15th century. Orange fruit are spherical to oblong, with low number of seeds, and good sugar content. Oranges are categorized in four groups: round oranges, navel oranges, blood oranges, and acidless oranges. Round oranges are widely used for processing juice; "Hamlin" and "Valencia" are the most popular round oranges. Navel are the second most popular orange and are primarily consumed fresh; cara cara and Washington navels are the most popular navel cultivars.

Mandarins: Mandarins and tangerines are often used interchangeably to refer to easy peeling, well-segmented, orange-colored fruit that are primarily consumed fresh. Mandarin fruit are well distinct from fruit of sweet oranges, and the trees are more cold hardy than sweet oranges. Satsuma mandarin is native to Japan and is one of the most cold hardy citrus species. Some of the common mandarin cultivars are Ponkan, Nagpur, Temple, Dancy, Murcott, and Minneola. Recently, a newly released mandarin cultivar, LB8-9 (Sugar Belle), is gaining popularity due to its tolerance to a bacterial disease called "Huanglongbing" (HLB; discussed at the end of this chapter). In addition, a tangerine hybrid, Citrus clementine, has become popular due to its easy peel, small size, low seed, and great flavor characteristics.

Grapefruit: Grapefruit are a distinct commercial species, a hybrid of "pummelo" and sweet orange. Grapefruit are very popular in many cultures and are a high value crop. Grapefruit are known for their distinct flavor, with low acid, high sugars and flavonoids (imparting bitter-astringent flavor), and large fruit size. Duncan, Marsh, white-flesh, and red-flesh grapefruit are the most common grapefruit varieties.

Acid fruits: This group primarily comprises lemons and limes. They mostly are grown in warm climate, where freeze event is unlikely. Lemons and limes are vigorous, thorny trees, with multiple fruit-set in a year. Lemons and limes are known for their sourness/high acidity. Some of the common acid fruit cultivars are Meyer lemon, Key lime, and Tahiti lime.

Microcitrus: This group is native to Australia. They grow in warm, arid climate and are extremely thorny shrub. They are distinct from any other kind of citrus due to their loosely grouped small, round/oblong juice vesicles. Australian finger lime cultivar is one of the well know microcitrus; recently, they have been gaining popularity for two reasons: culinary use and tolerance to HLB.

3 Soil type of citrus-producing regions

The main citrus-producing areas in the world are found in soil orders such as oxisols, ultisols, entisols and alfisols, inceptisols, and mollisols, with high organic matter predominate in temperate areas like Argentina. For example, the soils found in citrus-producing areas of Brazil, predominantly oxisols, are heterogeneous, presenting characteristics that give them different potentials and limitations for sustainable use and management. These soils are highly weathered and inherently infertile, holding low organic matter and levels of potassium (K), calcium (Ca), and magnesium (Mg), low cation exchange capacity (CEC; pH-dependent charge), high phosphorus (P) fixing capacity, and low availability of micronutrients (Mattos et al., 2019). Furthermore, they are acidic with high levels of toxic aluminum (Al) and present low water holding capacity when texture is sandy and susceptible to compaction when clayey (Table 49.1).

In Florida with a humid subtropical region, citrus is grown in extremely well-drained sandy soils low in mineral nutrients and organic matter (entisols); in fine-textured lowland soils with a sandy surface, often developed on calcareous marine deposits (alfisols); or in sandy, acidic, coarse-textured, and poorly drained soils (spodosols) (Alva and Tucker, 1999) (Table 49.1). Entisols are sandy mineral soils low in organic matter, natural fertility, and water-holding capacity (Weil and Brady, 2016). They have weak or no diagnostic subsurface layers and are well to excessively well drained (Obreza and Collins, 2008). Spodosols are sandy mineral soils low in organic matter and natural fertility in the surface layer that contain an acidic subsurface restrictive layer composed of Al and iron (Fe) "cemented" together with organic matter (Obreza and Collins, 2008). Alfisols are sandy mineral soils low in organic matter in the surface layer but higher in relative natural fertility compared with spodosols (Obreza and Collins, 2008). Alfisols contain a subsurface layer of loamy material (a mixture of mostly clay and sand with little silt) that has a relatively high water-holding capacity (Weil and Brady, 2016).

Citrus is cultivated in more than half of the Mediterranean-climate regions. Other similar regions with citrus are found in California and the Western Cape Province of South Africa. In the Mediterranean basin, the main

TABLE 49.1 Typical root zone soil physical and chemical properties for common soil orders found in citrus-producing regions of some parts of the world.

Soil texture								Cation exchange
	Sand		Organic matter	Water-holding capacity			capacity	
Soil orders	g/kg	Silt	Clay	g/dm ³	cm/m	cm in the root zone	pН	mmol _c /dm ³
BRAZIL ^a								
Oxisol	160–270	660–790	40-64	5–11	_	_	4.1-4.2	24–54
Ultisol	120-270	680-810	34-44	8–10	_	_	5.2–5.7	40–66
Entisol	120–135	840-860	13–18	6–10	_	_	4.3-4.9	32–49
FLORIDA ^b								
Entisols	970–985	50-125	75–125	5–10	2.5–6.6	1.5–5.3	3.6–7.3	20–40
Alfisols	850–965	20-60	15–90	5–3	2.5–10.7	1.3-4.6	4.5-8.4	20–180
Spodosols	960–985	10–35	05–10	10–30	2.5-6.6	1.3–3.8	3.6-7.3	20–60
SPAIN ^c								
Alfisol	502	230	268	26	_	_	6.4	17.8
Inceptisol	345	272	383	26	_	_	7.8	30.3
Vertisol	93	370	537	31	-	_	7.7	46.5

^a Adapted from Corá et al. (2005).

b Adapted from Obreza and Collins (2008). Characteristics were measured in the top 90 cm of soil for central Ridge Entisols and top 45 cm of soil for Flatwoods alfisols and spodosols.

^c Adapted from Duiker et al. (2001).

citrus-producing countries are Spain, Egypt, Italy, Turkey, and Morocco. Although differences exist regarding soils, in California (the United States), the soils are generally more fertile than in the other Mediterranean-climate regions such as South Africa and the Mediterranean basin where they are alkaline.

The most common soil pattern in Mediterranean areas, expressed in terms of temperature and soil moisture regimes, is xeric, whereby most of the rainfall is observed during winter, which is followed by an important dry period during summer (Mattos et al., 2019). The mean annual soil temperature ranges between 15°C and 22°C (Soil Survey Staff, 2014). CEC and base saturation are generally high, except of some small areas where lithology is dominated by acid minerals (Table 49.1). Since the CEC is almost saturated, most of these soils are well provided by nutrients as P and K, usually well supplied from the mineral weathering with high illitic clay content and adequate levels of Ca and Mg. However, iron (Fe), copper (Cu), manganese (Mn), zinc (Zn), and boron (B) are frequently deficient in calcareous soils. Additionally, in irrigated land, salinization may become an important problem, due to mainly bad irrigation quality water and/or water-saving systems, in combination with the Mediterranean-climate characteristics. In some parts of California (the United States), the moderate soil weathering and clay illuviation to deeper B horizons are the main processes to build-up the alfisol type of soils. In these soils, the hematite-induced reddening of the clays due to summer dehydration of free Fe-oxyhydroxides. Other type of soils such as xerochrept (calcisols) is found in semiarid region where the main soil forming processes is the carbonate dissolution and reprecipitation, which build-up calcic horizons. Other minority type of soils where citrus is cultivated in Spain are the vertisols, mostly in lowlands, where deep layers of swelling/cracking clays have sedimented.

4 Role of mineral nutrition on yield and fruit quality

Like other plant species, 17 essential nutrients are required for growth, development, and normal functioning of citrus trees. The tree uptakes, carbon, hydrogen, and oxygen from the surrounding but the rest of the 14 essential nutrients should be supplied in form of fertilizer. The 14 essential mineral nutrients that are critical for successful citrus production are the following: nitrogen (N), phosphorus (P), potassium (K), calcium (Ca), magnesium (Mg), sulfur (S), iron (Fe), zinc (Zn), manganese (Mn), boron (B), copper (Cu), molybdenum (Mo), chlorine (Cl), and nickel (Ni).

Mineral nutrients are divided into macronutrients, which are elements that plants require in large amounts (N, P, K, Ca, Mg, and S), and micronutrients, which are needed only in small amounts (Fe, Zn, Mn, B, Cu, Mo, Ni, and Cl). Nitrogen, phosphorus, and potassium are referred to as primary macronutrients, while Ca, Mg, and S are considered secondary macronutrients. Citrus, being evergreen, perennial tree with long fruit-growing period, has a high nutrient requirement throughout the year. It is essential that the citrus fertilizer should have all the essential macro- and micronutrients. Recently, complete and balanced fertilizer has been showing promising effect on managing HLB-affected trees (further discussed in Section 7); these observations underline the critical role of mineral nutrition in citrus production.

4.1 Nitrogen

Similar to other fruit crops, nitrogen is one of the most well-studied nutrients in citrus production, largely due to its high requirement by the tree. Nitrogen is required in many processes including vegetative and reproductive growth. In citrus, new leaves and developing fruit accumulates high amount of nitrogen (Feigenbaum et al., 1987); therefore, year round fertilization of nitrogen is beneficial for the tree. The citrus tree requires nitrogen in optimum concentration for good yield and fruit quality. Deficiency and excessive amount of nitrogen can be detrimental for fruit quality and non-beneficial for yield. For example, under Florida conditions, 200 kg/ha/yr is recommended for optimal yield with good fruit quality (Fig. 49.2; Alva et al., 2006); higher rate of nitrogen does not improve yield however and can reduce the fruit quality (Alva et al., 2006; He et al., 2003).

4.2 Potassium

Citrus tree requires potassium in same or higher magnitude as nitrogen. For example, in Florida conditions, nitrogen/potassium ratio is 1:1 to 1:1.25 (Obreza and Morgan, 2008) for optimal yield and fruit quality. Potassium is required for many physiological and metabolic processes; nevertheless, K⁺ role in osmosis, stomatal opening and closing are well recognized. A tree deficient in potassium is relatively more drought susceptible (Gimeno et al., 2014) than a tree receiving optimal potassium, and therefore, K⁺ deficient tree will have decreased photosynthesis (Vu and Yelenosky, 1991). Potassium also improves fruit size and weight, total soluble solid (TSS; Brix), and peel thickness (Ashraf et al., 2010).

FIG. 49.2 Relationship between fruit yields and N and K rates during 1993–98 of >20-year-old "Hamlin" orange trees on "Cleopatra mandarin" rootstock planted in a Tavares fine sand. Reproduced from Alva, A.K., Paramasivam, S., Obreza, T.A., Schumann, A.W., 2006. Nitrogen best management practice for citrus trees: I. Fruit yield, quality, and leaf nutritional status. Sci. Hortic. 107 (3), 233–244, with permission from Elsevier.

4.3 Phosphorus

Phosphorus is a macronutrient; however, its application is generally at low rates in most of citrus production, since phosphorus does not leach out of soil that is above soil pH 6 and the fruit removes very low amount of phosphorus. However, good phosphorus fertilization is recommended when a virgin land is used to set up an orchard of citrus. The effect of phosphorus fertilizer on the citrus production is dependent on the inherent phosphorus concentration of soil. When the soil phosphorus is very low to low, addition of phosphorus fertilization improves yield linearly; however, no significant improvement in yield occurs, when soil phosphorus is high to moderate (Quaggio et al., 1998; Mattos et al., 2006).

4.4 Magnesium

In citrus, magnesium deficiency can reduce carbon dioxide assimilation, alter carbohydrate metabolism, and result in accumulation of starch by affecting invertase activity (Lavon et al., 1995; Yang et al., 2012). Magnesium fertilization is recommended for citrus production at a rate of 15%–30% of nitrogen. Often magnesium is applied as dolomite to increase soil pH, when the soil pH is low.

4.5 Calcium

Calcium has a very important role in citrus tree growth and fruit quality. Calcium application on fruit can improve the tensile strength of peel and can reduce various splitting disorders and improve postharvest shelf life of fruit (Zaragoza et al., 1996; Agusti et al., 2002). Calcium like magnesium is often applied to increase the soil pH when the soil is acidic. In addition to correcting soil pH for optimal tree growth, calcium availability through liming improves tree growth and thereby improves bearing habits of the citrus tree (Anderson, 1987).

4.6 Micronutrients

Manganese, zinc, iron, and boron are the main micronutrients that have been extensively studied in citrus production. Application of these micronutrients improves the yield, fruit quality, and tree growth habits (Khan et al., 2015). In contrast to macronutrients, mild deficiencies of micronutrients (manganese and zinc) for a short period do not affect the yield of orange and grapefruit fruit trees (Swietlik and LaDuke, 1991). Nonetheless, in case of deficiency of these nutrients, foliar application is recommended and has been proven effective as compared with granular fertilization (Pestana et al., 2005; Obreza and Morgan, 2008). Chelated form of micronutrients as compared with sulfate form improves tree growth, fruit yield, and quality in citrus (Sourour, 2000).

Sulfur, copper, and molybdenum are essential for citrus production; however, their specific roles in yield and fruit quality are not well studied. The effect of all the nutrients on fruit and juice quality under Florida conditions is summarized (Table 49.2).

5 Diagnosis of deficiency

When any essential element is in short supply, tree function is restricted. A severe shortage of an element typically produces a characteristic deficiency symptom exhibited by the leaves, which usually persists until the deficiency is corrected. Sometimes, twigs and fruits may also exhibit characteristic symptoms. Occasionally, two or three elements can be deficient in varying degrees, resulting in confusing visual symptoms. Conversely, excessive amounts of some elements may be present in the soil and may prevent the tree from functioning properly resulting in visible stress due to toxicity. Visual symptoms and leaf and soil analysis are all useful to evaluate nutritional status. Fig. 49.3 shows the common symptoms that can be observed in citrus leaf when the tree is deficient in nutrients.

TABLE 49.2 Specific internal and external fruit quality effects resulting from macronutrient, micronutrient, and irrigation applications to Florida citrus groves.

	Macronutrient element					Micronutrient element					
Measurement	N	P	K	Ca	Mg	Mn	Zn	Cu	Fe	В	Irrigation
JUICE QUALITY											
Juice content	+	О	_	О	О	О	О	О	О	О	+
Soluble solids (SS)	+	o	_	o	+	o	o	o	+	o	_
Acid (A)	+	_	+	o	o	o	o	o	o	o	_
SS/A ratio	_	+	_	o	+	o	o	o	o	o	+
Juice color (red)	+	o	_	?	?	?	?	?	?	?	o
Juice color (yellow)	+	o	_	?	?	?	?	?	?	?	+
Solids/box	+	o	_	o	+	o	o	o	+	o	_
Solids/acre	+	+	+	o	+	o	o	o	o	o	+
EXTERNAL FRUIT QU	JALITY										_
Size	_	О	+	О	+	О	О	О	О	0	+
Weight	_	o	+	o	+	o	o	o	o	o	+
Green fruit	+	+	+	o	o	o	o	o		o	+
Peel thickness	_a	_	+	o	-	o	o	o	o	o	
PEEL BLEMISHES											_
Wind scar	_	+	О	?	?	?	?	?	?	?	+
Russet	_	_	o	?	o	o	o	o	o	o	o
Creasing	+	o	_	?	?	?	?	?	?	?	o
Plugging	_	o	_	?	?	?	?	?	?	?	_
Scab	+	o	o	?	?	?	?	?	?	?	+
Storage decay											
Stem-end rot	_	o	_	?	?	?	?	?	?	?	_
Green mold	_	o	o	?	?	?	?	?	?	?	+
Sour rot	o	o	o	?	?	?	?	?	?	?	o

^a Except in young trees where peel may be thicker.

Increase (+), decrease (-), no change (0), no information (?)

From Obreza, T.A., Morgan, K.T., 2008. Nutrition of Florida Citrus Trees. UF/IFAS SL. Sep; 253.

729

FIG. 49.3 Picture of citrus leaves showing deficiency of the essential mineral nutrients. (A) Nitrogen deficiency symptom: Leaf yellowing (dark gray in the print version) of old leaves. (B) Copper deficiency symptom: 'S' curved branching, internodal stem gumming, twig dieback. (C) Magnesium deficiency symptom: Inverted 'V' pattern at base of leaf. (D) Iron deficiency symptom: Green veins on a light green leaf (light gray in the print version); symptoms appear first on new foliage. (E) Potassium deficiency symptom: Yellowing (light gray in the print version) of the tips and margins which becomes broader. (F) Boron deficiency symptom: Corky veins. (G) Manganese deficiency symptom: Dark green bands (dark gray in the print version) along midrib and main veins surrounded by light green (light gray in the print version) interveinal areas. (H) Zinc deficiency symptom: Leaf is yellow (light gray in the print version) with green veins (dark gray in the print version). Courtesy: Tripti Vashisth.

The fertilizer requirement of citrus depends whether the purpose is to grow the crop (prebearing stage) or feed the crop (bearing stage). Based on these objectives, two types of fertilization, namely, corrective and preventive, are usually adopted. According to Gallasch (1992), an optimum fertilizer program is the one in which the cost of each unit of fertilizer applied is at least covered by an extra return through fruit yield obtained in both, the short- and long-term life of a citrus orchard.

A successful nutrient management program in citrus can be separated into four major components. The four components are monitoring, program development, application, and evaluation. Monitoring can be qualitative (visual observations of orchard performance in terms of growth and yield) or quantitative (laboratory-based analysis of soil or leaf samples). In the program development, the factors like type of fertilizer sources, the rate, timing, and frequency are considered. The application phase concentrates on methods of fertilizer application, for example, basin application, foliar spray, or fertigation (discussed in next section). Following fertilizer application, the evaluation step determines the crop response through improvement in tree growth, fruit yield, and quality. Nutrient management can become a complex task, if all the factors affecting the efficiency of fertilizer use are considered. Therefore, relative sensitivity of citrus to various nutritional factors is of utmost importance. The sensitivity of citrus trees to shortage or excess of individual nutrients differs greatly.

5.1 Leaf and soil analysis and optimum levels

The optimum levels for nutrients in leaf tissue are indicated in Table 49.3 from South America (Brazil), Asia (India and China), Africa (South Africa), and Europe (Spain). Typically, these levels are described for 4–6-month-old leaves. Usually, the high range to about slightly above the optimum range, beyond which any excess, results in toxicity that lowers citrus fruit yield and retards canopy development. Leaf nutrient concentration below the optimum range result in yield losses and need to be corrected through adjustment of the fertilizer or nutritional program.

Soil tests for citrus production systems should include one soil test per year for nutrient content, pH, cation exchange capacity, base saturation, and organic matter content. Soil tests vary by region, country, and standard equipment used. In Florida, for example, inorganic nitrogen forms such as nitrate and ammonium are determined using the 2 M KCl extraction method, while as other macronutrients such as P, K, Ca, Mg, and S and micronutrients such as Fe, B, Zn, Mn, and Cu can be determined using the Mehlich 1 or 3 extraction methods. Further tests for P can also use Bray 1

TABIF 40 3	Ontimum	last nutrient	concentrations i	n citrus tracs
1 ADLE 49.3	Continuin	ieai nuirieni	concentrations i	n citrus trees.

Nutrient	$Brazil^{a,b}$	China ^{c,d}	India ^{c,e}	South Africa ^{a,f}	Spain ^{c,g}	The United States ^{c,h}
	g/kg					
N	25–30 ⁱ	24–26	17–28	20–28	28–30	25–27
P	1.2–1.6	1.3–1.5	0.7–1.7	1.1–1.6	1.3–1.6	1.2–1.6
K	12–16	_	10–26	7–15	7.1–10	12–17
Ca	35–50	34–48	13–33	35–55	30–50	30–49
Mg	3.5-5.0	2.0-2.9	2.8-9.2	3.0-5.5	2.5–4.5	3.0-4.9
S	2.0-3.0	2.3–2.5	_	_	2.0-3.0	_
	mg/kg					
В	75–150	17–19	_	50-150	31–100	36–100
Cu	10–20	3.7–10	2–19	5–16	6–14	5–16
Fe	50-150	40–46	70–249	80–300	61–100	60–120
Mn	35–70	14–23	42–112	30–150	26–60	25–100
Zn	50–75	23–30	12–39	20–70	26–70	25–100
Mo	0.5–2.0	_	_	_	0.1–3.0	0.1–2.0

^a Based on 4–6-month-old spring flush leaves from fruiting terminals with fruit 2–4cm in diameter.

^b Adapted from Quaggio et al. (2010).

^c Based on 4–6-month-old spring flush leaves.

^d Adapted from Srivastava et al. (1999) and Srivastava and Singh (2004).

^e Adapted from Menino (2012).

^f Du Plessis and Koen (1992).

⁸ Quiñones et al. (2012).

^h Obreza and Morgan (2008), Obreza et al. (2008).

ⁱ For lemons and acid limes, optimum range = 20-24 g/kg.

^{-,} not available.

or 2 extraction methods. Except for N, K, S, and the micronutrients, there are some guidelines for P, Ca, and Mg as to how much fertilizer to add or no further fertilization is warranted based on the soil test.

5.2 Role of soil pH on nutrient uptake and availability

Soil pH is the characteristic that determines biological and chemical reactions in soil and ultimate availability and solubility of nutrients. Soil acidity, also called low pH (pH < 7), is usually a result of intense industrial or agricultural activity where primary pollutants include SO_2 , NH_3 , and various NO_x gases such as nitric oxide (NO), nitrogen dioxide (NO₂), and nitrous oxide (N₂O) (Havlin et al., 2005). The global sources of NO_x gases include fossil fuel combustion, biomass combustion, lightning, soil microbial activity, and chemical oxidation. Soil organic matter can release CO_2 during decomposition, which reacts with water to form H^+ and HCO_3^- , thereby lowering pH. Leaching of NO_3^- and SO_4^2 result in a decrease in pH as basic cations such as Ca, Mg, and K also leach. As plant roots absorb cations, electrical neutrality is maintained through uptake of an anion or extrusion of H. When anions are absorbed, uptake of actions or extrusion of OH^- or HCO_3^- occurs to maintain electrical neutrality. When cation exceeds anion uptake, excess H^+ is released into the rhizosphere, while OH^-/HCO_3^- is released when anion exceeds cation uptake. To address the low pH problem, apply lime or gypsum to supply some Ca to raise the pH (Obreza and Morgan, 2008).

6 Methods of fertilizer application

As critical as it is to choose the right fertilizer and rate for growing healthy and productive citrus trees, choosing the right method of fertilization is absolutely critical and indispensable for efficient grove management. The method of fertilizer application depends on the type of fertilizer and available resources. In citrus production, often it is advisable not to rely on sole method of fertilization. Citrus, being an evergreen perennial tree with long fruit growth period, has high nutritional requirement all year round; therefore, it is critical to meet those nutritional for optimal production and fruit quality. The method of fertilizer application depends on the type of fertilizer. Two types of fertilizer application are common in citrus production.

6.1 Granular fertilizer

It is often referred to as "dry fertilizer" as opposed to "liquid fertilizer" (discussed in next section). This kind of fertilizer is often in pellet form and most commonly used fertilizer in citrus production. Typically, a dry fertilizer is a physical mix of different nutrients at specific rates and a filler material. There are multiple methods of applying granular fertilizer as shown in Fig. 49.4. Hand placement and planting hole are common for new/young planting. In these methods, fertilizer is carefully placed over or around the root zone to ensure the fertilizer is available the plant; as the newly planted plants have small root system, they benefit more from such careful placement of fertilizer. In broadcast method, the fertilizer is uniformly spread all over the row of trees; it is a common practice for mature tree groves. As the broadcast application lacks any kind of precision, it is often inexpensive method but can result in fertilizer spread at undesirable spots. Recently, in Florida citrus production, the variable rate technology (VRT) spreader has become very popular. Variable rate spreader adjusts the amount of fertilizer applied based on the tree canopy, therefore, can potentially reduce excessive fertilizer application and cost (Schumann et al., 2006).

Granular fertilizer can be divided into two main categories in citrus production:

6.1.1 Conventional fertilizer

It is traditional, dry fertilizer, which is readily available to the plants. Commonly used in citrus production to provide N, P, K, Mg, and Ca, split in multiple applications per year. Relatively inexpensive but have high potential for leaching.

FIG. 49.4 Popular methods of applying granular fertilizer in citrus production.

FIG. 49.5 Popular methods of applying liquid fertilizer in citrus production.

6.1.2 Controlled release fertilizer

In citrus production, the use of controlled release fertilizer (CRF) has gained popularity in last two decades, mainly due to improved nutrient availability and reduced leaching to the environment. The external coating of CRF with a polymer or resin makes the nutrient release controlled; the nutrient release depends on temperature and humidity combination; therefore, the nutrient leaching from the soil reduces, and the fertilizer efficiency improves. In commercial citrus production, the nitrogen uptake is greater when applied as CRF in comparison with conventional urea fertilizer, thereby improving plant growth (Dou and Alva, 1998). Use of CRF is highly desirable where the soil type is poor and constant availability of nutrient is required. However, CRF are relatively more expensive; therefore, their use has been limited mostly to young planting in citrus production.

6.2 Liquid fertilizer

The methods of liquid fertilizer application comprises of fertigation, soil drenching, and foliar application (Fig. 49.5). Use of liquid fertilizer offers an advantage of easy and immediate uptake as compared with granular fertilizer. In both fertigation and soil drench, the fertilizer is applied to the roots, and the plant uptakes the nutrient with the water stream. Fertigation is the preferred method of soil-applied liquid fertilizer. However, often the growers, who do not have the infrastructure for fertigation, apply soil drench. Soil drench and fertigation only differ in method of application; nevertheless, the nutrient solution applied are very similar in both cases.

6.2.1 Fertigation

Fertigation is the practice of applying fertilizer with irrigation water (Obreza and Morgan, 2008) in amounts, form, and time when needed (Quiñones et al., 2012). Advantages of fertigation include fertilizer placement in the wetted area (where plant roots grow) and frequent application of fertilizer in small doses, therefore, increases fertilizer use efficiency and reduces leaching, resulting in better tree growth, greater yield, and fruit quality with less fertilizer compared with conventional practices. Recent modification in planting and orchard configuration such as advanced citrus production systems (ACPS) and citrus undercover protective screen (CUPS; Schumann et al., 2017) use advanced fertigation practices to cope with the devastating nature of Huanglongbing (discussed latter in this chapter). The goal of ACPS is a sustainable, profitable citrus grove designed and managed in a way that produces higher, earlier yields to reach economic payback sooner and improve disease and pest management efficiency (Schumann et al., 2009a,b; Morgan et al., 2009). In addition to high tree densities (220–1400 trees per hectare), the ACPS is based on the open hydroponic system (OHS) already being used for intensive production of citrus in climates different from Florida, including Spain and South Africa (Schumann et al., 2009a; Morgan and Kadyampakeni, 2012).

6.2.2 Foliar fertilizer

Foliar fertilizer is applied to the foliage using a sprayer. In citrus production, foliar fertilizer is commonly used for applying micronutrients. Micronutrients are generally required in a small amount; therefore, foliar method of application has better tree coverage than granular fertilizer. Moreover, depending on the soil chemistry, granular fertilizer may precipitate in the soil, becoming unavailable to the plant for uptake; hence, foliar fertilization has potential to circumvent such problems. Use of foliar nutrients has been well documented to improve tree growth and fruit quality

^a CUPS is an innovation, which represents further advancement beyond ACPS where trees are grown in enclosures. Citrus can be grown under protective screen structures for fresh fruit production to completely exclude the Asian citrus psyllid (ACP, *Diaphorina citri*) and therefore Huanglongbing (HLB) disease, or citrus greening. The benefits of eliminating HLB are immediate and include rapid, normal tree growth, higher yields of premium quality fruit, negligible fruit drop, and uncomplicated fertilizer and irrigation requirements (Schumann et al., 2017; Ferrarezi et al., 2017a,b). Because CUPS is a relatively new citrus production system with new challenges, current guidelines are preliminary and undergoing constant refinement through research.

7 Huanglongbing 733

as well as yields (Khan et al., 2015; Razzaq et al., 2013; Ullah et al., 2012). Razzaq et al. (2013) demonstrated that the use of high rates of zinc sulfate not only improved tree growth parameters but also helped in reducing the fruit drop as the foliar fertilization provided the nutrients directly to the fruit (site of abscission). Currently, with advent of Huanglongbing, the use of foliar fertilization has become very popular in citrus production (see Section 7). Foliar fertilization is also beneficial in situations when the foliage is displaying nutrient deficiency symptoms, as the foliar fertilizer applies the nutrient at the site of deficiency symptom (foliage/leaves), and therefore, it suffices the need of nutrient immediately. However, foliar fertilization should not be the sole method of fertilizer application; it provides optimum results when used to complement a root-applied fertilizer program.

7 Huanglongbing

Huanglongbing (HLB; aka citrus greening) is one of the most devastating diseases of citrus and threatens the citrus production wherever it is present. HLB was first reported almost a century ago in China; now it is widespread in countries such as the United States, Brazil, Mexico, India, China, and South Africa. Interestingly, the name "Huanglongbing" originates from Chinese word that literally means "yellow dragon disease" as the tree suffering from HLB trees often have yellow (chlorotic) foliage sectored in one area of canopy (Fig. 49.6). HLB is a bacterial disease, caused by *Candidatus* Liberibacter asiaticus (CLas) and primarily spread by an insect vector, Asian citrus psyllid. CLas is phloem-limited bacteria; once a tree is infected by CLas, plugging in phloem sieve pores can be observed, resulting in an accumulation of starch in symptomatic leaves and the aerial stem. Visible symptoms of HLB include blotchy mottle and/or chlorotic patterns of leaves resembling those induced by nutrient deficiencies and small upright leaves. In HLB-affected tree, the disruption of vascular function, loss of roots, and altered mineral nutrition leads to arrested plant and fruit growth and decline in the production. Fruit produced by HLB-affected trees are often smaller, lopsided, poorly colored, with aborted seeds and drop prematurely leading to decline in yield and economical losses for the growers.

7.1 Huanglongbing and nutrient deficiencies

HLB is often confused with nutrient deficiencies and vice-versa. HLB-affected leaves often display chlorotic patters and islands, vein corking, and yellowing. Symptoms like vein corking can be confused with boron deficiency and

FIG. 49.6 Picture of a HLB-affected sweet orange tree, showing sectored chlorotic branch.

FIG. 49.7 "Pen test" to distinguish nutrient deficiency from a HLB-caused blotchy mottle in leaf.

chlorotic islands with zinc. The most distinguishing visible foliar symptom of HLB is random chlorotic blotchy mottles on leaf blade, which are formed as a result disruption of chloroplast by accumulated starch in the leaf. Therefore, the most common and easy way to distinguish between nutrient deficiency and HLB symptoms is a "pen test" (Fig. 49.7). According to this test, take the leaf in question and draw a circle with pen at the same position on the both sides of the leaf blade. If the same pattern of chlorosis is observed in the area encompassed in the circle, then most likely it is a nutrient deficiency; if the chlorosis is random, then it can be HLB. It is important to consider that HLB-affected trees often display nutrient deficiencies as well; therefore, it is necessary to distinguish deficiencies from HLB symptoms and rectify the deficiencies with right fertilizer formulation.

7.2 Water uptake in HLB-affected trees

With HLB, irrigation scheduling is becoming more important and critical. Growers cannot afford water stress or water excess. Citrus trees affected by HLB are known to lose substantial foliage and up to 80% of the root mass depending on disease severity, thus potentially negatively influencing water and nutrient uptake. Premature fruit drop is increased if slight water stress is experienced by citrus trees and canopy size is reduced as is the number of fruit and fruit size. In addition, growth of shoots, leaves, and roots is reduced. Benefits of proper irrigation scheduling include reduced loss of nutrients through leaching due to excess water applications and reduced pollution of groundwater or surface waters. A study was conducted in a Florida commercial citrus grove from 2011 to 2015 with the objective of determining irrigation requirements of HLB-affected citrus trees compared with healthy trees (Hamido et al., 2017b). Results from the study indicated that healthy trees consumed approximately 22%–25% more water than HLB-affected trees possibly as a result of greater root density and leaf area in the former (Hamido et al., 2017a). Reduced water uptake by HLB-affected trees resulted in significantly greater soil water content. The relationship between leaf area and water uptake indicated that diseased trees with lower canopy density and corresponding lower leaf area index take up less water and consequently less nutrients from the soil. The elevated soil water content may partially explain higher rates of root infection with *Phytophthora* spp. observed in some HLB-affected trees. In a field study, researchers also showed that daily irrigation was more effective in improving water use of HLB-affected trees compared with infrequent irrigation (Kadyampakeni et al., 2014a,b; Hamido et al., 2017a; Kadyampakeni and Morgan, 2017).

8 Balanced and constant nutrition (BCN)

Traditionally, citrus growers try to achieve optimum nutrition through direct soil management. Currently with the introduction of HLB in Florida, many growers and production managers consider foliar fertilization to complement soil-applied fertilization program to ensure nutrient availability to foliage and to improve fruit yield, and fruit quality. Hence, foliar nutrition programs are becoming very common and extensively used in Florida to supplement soil-applied fertilizer program to deliver all of the essential nutrient elements to citrus trees. Research has demonstrated

that HLB symptoms can be reduced by foliar applications of micronutrients, especially Mg, Mn, and Zn (Morgan et al., 2016; Uthman et al., 2019). These responses have promoted development and use of enhanced foliar nutritional programs in Florida. Efficacy of these programs has been a topic of considerable discussion and debate. Fertilization programs have varied considerably among growers and have consisted of various rates and application schedules of essential macro- and micronutrients.

A 5-year-long study of foliar applications of Mn, Zn, and B on 5–7-year-old Valencia trees on Swingle rootstock was recently concluded in a commercial grove with the goal of determining the effect of improved leaf nutrient status on canopy density and yield volume (Morgan et al., 2016). This approach has provided the citrus industry with new information regarding fertilization practices to support continued production of existing citrus groves affected by HLB. However, foliar nutrient applications are not likely to lead to past production levels in the short term. Despite some essential nutrients being low in the leaves, the nontreated control trees continued to increase in canopy volume and yield during the course of the study. The first analysis conducted was to determine whether the foliar application of potassium nitrate (KNO₃) affected foliar concentrations of N and K and growth and productivity of the trees. The lack of an increase in foliar N after application indicated dilution as N moves out of mature leaves to new growth. Unlike leaf N, foliar K concentration of trees receiving KNO₃, which was below the optimum range prior to foliar application, was within the optimum range after KNO₃ application. The application of KNO₃ increased canopy volume compared with the controls. However, yields for KNO₃-treated trees were not significantly greater than yields for the controls. One interesting result of this study was that the amount of Mn and Zn taken up into the leaf was not affected by KNO₃ as some have speculated.

The tree nutrients, Mn, Zn, and B, were applied to separate trees at three rates plus nonsprayed controls. The three rates were 0.5, 1.0, and 2.0 times the current UF/IFAS foliar recommendations. The nutrient sprays were applied three times per year following flushes in March, May, and September. Thus, the three rates (0.5, 1.0, and 2.0 times UF/IFAS) resulted in a total of 1.5, 3.0, and 6.0 times UF/IFAS recommendations on an annual basis. For example, the UF/IFAS recommendation for Mn and Zn is 5-pound metallic per acre per year; thus, trees receiving three times UF/IFAS recommendation would receive 15-pound metallic per acre per year. The highest rates of Mn and Zn application had the greatest increase in those foliar nutrients. Increase in leaf Mn and Zn concentration right after application disappeared such that no difference was found compared with controls prior to the next foliar application.

Canopy volume increased with increased application of Mn and Zn but not B. Yield increased with 1.5 and 3.0 annual rates of Mn and Zn but was lower for the 6.0 rate compared with the 3.0 rate. These results indicate increased growth of trees proportional to Mn and Zn within the range tested but reduced yield at the highest rate. Reduced yield at high rates of nutrients are common as excess nutrient results in increased growth at the expense of yield and could partially explain variability in tree response to nutrient applications by citrus growers. However, the current maximum optimum range should not be exceeded unless larger and/or more dense tree canopies are desired at the risk of lower yields.

Overall, currently, there is no fixed recommendation for HLB-affected trees; however, a number of researches are underway to develop these recommendations. HLB-affected trees have smaller and weaker root systems than healthy trees. Therefore, frequent and small doses of fertilizer are beneficial as this maintains a constant supply of nutrients and reduces potential nutrient leaching. Controlled release fertilizer and fertigation can be strategic alternatives to multiple applications of conventional dry granular fertilizer. Similarly for micronutrient, a slightly higher than standard rate of nutrient is beneficial. For commercial production, it highly recommended that leaf and soil nutrient analysis be performed and taken into consideration before making any changes to a fertilizer program.

8.1 Soil pH/irrigation water pH

From field and greenhouse studies, it appears there is strong interaction between pH and HLB. In some citrus-producing regions such as Florida, California, and Israel (and other Mediterranean regions), high soil pH (>7.2) might result due to the use of alkaline, saline, and sodic water. Irrigation water high in bicarbonates increases soil pH in the wetted area under the microsprinkler or dripper, which causes adverse effects on feeder root functioning, expression of yellow shoots and die-back, premature fruit and leaf drop, and reduced fruit size and yield in in HLB-affected citrus (Graham and Morgan, 2017). Strategies to lower the pH include application of elemental sulfur, periodic injection of dilute sulfuric or phosphoric acid, and ammonium polysulfide (Havlin et al., 2005; Graham and Morgan, 2015, 2017).

Vashisth et al. (2019) have shown that HLB-affected plants perform better when irrigated with low pH (moderately acidic) water. The HLB-affected plants tended to perform better when soil pH was close to 6.0. When pH was above 6.5–7.0, the HLB plants began to decline. Healthy plants performed well at a wider pH range (6.0–7.0).

To conclude, citrus is a high nutrient-demanding crop and is generally grown in soils that are not considered rich in soil nutrients. Therefore, it is critical to have a good nutrition management program to obtain optimum yield and fruit quality. HLB is a devastating citrus disease and often display symptoms similar to nutrient deficiency. Therefore, it is critical to differentiate HLB symptoms from nutrient deficiency. Complete and balanced nutrition program is indispensable for HLB-affected and healthy citrus trees.

9 Future research

Field of citrus nutrition is vast especially because citrus is pretty much grown on every continent in wide variety of soil. However, considering current situation, few future directions are as follows:

- Developing fertilization recommendation for HLB-affected trees.
- A number of new rootstocks have been developed for HLB-tolerance. It is critical to determine the optimum pH for their growth.
- Role of mineral nutrients in fruit quality and postharvest life.

References

Agustí, M., Martinez-Fuentes, A., Mesejo, C., 2002. Citrus fruit quality. Physiological basis and techniques of improvement. Agrociencia 6 (2), 1–16. Alva, A.K., Tucker, D.P.H., 1999. Soils and citrus nutrition. In: Timmer, L.W., Duncan, L.W. (Eds.), Citrus Health Management. APS Press, St. Paul, pp. 59–71.

Alva, A.K., Paramasivam, S., Obreza, T.A., Schumann, A.W., 2006. Nitrogen best management practice for citrus trees: I. Fruit yield, quality, and leaf nutritional status. Sci. Hortic. 107 (3), 233–244.

Anderson, C.A., 1987. Calcium: fruit yields, tree size, and mineral nutrition relationships in 'Valencia' orange trees as affected by liming. J. Plant Nutr. 10 (9–16), 1907–1916.

Ashraf, M.Y., Gul, A., Ashraf, M., Hussain, F., Ebert, G., 2010. Improvement in yield and quality of Kinnow (*Citrus deliciosa x Citrus nobilis*) by potassium fertilization. J. Plant Nutr. 33 (11), 1625–1637.

Baldwin, E.A., Bai, J., Plotto, A., Ritenour, M., 2014. Citrus fruit quality assessment: producer and consumer perspectives. Stewart Postharvest Rev. 10 (2), 1–7.

Corá, J.E., Silva, G.O., Martins Filho, M.V., De Negri, J.D., 2005. Manejo do solo sob citros. In: Mattos Jr., D., Pio, R.M., Pompeu Jr., J. (Eds.), Citros. Instituto Agronômico e Fundag, Campinas, pp. 347–368.

Dou, H., Alva, A.K., 1998. Nitrogen uptake and growth of two citrus rootstock seedlings in a sandy soil receiving different controlled-release fertilizer sources. Biol. Fertil. Soils 26 (3), 169–172.

Du Plessis, S.F., Koen, T.J., 1992. Leaf analysis norms for lemons [Citrus limon (L.) Burm.]. In: Proceedings of Seventh International Citrus Congress 2, pp. 551–552.

Duiker, S.W., Flanagan, D.C., Lal, R., 2001. Erodibility and infiltration characteristics of five major soils of southwest Spain. Catena 45, 103–121. Feigenbaum, S., Bielorai, H., Erner, Y., Dasberg, S., 1987. The fate of 15 N labeled nitrogen applied to mature citrus trees. Plant Soil 97 (2), 179–187.

Ferrarezi, R.S., Wright, B.R., Boman, B.J., Schumann, A.W., Gmitter, F.G., Grosser, J.W., 2017a. Protected fresh grapefruit cultivation systems: anti-psyllid screen effects on environmental variables inside enclosures. HortTechnology 27 (5), 675–681.

Ferrarezi, R.S., Wright, A.L., Boman, B.J., Schumann, A.W., Gmitter, F.G., Grosser, J.W., 2017b. Protected fresh grapefruit cultivation systems: anti-psyllid screen effects on plant growth and leaf transpiration, vapor pressure deficit, and nutrition. HortTechnology 27 (5), 666–674.

Gallasch, P.T., 1992. The use of leaf analysis in Southern Australia to develop more efficient fertilizer programs. Proceedings of the International Society of Citriculture, March 1992, 8–13.

Gimeno, V., Díaz-López, L., Simón-Grao, S., Martínez, V., Martínez-Nicolás, J.J., García-Sánchez, F., 2014. Foliar potassium nitrate application improves the tolerance of *Citrus macrophylla* L. seedlings to drought conditions. Plant Physiol. Biochem. 83, 308–315.

Graham, J., Morgan, K., 2015. Managing excessive bicarbonates with acidification. Citrus Ind. 96 (5), 8-11.

Graham, J., Morgan, K., 2017. Why bicarbonates matter for HLB management. Citrus Ind. 98 (4), 16-21.

Hamido, S.A., Morgan, K.T., Ebel, R.C., Kadyampakeni, D.M., 2017a. Improved irrigation management of sweet orange with Huanglongbing. HortScience 52 (6), 916–921.

Hamido, S.A., Morgan, K.T., Kadyampakeni, D.M., 2017b. The effect of Huanglongbing on young citrus tree water use. HortTechnology 27 (5), 659–665.

Havlin, J.L., Beaton, J.D., Tisdale, S.L., Nelson, W.L., 2005. Soil Fertility and Fertilizers: An Introduction to Nutrient Management (No. 631.422/H388). Pearson Prentice Hall, New Jersey.

He, Z.L., Calvert, D.V., Alva, A.K., Banks, D.J., Li, Y.C., 2003. Thresholds of leaf nitrogen for optimum fruit production and quality in grapefruit. Soil Sci. Soc. Am. J. 67 (2), 583–588.

Kadyampakeni, D.M., Morgan, K.T., 2017. Irrigation scheduling and soil moisture dynamics influence water uptake by Huanglongbing affected trees. Sci. Hortic. 224, 272–279.

Kadyampakeni, D.M., Morgan, K.T., Schumann, A.W., Nkedi-Kizza, P., Obreza, T.A., 2014a. Water use in drip- and microsprinkler-irrigated citrus trees. Soil Sci. Soc. Am. J. 78, 1351–1361.

Kadyampakeni, D.M., Morgan, K.T., Schumann, A.W., Nkedi-Kizza, P., 2014b. Effect of irrigation pattern and timing on root density of young citrus trees infected with Huanglongbing disease. HortTechnology 24, 209–221.

References 737

- Khan, A.S., Nasir, M., Malik, A.U., Basra, S.M., Jaskani, M.J., 2015. Combined application of boron and zinc influence the leaf mineral status, growth, productivity and fruit quality of 'Kinnow' Mandarin (*Citrus nobilis Lour* × *Citrus deliciosa Tenora*). J. Plant Nutr. 38 (6), 821–838.
- Lavon, R., Goldschmidt, E.E., Salomon, R., Frank, A., 1995. Effect of potassium, magnesium, and calcium deficiencies on carbohydrate pools and metabolism in citrus leaves. J. Am. Soc. Hortic. Sci. 120 (1), 54–58.
- Lv, X., Zhao, S., Ning, Z., Zeng, H., Shu, Y., Tao, O., Xiao, C., Lu, C., Liu, Y., 2015. Citrus fruits as a treasure trove of active natural metabolites that potentially provide benefits for human health. Chem. Cent. J. 9 (1), 68.
- Mattos Jr., D., Quaggio, J.A., Cantarella, H., Alva, A.K., Graetz, D.A., 2006. Response of young citrus trees on selected rootstocks to nitrogen, phosphorus, and potassium fertilization. J. Plant Nutr. 29 (8), 1371–1385.
- Mattos Jr., D., Kadyampakeni, D.M., Quiñones, A., Boaretto, R.M., Morgan, K., Quaggio, J.A., 2019. Soil and nutrition interactions. In: Talon, M., Caruso, M., Gmitter, F. (Eds.), The Genus Citrus, first ed. (in press).
- Menino, R., 2012. Leaf analysis in citrus: interpretation tools. In: Kumar, A.K. (Ed.), Advances in Citrus Nutrition. Springer, Dordrecht, pp. 59–79. Morgan, K.T., Kadyampakeni, D., 2012. Open field hydroponics: concept and application. In: Srivastava, A.K. (Ed.), Advances in Citrus Nutrition. Springer, Dordrecht, pp. 271–280.
- Morgan, K.T., Schumann, A.W., Castle, W.S., Stover, E.W., Kadyampakeni, D., Spyke, P., Roka, F.M., Muraro, R., Morris, R.A., 2009. Citrus production systems to survive greening: horticultural practices. Proc. Fla. State Hortic. Soc. 122, 114–121.
- Morgan, K.T., Rouse, R.E., Ebel, R.C., 2016. Foliar applications of essential nutrients on growth and yield of 'Valencia' sweet orange infected with Huanglongbing. HortScience 51 (12), 1482–1493.
- Obreza, T.A., Collins, M.E., 2008. Common Soils Used for Citrus Production in Florida. SL 193, Florida Coop. Ext. Serv., Gainesville.
- Obreza, T.A., Morgan, K.T., 2008. Nutrition of Florida Citrus Trees. UF/IFAS. SL. Sep; 253.
- Obreza, T.A., Boman, B.J., Zekri, M., Futch, S., 2008. In:Obreza, T.A., Morgan, K.T. (Eds.), Nutrition of Florida Citrus Trees. Soil and Water Science Department, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, pp. 43–47. SL253.
- Pestana, M., de Varennes, A., Abadía, J., Faria, E.A., 2005. Differential tolerance to iron deficiency of citrus rootstocks grown in nutrient solution. Sci. Hortic. 104 (1), 25–36.
- Quaggio, J.A., Cantarella, H., Van Raij, B., 1998. Phosphorus and potassium soil test and nitrogen leaf analysis as a base for citrus fertilization. Nutr. Cycl. Agroecosys. 52 (1), 67–74.
- Quaggio, J.A., Mattos Jr., D., Boaretto, R.M., 2010. Citros. In: Prochnow, L.I., Casarin, V., Stipp, S.R. (Eds.), Boas práticas para uso eficiente de fertilizantes. International Plant Nutrition, Piracicaba, pp. 371–409.
- Quiñones, A., Martínez-Alcántara, B., Primo-Millo, E., Legaz, F., 2012. Fertigation: concept and application in citrus. In: Advances in Citrus Nutrition. Springer, Dordrecht, pp. 281–301.
- Razzaq, K., Khan, A.S., Malik, A.U., Shahid, M., Ullah, S., 2013. Foliar application of zinc influences the leaf mineral status, vegetative and reproductive growth, yield and fruit quality of 'Kinnow' mandarin. J. Plant Nutr. 36 (10), 1479–1495.
- Schumann, A.W., Miller, W.M., Zaman, Q.U., Hostler, K.H., Buchanon, S., Cugati, S., 2006. Variable rate granular fertilization of citrus groves: spreader performance with single-tree prescription zones. Appl. Eng. Agric. 22 (1), 19–24.
- Schumann, A.W., Syvertsen, J.P., Morgan, K.T., 2009a. Implementing advanced citrus production systems in Florida—early results. Proc. Fla. State Hortic. Soc. 122, 108–113.
- Schumann, A., Morgan, K., Castle, B., Syvertsen, J., 2009b. Advanced citrus production systems in Florida. Citrus Ind. 91 (8), 1-3.
- Schumann, A.W., Singerman, A., Wright, A.L., Ferrarezi, R.S., 2017. Citrus Under Protective Screen (CUPS) Production Systems. EDIS Publication, UF/IFAS Extension, Horticultural Sciences Department, #HS1304.
- Soil Survey Staff, 2014. Keys to Soil Taxonomy, 12th ed. USDA-Natural Resources Conservation Service, Washington.
- Sourour, M.M., 2000. Effect of foliar application of some micronutrient forms on growth, yield, fruit quality and leaf mineral composition of Valencia orange trees grown in North-Sinai. Alex. J. Agric. Res. 45 (1), 269–285.
- Srivastava, A.K., Singh, S., 2004. Leaf and soil nutrient guides in citrus—a review. Agric. Rev. 25 (4), 235-251.
- Srivastava, A.K., Kohli, R.R., Dass, H.C., Huchche, A.D., Ram, L., Singh, S., 1999. Evaluation of the nutritional status of Nagpur mandarin (*Citrus reticulata* Blanco) by foliar sampling. Trop. Agric. 76 (2), 93–98.
- Swietlik, D., LaDuke, J.V., 1991. Productivity, growth, and leaf mineral composition of orange and grapefruit trees foliar-sprayed with zinc and manganese. J. Plant Nutr. 14 (2), 129–142.
- Ullah, S., Khan, A.S., Malik, A.U., Afzal, I., Shahid, M., Razzaq, K., 2012. Foliar application of boron influences the leaf mineral status, vegetative and reproductive growth, yield and fruit quality of 'Kinnow' mandarin (*Citrus reticulata Blanco*.). J. Plant Nutr. 35 (13), 2067–2079.
- Uthman, Q., Kadyampakeni, D., Nkedi-Kizza, P., 2019. Response of Huanglongbing (HLB) affected citrus trees to zinc fertilization. Proc. Fla. State Hortic. Soc. 132, (in press).
- Vashisth, T., Kadyampakeni, D., Ghimire, L., 2019. Irrigation water pH can make the difference! Citrus Ind. 100 26–29.
- Vu, J.C., Yelenosky, G., 1991. Photosynthetic responses of citrus trees to soil flooding. Physiol. Plant. 81 (1), 7–14.
- Weil, R.R., Brady, N.C., 2016. The Nature and Properties of Soils. Pearson, Columbus, p. 1104.
- Wu, G.A., Terol, J., Ibanez, V., López-García, A., Pérez-Román, E., Borredá, C., Domingo, C., Tadeo, F.R., Carbonell-Caballero, J., Alonso, R., Curk, F., 2018. Genomics of the origin and evolution of citrus. Nature 554 (7692), 311.
- Yang, G.H., Yang, L.T., Jiang, H.X., Li, Y., Wang, P., Chen, L.S., 2012. Physiological impacts of magnesium-deficiency in citrus seedlings: photosynthesis, antioxidant system and carbohydrates. Trees 26 (4), 1237–1250.
- Zaragoza, S., Almela, V., Tadeo, F.R., Primo-Millo, E., Agusti, M., 1996. Effectiveness of calcium nitrate and GA3 on the control of peel-pitting of 'Fortune' mandarin. J. Hortic. Sci. 71 (2), 321–326.