

CROP COEFFICIENTS FOR USE IN IRRIGATION SCHEDULING

Crop water use information can be used to schedule irrigation systems. Crop water use is directly related to evapotranspiration (ET). The ET information must be adjusted to correspond to the crop and climate. This factsheet provides information on selecting the crop coefficient that should be used.

Evapotranspiration

Evapotranspiration (ET) is a combination of the water evaporated from the soil surface and transpired through the plant.

ET can be measured using evaporation pans and atmometers or calculated using climate data. Local climate data for BC can be found on www.farmwest.com.

The following nomenclature is often used for reference ET data:

- ET_o - ET calculated using grass as the reference crop
- ET_r - ET calculated using alfalfa as the reference crop
- ET_p - ET measured from a pan or atmometer

Figure 1 Elements of Evapotranspiration

Once the reference ET has been determined, a crop coefficient must be applied to adjust the reference ET value for local conditions and the type of crop being irrigated. [Factsheets 577.100-3 Sprinkler Scheduling Using a Water Budget Method](#) and [577.100-4 Trickle Irrigation Scheduling Using Evapotranspiration Data](#) provide more information on using ET data to schedule irrigation systems.

The tables shown in this factsheet use crop coefficients for use with ET calculated using a grass reference, ET_o. These coefficients can be used with ET data from www.farmwest.com.

Crop Water Use

Crop water use is directly related to ET. The crop's water use can be determined by multiplying the reference ET_o by a crop coefficient (K_c). The crop coefficient adjusts the calculated reference ET_o to obtain the crop evapotranspiration ET_c. Different crops will have a different crop coefficient and resulting water use.

$$ET_c = ET_o \times K_c \quad (\text{Equation 1})$$

Where ET_o = calculated reference ET for grass (mm)
available from www.farmwest.com

K_c = crop coefficient

ET_c = crop evapotranspiration or crop water use (mm)

Crop Coefficients

The reference ET is a measurement of the water use for that reference crop. In the case of ET_o grass is used as the reference. However other crops may not use the same amount of water as grass due to changes in rooting depth, crop growth stages and plant physiology. The crop coefficient (K_c) takes into account the crop type and crop development to adjust the ET_o for that specific crop. There may be several crop coefficients used for a single crop throughout an irrigation season depending on the crop's stage of development.

Crop coefficients may also vary depending on how the evapotranspiration data has been calculated or obtained.

Figure 2 Weather Station from Davis Instruments

Reference ET

Reference ET is calculated using climatic data obtained from a weather station.

ET_o is calculated to simulate a grass reference crop. Alfalfa may also be used as a reference crop in some areas and may be referred to as ET_r. As a result there are different types of crop coefficients that may be used in the literature. Crop coefficients developed using grass as the reference crops will be larger than those using alfalfa, because ET from alfalfa is greater. The reference ET_o obtained from www.farmwest.com is calculated for a grass reference crop.

If using crop coefficients or reference ET values from other sources make sure the K_c value and ET have been developed for use with the same reference crop.

Pan Evaporation

Atmometers and evaporation pans also provide ET data. If the ET data used is obtained from a pan or atmometer a pan crop coefficient will have to be applied to convert the pan evaporation ET_p to a crop water use ET_c.

Figure 3 Evaporation Pan and Atmometer

Converting Crop Coefficients

Crop coefficients based on an alfalfa reference or pan reference can be converted for use with a grass reference by using the factors shown in Table 1.

The factors shown are for semi arid, moderately windy conditions. For humid, calm conditions the values will be 10% less and for arid windy conditions the values will be 10% more. For most British Columbia summer conditions the factors in the table can be used.

Table 1 Guide to Converting Crop Coefficients Based on Reference ET Used	
Crop Coefficient Conversion	Multiply by:
K _c - grass (ET _o) to K _c alfalfa (ET _r)	0.83
K _c - grass (ET _o) to K _c - pan (ET _p)	0.80
K _c - pan (ET _p) to K _c - alfalfa (ET _r)	1.04

EXAMPLE The K_c value for raspberries in mid season is 1.2 if using a reference ET_o for grass. See Table 3.

To convert this K_c value for use with an alfalfa reference ET_r multiply the value by 0.83. The crop coefficient for use with an alfalfa reference ET_o is:

$$K_c (ET_r) = 1.2 \times 0.83 = 1.0$$

Crop Water Use and Stages of Growth

Crop growth periods can be divided into four distinct growth stages; initial, crop development, mid season and late season. See Figure 4. The length of each of these stages depends on the climate, latitude, elevation and planting date. Local observations are best for determining the growth stage of the crop and which K_c values to use.

For annual crops, during the crop's germination and establishment, most of the ET occurs as evaporation from the soil surface. As the foliage develops evaporation from the soil surface decreases and transpiration increases. For perennial crops a similar pattern may occur as the plant starts to leaf out, grow new shoots and develop fruit. The percentage of canopy cover will determine the rate of evapotranspiration (ET). Maximum ET occurs when the canopy cover is about 60-70% for tree crops and 70-80% for field and row crops. The maximum ET therefore occurs during mid season.

During the crop development stage there are no set K_c values. If irrigating during this period choose a K_c value that is between K_{c_{ini}} and K_{c_{mid}}. A similar approach should be taken for the time period between K_{c_{mid}} and K_{c_{end}}. However this time period may be much shorter and a jump directly from K_{c_{mid}} to K_{c_{end}} could be taken.

Table 2 provides a description of the various plant growth stages. These stages can be used to select an appropriate crop coefficient from the following Tables.

Figure 4 Crop Coefficients and Crop Development Stages

Table 2 Crop Stage of Development		
Stage	Indicators	Crop Coefficient
Initial	Planting date (or the start of new leaves for perennials) to 10% ground cover.	$K_{c_{ini}}$
Crop development	10% ground cover to effective full cover, about 60-70% coverage for tree crops and 70-80% for field and row crops.	$K_{c_{ini}} - K_{c_{mid}}$
Mid season	Effective full cover to maturity, indicated by yellowing of leave, leaf drop, browning of fruit. This stage is long for perennials but relatively short for vegetables crops that are harvested for their fresh fruit.	$K_{c_{mid}}$
Late Season	Maturity to harvest: the Kc value could be high if the crop is irrigated frequently until fresh harvest or low if the crop is allowed to dry out in the field before harvest.	$K_{c_{mid}} - K_{c_{end}}$

Select a Crop Coefficient

The crop coefficients in Tables 3 and 4 can be used as a general guideline for British Columbia. The crop coefficients are to be used for a grass reference ETo. The crops should be of average height, well watered and well managed.

Vegetable and Berry Crops

Table 3 provides crop coefficients for various vegetable and berry crops for different stages of the growing season.

Crop coefficients for many vegetables may not be available. It is possible to estimate the crop coefficient at the peak time of year for some crops using the ratio of bed width to canopy cover. Comparing crop coefficients of other crops that are similar in nature may also be useful.

$$K_c = W_p / W_b \quad (\text{Equation 2})$$

Where K_c = crop coefficient
 W_p = width of plant canopy
 W_b = bed spacing

Figure 5 Vegetable Canopy Measurement

Table 3 Crop Coefficients for Forage, Vegetables and Berries

Crop	Kc _{ini}	Kc _{mid}	Kc _{end}
alfalfa	0.4	1.2	1.15
asparagus	0.3	0.95	0.3
beans, green	0.5	1.05	0.9
beets	0.5	1.05	0.95
blueberries	0.4	1.0	0.75
broccoli	0.7	1.05	0.95
cabbage	0.7	1.05	0.95
cabbage -local	0.7	1.05	0.95
carrots	0.7	1.05	0.95
cauliflower	0.7	1.05	0.95
cranberries	0.4	0.9	0.50
celery	0.7	1.05	0.95
cereal	0.3	1.15	0.25
corn	0.3	1.15	0.4
cucumber	0.6	1	0.75
green onions	0.7	1.05	0.95
lettuce	0.7	1	0.95

Crop	Kc _{ini}	Kc _{mid}	Kc _{end}
onions	0.7	1.05	0.95
pasture (grass)	0.4	1.0	0.85
peas	0.5	1.15	1.1
potato	0.5	1.15	0.75
pumpkin	0.5	1	0.8
radish	0.7	0.9	0.85
raspberries	0.4	1.2	0.75
small vegetables	0.70	1.05	0.95
spinach	0.7	1.05	0.95
strawberries	0.4	1.05	0.7
squash	0.5	0.95	0.75
sweet corn	0.3	1.15	0.4
sweet peppers	0.7	1.05	0.85
tomato	0.7	1.05	0.8
tubers	0.5	1.05	0.95
watermelon	0.4	1	0.75

Alfalfa and Other Forage Crops

Many forage or hay crops are harvested several times during the growing season. These crops will therefore have a new growth stage cycle for each cut. Instead of one Kc curve for the entire season as in Figure 4, these crops would have a series of curves to make up the entire growing season. See Figure 6. Immediately after a cutting the crop coefficient would revert to Kc_{ini}, 0.3 and the Kc_{end} would end at the next harvest date.

The growth stages for the second and third cuts may be shorter than the first cut or the fourth cut. This is because the heat units that are available during the warmer summer months would speed up the growth. Growth during the early spring and fall would be shorter. The crop coefficient for forage crops are shown in Table 3.

Figure 6 – Growth cycle for forage crops with more than one cut

Apples and Grapes

Crop coefficients for tree fruits and grapes have been segregated into months as shown in Table 4. The absence of a cover crop will lower the crop coefficients shown. The cover crop draws water from the soil storage reservoir and therefore increases water use. If there is no cover crop or grass between the tree or plant rows the crop coefficients will be about 10% lower in May, September and October and 20% lower in June, July and August.

Table 4 Crop Coefficients for Tree Fruit and Grapes						
Crop	May	June	July	Aug	Sept.	Oct.
Apples Cherries and Pears with cover crops*						
Lower Mainland / Vancouver Isl.	0.7	0.9	1.00	1.00	0.95	0.75
Okanagan / Thompson	0.85	1.15	1.25	1.25	1.2	.95
Kootenays	0.8	1.10	1.20	1.20	1.15	0.7
Apricots, Peaches and other Stone Fruit with cover crops*						
Lower mainland / Vancouver Isl.	0.9	1.0	1.0	1.0	0.95	0.8
Okanagan / Thompson	0.80	1.10	1.20	1.20	1.15	0.9
Kootenays	0.70	1.00	1.05	1.10	1.00	0.8
Grapes						
Lower mainland / Vancouver Isl.	0.55	0.65	0.65	0.65	0.65	0.50
Okanagan / Thompson	0.50	0.70	0.80	0.85	0.80	0.70
Kootenays	0.45	0.70	0.85	0.90	0.80	0.70
* No Cover crop – reduce values by	10%	20%	20%	20%	10%	10%

Soil moisture monitoring devices can be used to adjust crop coefficients to match local conditions. See [Factsheet 577.100-2 Irrigation Scheduling with Tensiometers](#) for additional information.

FOR FURTHER INFORMATION CONTACT

Ted Van der Gulik, Senior Engineer

Phone: (604) 556-3112

Email: Ted.vanderGulik@gems8.gov.bc.ca

Janine Nyvall, Water Management Engineer

Phone: (604) 556-3113

Janine.Nyvall@gems5.gov.bc.ca

RESOURCE MANAGEMENT BRANCH

Ministry of Agriculture, Food and Fisheries

1767 Angus Campbell Road

Abbotsford, BC CANADA V3G 2M3