

University of Idaho

College of Agricultural
and Life Sciences

SOIL ACIDIFICATION: MANAGEMENT AND IMPACT ON CEREAL DISEASES

DR. KURTIS L. SCHROEDER

**CROPPING SYSTEMS AGRONOMY AND
PLANT PATHOLOGY**

DOUG FINKELNBURG

AREA EXTENSION EDUCATOR

DECEMBER 11, 2018

OUTLINE

- Introduction to soil acidity
- Survey of north Idaho
- Management of soil acidity
- Hands-on demonstrations
- Interaction between soil pH and plant pathogens

SOIL PH

- Degree of acidity or alkalinity (0 to 14 scale)
- Soil solution $\text{pH} = -\log [\text{H}^+]$
- Each unit of pH change = 10X change in H^+
 - pH of 5 is 10 times more acid than 6
- Impacts soil chemistry and biological properties
 - Root uptake of nutrients and toxins
 - Activity of soil microorganisms

PH SCALE

SOIL ACIDIFICATION

- 60 years of ammonium forms of nitrogen fertilizer
- Low soil pH associated with aluminum toxicity

PROBLEMS WITH ACID SOILS

- Potential toxicity from Al, Mn, other metals
- Lack of cationic nutrients: Ca, K, Mg
- Low P availability (Fe- and Al-phosphates)
- Toxicity to rhizobia in legumes
- Impact on plant diseases

WHY IS ALUMINUM A PROBLEM?

- Most abundant metal in earth's crust
7% (70,000 ppm)
- Most is complexed on soil particles and clays as fixed forms: Al oxides and silicates
- However, free ion Al^{3+} is toxic to plants
- Root tips are most affected-growth is inhibited
- Interferes with hormone signaling
- Interferes with Ca uptake- involved in root development

ALUMINUM TOXICITY DAMAGE ON WHEAT ROOTS

NUTRIENT AVAILABILITY/PH RELATIONSHIP

PH ASSOCIATION WITH YIELD REDUCTION

(Mahler and McDole, 1987)

PH ASSOCIATION WITH YIELD REDUCTION

(Mahler and McDole, 1987)

PH ASSOCIATION WITH YIELD REDUCTION

(Mahler and McDole, 1987)

CHANGE IN SOIL PH – NORTH IDAHO SOIL SURVEY

DECLINE IN SOIL PH IN PNW

Mahler et al., 1985

SOIL ACIDIFICATION IN NORTHERN IDAHO

- 1982 to 1984
- Depth of 6 inches

Soil pH	% of Fields
>6.4	6
6.0 – 6.4	11
5.8 – 5.9	16
5.6 – 5.8	22
5.4 – 5.5	18
5.2 – 5.3	11
5.0 – 5.1	10
<5.0	6

Mahler et al. 1985

2014 TO 2015 SOIL SURVEY

- 116 Fields
 - 90 Annual Crop
 - 11 Pasture
 - 6 CRP
 - 2 Native Soils

- 6-inch cores
- Sample Analyses
 - pH & OM
 - Lime Requirement
 - Base Saturation
 - Plant Available Metals
 - Al, Mn, Fe
 - Micronutrients
 - Boron, Zinc
 - Macro's
 - N, P, K, S

Figure 1. Transect pattern for soil pH survey composite sampling.

SOIL PH SURVEY IN NORTHERN IDAHO

Soil pH	% of Fields in Each Category	
	1982 to 1984	2014 to 2015
>6.4	6	<1
6.0 – 6.4	11	4
5.8 – 5.9	16	3
5.6 – 5.8	22	7
5.4 – 5.5	18	9
5.2 – 5.3	11	25
5.0 – 5.1	10	26
<5.0	6	26

SOIL PH SURVEY IN NORTHERN IDAHO

Soil pH	% of Fields in Each Category		Aluminum (ppm)
	1982 to 1984	2014 to 2015	
>6.4	6	<1	1
6.0 – 6.4	11	4	<1
5.8 – 5.9	16	3	1
5.6 – 5.8	22	7	1
5.4 – 5.5	18	9	1
5.2 – 5.3	11	25	5
5.0 – 5.1	10	26	15
<5.0	6	26	53

RELATIONSHIP BETWEEN PH AND TOXIC METALS

SOIL PH PROFILE - ROCKFORD, WA

SOIL PH PROFILE - PULLMAN, WA

SOIL PH MAP OF 100 ACRE FIELD

Courtesy of Tabitha Brown

MANAGEMENT OF SOIL ACIDITY – VARIETY SELECTION

SCREENING FOR ALUMINUM TOLERANT WHEAT

ALUMINUM TOLERANT WHEAT

- Single gene tolerance
- A malate transporter gene
- Root tips excrete malate and malate chelates Al so Al^{3+} is not taken up
- Cultivars developed in OK and KS as well as Alberta, Canada where acid soils are a problem

**Alikat
(tolerant)**

**Scarlet
(sensitive)**

SOFT WHITE WINTER WHEAT TOLERANCE TO ALUMINUM

2017/2018 2-year average

HARD WINTER WHEAT TOLERANCE TO ALUMINUM

2017/2018 2-year average

SPRING WHEAT TOLERANCE TO ALUMINUM

2018 only

MANAGEMENT OF SOIL ACIDITY – LIMING

LIME SOURCES

Lime Type	Source of Lime	Dry Matter %	CaCO ₃ Equiv.	Fineness Factor	Lime Score
Moses Lake Sugar Lime	Cascade Agronomics	92	84	85 to 98	65 to 75
Limestone (Ground)	Pioneer Enterprises	99	95	80	75 to 89
NuCal (liquid lime)	Columbia River Carbonates	99	98	100	97

- Acidification localized in upper 20 cm

LIME PRICES AND APPLICATION COSTS, 2015

Product and Source	Product cost \$ per ton	Application cost \$ per acre
Sugar beet lime, Cascade Agronomics	54.00	11.00
Ground limestone, Pioneer Enterprises	55.00	13.00
Liquid lime, Columbia River Carbonates	280.00	15.00

HOW CALCIUM CARBONATE NEUTRALIZES ACID SOIL

Carbonic acid from the soil solution plus calcium carbonate yield free calcium and bicarbonate

End products:

Aluminum
Hydroxide
(solid)

COMMON QUESTIONS RELATED TO LIMING

- How much lime needs to be added?
- How long will a lime application be beneficial?
- How long will it take for the lime to fully react?
- How long will an increased yield be observed?
- What is the benefit to each crop in the rotation?
- Will lime application be cost effective?
- Could variable rate application be a benefit?

LIMING SOURCE AND RATE STUDIES

- Plots established at:
Pullman, WA
Potlatch, ID
Winchester, ID

- Applied lime at 500, 1000 and 2000 lb calcium carbonate/A
- Ground limestone, sugar beet lime, NuCal fluid lime
- Winter wheat – spring pea rotation

AVERAGE CHANGE IN YIELD OVER 3 YEARS

2014 to 2016

EVALUATION OF HIGH LIME RATES

- Five sites in northern Idaho
 - Potlatch, Tensed, Moscow
- Criteria – Soil pH below 5 in upper 6 inches, aluminum above 20 ppm, uniformly acidic
- Limed at rates of 0, 1, 2 and 3 ton/A ground limestone
- Plots oriented into 8' wide x 100' long strips
- Follow standard crop rotation for the location
- Monitor for 6+ years

Andrew Leggett

CHANGE IN SOIL PH 8 OR 20 MONTHS AFTER LIMING

CHANGE IN ALUMINUM 8 OR 20 MONTHS AFTER LIMING

YIELD INCREASE FOLLOWING LIME APPLICATION

Ground limestone (ton/A)	Mos 2018 W. Wheat	Pot#1 2017 Prevented	Pot#1 2018 W. Wheat	Pot#2 2017 W. Wheat	Pot#2 2018 Chickpea	Ten#1 2017 W. Wheat	Ten#1 2018 S. Canola	Ten#2 2017 W. Wheat	Ten#2 2018 Lentil
0	102	--	127 c	67 c	--	67 b	2351	57	911
1	103	--	131 bc	73 b	--	71 ab	2558	59	1045
2	106	--	135 ab	78 a	--	76 a	2318	58	1065
3	109	--	136 a	77 a	--	76 a	2466	60	1109

Ground limestone (ton/A)	Percent increase in yield								
1	1	--	3	9	--	6	9	4	15
2	4	--	6	16	--	13	-1	2	17
3	7	--	7	15	--	13	5	5	22

No lime

3 ton/A

ECONOMICS OF LIMING ACIDIC SOILS IN THE PALOUSE

Liming is a capital investment rather than an operating input

- Long term effects
- Estimated ~10 years for a one-ton application of calcium carbonate
 - Many factors will influence the timeframe
 - We lack long-term empirical research on liming for this region

Painter and Schroeder

USING NET PRESENT VALUE TO CALCULATE ANNUAL COSTS

- Annualize the cost of applying lime in order to compare it to annual benefits of liming
- An annual value for the cost is similar to a loan at a certain interest rate and number of years
- This annualized value is easily calculated using an Excel formula:
 - $PMT = (rate, number\ of\ periods, present\ value)$
- Compare annual cost to a long run average annual benefit
 - Using today's crop prices will hopefully vastly understate the annual benefits!

ECONOMIC VALUE OF YIELD GAIN

2017 TRIALS, POTLATCH

			Cost	Site:	Benefit	
Ground Limestone applied per acre	Cost of treatment* \$/ac	Timeframe for liming efficacy	Annualized value of liming	Potlatch 2 (bu/ac)	Yield gain (ac)	Value of yield gain** (ac)
Control	\$0			67		
1 Ton	\$87	10	\$12	73	6	\$27
2 Ton	\$161	15	\$17	78	11	\$49
3 Ton	\$235	20	\$20	77	10	\$45

*Cost of ground limestone is \$74 per ton plus \$13 delivery.

**Assumed price of wheat is \$4 .45 per bu, farmgate (USDA-NASS, WA & ID combined, average of August - November, 2017 prices received)

Note: Discount rate is assumed to be 6%.

Estimated value of 2017 wheat production is \$4.45 per bu

Painter and Schroeder

ECONOMIC VALUE OF YIELD GAIN

Ground limestone (ton/A)	Moscow W. Wheat	Potlatch#1 W. Wheat	Potlatch#2 W. Wheat	Tensed#1 W. Wheat	Tensed#1 S. Canola	Tensed#2 W. Wheat	Tensed#2 Lentil
2	(\$7)	\$10	\$15	\$6	\$19	(\$3)	\$20
3	\$5	\$27	\$32	\$23	(\$22)	(\$12)	\$20
4	\$19	\$30	\$25	\$20	(\$3)	(\$6)	\$28

IDENTIFYING THE PROBLEM

- Sample from upper 6 inches for soil pH
- Test multiple samples from one field due to variability across landscape
- Interested in knowing quantity of KCl extractable Al, CEC, base saturation in addition to soil pH
- Avoid tissue testing for Al
- Lime requirement - the amount of CaO or CaCO_3 that is needed to raise the pH to a target value
 - Not a particularly reliable lime requirement test for the PNW

OTHER STRATEGIES TO MINIMIZE SOIL ACIDITY

- **Proper management of fertilizer**
 - Avoid excessive nitrogen fertilizer application
 - Consider variable rate nitrogen application
- **Diverse crop rotation (legumes, barley)**
 - Crops that have lower or no fertilizer requirements
- **Avoid removal of residue by baling or burning**
 - Loss of OM and cations which lower buffering capacity of soil

HANDS-ON ACTIVITIES:

HANDHELD PH METER

ROTATION STRATEGIES FOR ACID SOILS

INFLUENCE OF SOIL PH ON CEREAL PATHOGENS

IMPACT OF SOIL PH ON FUNGI

- Many fungi function best at pH of 5 to 7
- External pH impacts ability of fungi to take up food
- pH can influence availability of trace nutrients (Fe, Zn, Mn)
- Low pH can stress plants, making them vulnerable to infection
- Low pH can reduce the natural population of microorganisms that normally suppress pathogens

CEPHALOSPORIUM STRIPE

T. Murray, WSU

Cephalosporium graminearum
Winter wheat, higher rainfall

Ohio State University Extension

CEPHALOSPORIUM STRIPE

Stiles and Murray 1996

TAKE-ALL

Gaeumannomyces graminis var. *tritici*

Irrigation or high rainfall, monoculture wheat

Increase in incidence and severity in alkaline soil

FUSARIUM CROWN ROT

Fusarium culmorum
F. pseudograminearum

High nitrogen rates

Plant stress

M. Burrows, Montana State University

Richard Smiley, Oregon State University

INFLUENCE OF SOIL PH ON FUSARIUM CROWN ROT

- Smiley et al 1972
- Ammonium (NH_4^+) forms of fertilizer increased disease incidence and severity
- Nitrate (NO_3^-) forms of nitrogen fertilizer decreased disease incidence and severity
- Similar to response observed with Fusarium wilt diseases on other crops

INFLUENCE OF SOIL PH ON FUSARIUM CROWN ROT

Soil pH was also inversely correlated
with the quantity of N applied

***F. CULMORUM* DISEASE RATING (0-8)**

IMPACT OF LIMING ON FUSARIUM CROWN ROT

- Site at Parker farm with soil pH of 4.2 in upper 6 inches
- Applied 3 tons/A fluid lime
- Inoculated with *F. culmorum*

***F. CULMORUM* RESPONSE TO LIMING**

IDENTIFYING ALUMINUM TOXICITY IN WHEAT

RHIZOCTONIA ROOT ROT

RHIZOCTONIA ROOT ROT

RHIZOCTONIA ROOT ROT

Pythium root rot

Pythium root rot

Healthy

PYTHIUM ROOT ROT

Mary Burrows, MSU

ALUMINUM TOXICITY

ALUMINUM TOXICITY

ALUMINUM TOXICITY

ALUMINUM TOXICITY

IDENTIFYING ALUMINUM TOXICITY

- Reduced seedling vigor
- Reduced tillering
- Yellow and stunting of plants
- Patches may occur anywhere in a field
- Associated with low soil pH (<5) in upper 6 inches

Thank you!