
�
�

�

�

Native Plant Establishment in Late Summer

Phase II

December 8, 2010

DriWater

 �

��
�

Abstract:

The purpose of Phase II of this study was to determine if a single application of a time-released water
gel (TRWG) with the added nutrients zinc and acetic acid could provide enough moisture to successfully
establish the root system of a native plant during the warmest time of the year. Phase II follows the
plants from Phase I throughout a complete growing season. A TRWG was applied to one group of plants
providing 90-days of continuous moisture during late summer/fall plantings. Plants that were hand
watered (controls) were given 2.5 gallons of potable water, without nutrients, each week for 12 weeks.

The study takes place in Santa Rosa, CA and presents initial results from June 2010 of dry root mass
weights from plantings in August, September and October of 2009. Final results for Phase II were
gathered in November 2010 showing first season root mass growth and upper plant height
measurements.

Planting trees in August appears to provide a sufficient timeline allowing roots to push growth for a few
months prior to plants becoming dormant. The challenge is providing cost effective irrigation from
August until the dormant season around November. Results for Phase II of this study show root mass
had the greatest overall increase when plants went into the ground during August with a TRWG.

Phase II data indicates a 139% average increase in root mass growth and a 68% increase in upper plant
growth for plants established in August with a TRWG over controls. Increased survival rates along with
improved root mass, reduces need for long term irrigation.

��
�

Objective:

To determine potential benefits of using TRWG with the added nutrients zinc and acetic acid over hand
watering for greater root mass and plant growth. To determine if a single application of TRWG could provide
enough moisture to successfully establish a root system that could survive through the following growing
season with no additional irrigation. To determine if additional photosynthesis (on the front side of
transplanting) would have a substantial effect on greater root mass growth, plant height and survivability the
following season.

Introduction:

Native vegetation evolves to survive and flourish in local climates, soil types, and ecosystems. Due to lands
being disturbed by a variety of events, habitats require either mitigation of disturbed lands and/or restoration of
wildlife habitat. The most widespread method of establishing plants has been to replant containerized materials
in late fall or early winter, protecting plants from harsh summer temperatures while providing them springtime
moisture. The new method presented in this study will provide results that show a better outcome by taking a
different approach.

Attaining high survival rates without incurring high expenses for maintenance or replanting due to site failure is
a common goal in these projects. While late fall early winter planting provide the plants the initial protection
and moisture needed to survive the winter, planting at this time of year does not always enable the plant
substantial enough root growth needed for long-term sustainability after the fall and winter seasons.

Planting trees in August can provide a sufficient time allotment allowing the plant to push root growth for
several months prior to dormancy. The challenge with planting during the heat of summer/early fall has been to
provide cost effective irrigation from August until the onset of the rainy season or until the weather is cool
enough for the plants to go into dormancy.

The use of TRWG with added nutrients eliminates the need for hand/truck watering or short-term irrigation,
while providing a number of benefits for the overall success of a project:

· Providing adequate moisture at the time of planting and 90-days of continuous moisture directly
to the root mass of a transplant increases the planting window without solely relying on the
undetermined onset of the rainy season.

· With the added nutrient zinc which contributes to the production of essential growth regulators
affecting photosynthesis, late summer planting with TRWG, increases the length of time for a
plant to produce greater structural integrity before the onset of dormancy. (Mordvedt, Cox,
Shuman, & Welch, 1991)

· With the addition of zinc sulfate (0.112%) and acetic acid (0.047%) to the TRWG, root growth
improved an average of 139 % over the use of controls that were given potable water.

��
�

Background and Theory:

A time-release water gel (TRWG) is a carboxymethylcellulose cross-linked polymer. The gel is

degraded by microorganisms to yield free water. Cellulose degrading microorganisms can be found in all soil
types and produce enzymes for breakdown of cellulose (Wheeler, PhD & Peterson, 2006, p. 2). With the
combination of continuous moisture, zinc and -3 acetic acid plant are able to increase both initial root mass and
upper plant growth within the first season. An increase in a plants root mass will result in enhanced plant
growth, better appearance, and improved nutrition uptake. Essential to this study and the TRWG product is the
micronutrient zinc. Zinc is essential to many enzyme systems in plants with three main functions including
catalytic, co-catalytic, and structural integrity. Zinc contributes to the production of important growth regulators
which affect photosynthesis, new growth, and development of roots (Mordvedt, Cox, Shuman, & Welch, 1991)
(as cited in Wheeler, PhD & Peterson, 2006, p. 2) and improves stress tolerance. If zinc is in short supply, plant
utilization of other essential plant nutrients such as nitrogen will decrease.

During the research and development of TRWG the selection of zinc sulfate as the source of zinc was

based on scientific literature. Many sources of zinc have been tested to see which compound would be utilized
more efficiently by plant species. Zinc sulfate is the most readily available form for plants (Amrani, Westfall, &
Peterson, 1993, p. 1-10). Zinc sulfate also contains a sulfate ion. The sulfate ion (SO4

2-) is a beneficial nutrient
which naturally occurs in soil. Sulfur is used to bind amino acids together by sulfide bridging to create enzymes
and proteins, the building blocks of life (Wheeler, PhD & Peterson, 2006, p. 2).

Another important factor/ingredient to TRWG is acetic acid, which is a naturally occurring auxin. The

term auxin is derived from the Greek word “auxein” meaning “to grow”. Auxin is a generic term representing a
class of compounds which are characterized by their ability to induce elongation in shoot cells. Acetic acid
regulates cellular elongation, phototropism, geotropism, apical dominance, root initiation, ethylene production,
fruit development, parthenocaarpy, abscission, and sex expression, all of which are necessary for normal plant
growth (Arteca, 1996, p. 15-16).

Research indicates that the presence of -acetic acid will improve the uptake of minerals. Acetic acid

must be produced and regulated by the plant to maintain plants normal growth, Zinc is a co-factor in the
transformation of the amino acid tryptophan to this auxin. Zinc will help maintain acetic acid levels in the plant
and promote growth, rooting, and health (Wheeler, PhD & Peterson, 2006, p. 2).

Materials and Methods:

�
The species used for the study were Quercus Agrifolia (Coastal Live Oak), Quercus Labata (Coastal

Valley Oak), Calycanthus Occidentalis (Spice Bush) and Holodiscus Discolor (Ocean Spray). Three sets of
plantings took place; August, September and October 2009. In August, half of the species were given a one
time application of TRWG on the date of planting while controls were given 2.5 gallons of potable water every
Wednesday for 12 weeks, beginning 8/4/09 with the last watering on 10/7/09. One application of TRWG was
provided giving a 90 day supply of continuous moisture to the plants. 12 TRWG plants were watered once with
2.5 gallons of potable water at the time of planting.

Plots were set up at the DriWater manufacturing facility at 1042 Hopper Avenue in Santa Rosa CA.

Three separate plots were created at the testing site. Each plot was 10 X 18 feet. All plots were placed to
receive full sun exposure. Thirty two plants were planted in each plot on 8/4/09, 9/2/09 and 10/2/09. All plants
used for the study were D-40 (40 cubic inch nursery grown plants). Planting holes were dug and watered in
thoroughly; no amendments were added to the soil or the planting holes. TRWG plants were watered once at the
time of planting and received only one application of a 90day supply of TRWG in a 3 inch perforated tube
placed 2 inches from the root mass. August control plants were given 2.5 gallons of potable water once a week

��
�

for 12 weeks. September plants were given 2.5 gallons of potable water once a week for five weeks. Because of
the closeness to the dormant season, October plants were watered once. The process of this control water
regime was to make sure plants had consistent moisture until the beginning of the rainy season beginning in late
October early November. Dry weight data was gathered 3 weeks after the post-harvest date. Roots were
weighed on a calibrated scale at the testing facility at DriWater Inc. Dry root mass weight data was gathered on
two separate occasions; the first was post spring rains, June 23, 2010; the second was post first year growing
season, November 19, 2010.

Plant height data was gathered on October 27, 2010 and plants were measured for height in inches from the
bottom of the plant stem to the plants apex.

Results and Analysis:

This study indicates that root mass growth improved most dramatically with plants that were established
in August with TRWG. The first analysis compares August TRWG plantings to controls. Results show the dry
root mass weight of TRWG plantings were an average of a 139% greater that controls.

Our second analysis showed that planting in August with TRWG resulted in a 607% increase in root
mass growth over September plantings and a 1000% increase in root mass growth over October plantings (See
Analysis #2). This result indicates that plants that have more time to establish with the aid of TRWG did
substantially better than the plants.

Another significant result was upper plant growth after the first season (see analysis #3). Results
showed that plants that were established with TRWG in August showed a 68% average increase in overall
upper plant growth.

��
�

Analysis #1: Comparison of August plantings dry root mass weighed on November 19, 2010 (three weeks after
harvest) to controls planted in August 2009. Roots are weighed in grams (g).

Table #1: Dry root mass weight (g) of August TRWG to controls

Plant Species

August 2009
Planting with
TRWG Dry
Root Mass
Weight (g)
11/19/10

August 2009
Planting

Controls Dry
Root Mass
Weight (g)
11/19/10

 % Difference
with TRWG

Coastal Live Oak 78 37 111%
Coastal Valley Oak 89 31 187%
Spice Bush 84 37 127%
Total 251 105 139%

Graph #1: Dry root mass weight (g) of August TRWG to controls

��
�

Figure #1: Photo of August 2009 Coastal Live Oak roots. TRWG root is on the left, control root on the right.

 August 2009 Coastal Live Oak dry roots TRWG - 78 (g) August 2009 Coastal Live Oak dry roots controls - 37 (g)

��
�

Analysis #2: Comparison of August 2009 plantings with September and October plantings

Table #2: August 2009 dry root mass weights to September 2009 with a TRWG (top). Comparison of August 2009 dry
root mass weights to October 2009 plants with a TRWG (bottom).

Plant Species

August 2009 -
Planting TRWG
Dry Root Mass

Weight (g) 11/19/10

September Planting -
TRWG Dry Root Mass

Weight (g) 11/19/10

% Difference
September to

August

Coastal Live Oak 78 51 53%
Coastal Valley Oak 89 12 709%
Spice Bush 84 21 300%
Ocean Spray 442 15 2847%
Total 693 98 607%

Plant Species

August 2009
Planting - TRWG

Dry Root Mass
Weight (g) 11/19/10

October Planting –
TRWG Dry Root Mass

Weight (g) 11/19/10

% Difference
August to October

Coastal Live Oak 78 27 189%
Coastal Valley Oak 89 9 642%
Spice Bush 84 11 664%
Ocean Spray 442 13 3300%
Total 693 63 1000%

Graph #2: August, September and October 2009 dry root mass weights with a TRWG only.

�

	�
�

Figures 2a, 2b and 2c: Coastal Valley Oak roots planted in August 2009 (far left), September 2009 (center) and
October 2009 (far right) with TRWG.

2a: Coastal Valley Oak dry roots 2b: Coastal Valley Oak dry roots 2c: Coastal Valley Oak dry roots

Dry root weight 89 (g) Dry root weight 12 (g) Dry root weight 9 (g)

August 2009 Planting September 2009 Planting October 2009 Planting

� � � �

�
�

Analysis #3: August 2009 Plantings with TRWG; upper plant height in inches compared to controls. Measurements were
taken on harvest date, 10/27/10.

Table #3: Comparison of plant height in inches of August 2009 plants; TRWG to controls.�

Plant Species

August 2009
Planting

TRWG Plant
Height in Inches

10/27/2010

August 2009
Planting

Controls Plant
Height in Inches

10/27/2010

% Difference of
Height with

TRWG

Coastal Live Oak 42 24 75%

Coastal Valley Oak 60 36 67%

Coastal Spice Bush 39 24 63%

Total 141 75 68%

Graph #3: Height comparison of upper plant in inches; planted in August; TRWG to controls

�

���
�

�

Figures 3a, 3b, and 3c: Photos of plants after harvest on 10/27/10. Plants were placed side by side for height
comparison. TRWG species are on the left and controls are on the right.

3a: Coastal Live Oak planted 8/09

TRWG on left (Height: 42 inches)
Controls on right (Height: 24 inches)

10/27/2010

3c: Spice Bush planted 8/09

TRWG on left (Height: 39 inches)
Controls (Height: 24 inches)

10/27/2010

 3b: Coastal Valley Oak planted 8/09

TRWG on left (Height: 60 Inches)
Controls on right (Height: 36 Inches)

10/27/2010

����� �
����� �

�	��� �

����� �

�	��� �

	���� �

���
�

Conclusion

While plants that are placed in the ground during the months of November, December and January may

be protected from harsh summer temperatures they do not necessarily receive the root growth momentum to
survive through the following growing season.

This study gives new insight: The first is that the window of opportunity for plant establishment need
not be limited to late fall and winter. In fact, this study will show that by planting during the warmest times of
the year with the right tools, not only greater plant survivability can be achieved but plants can thrive from the
moment they go into the ground. With the tools available to us today, by working with nature the restoration
industry can have not just marginally increased survival of plants but superior plant growth and establishment.
By planting during the warmest months of the year, by allowing no lapse in ground moisture for the first 90-
days post-transplant, and by giving the added nutrients zinc sulfate and acetic acid, plant root mass increase can
be up to 139% over plants watered by hand weekly (See analysis #1). Even with the August control group
receiving the same amount of sunlight, it would appear that the combination of longer time periods of
photosynthesis, continual moisture with TRWG, and the added nutrients of zinc sulfate and acetic acid, gives
new transplants the advantage.

The second insight is one that we have been aware of for many years. If a plant has the ability and time to ‘feed’
it will grow and thrive. By planting in August (or June in climates with shorter growing periods) a plant has the
ability to photosynthesize for a longer period before going into dormancy. More photosynthesis, more food,
more growth, more plant stability means better plant establishment. In the past there were two problems with
planting during the warmest times of the year. The first was having enough moisture available to the plant. The
second was having enough moisture so the plant would produce roots and not just upper plant growth and there
by burning out. By having continual moisture both of these problems are corrected.

The third being considerable conservation of water usage. August control plants were given 2.5 gallons
of potable water once a week for 12 weeks. This equates to 360 gallons of potable water. August TRWG plants
were given one quart of TRWG plus 2.5 gallons of potable water each at the time of planting. This equates to
only 30 gallons of potable water used and 12 quarts of TRWG.

This study also shows sufficient evidence to further studies adapting these same methods to a variety of

growing zones and environments throughout the world.

���
�

References:�

Micronutrient News and Information (1993). Zinc, Needed Throughout the Root Zone. Vol. 13(No. 4).
Micronutrient News and Information (1994). Zinc-The Most Important Micronutrient, Vol. 14(No. 3)
Amrani, M., Westfall, D. G., & Peterson, G. A. (1993). Zinc plant availability as influenced by zinc fertilizer

sources and zinc water solubility. Oxford: Clarendon Press.
Arteca, R. N. (1996). Plant Growth Substances, Principles and Applications. New York, NY: Chapman and

Hall.
Mordvedt, J. J., Cox, F. R., Shuman, L. M., & Welch, R. M. (1991). Micronutrients in Agriculture (2nd ed.).

Madison, WI: Soil Science Society of America.
Wheeler, J., PhD, & Peterson, K. (2006). Driwater Plus, a New Product (Cross Linked

Carboxymethylocellulose Gel With Zinc and Acetic Acid). Tucson, AZ: Research conducted at Acre Inc.
�

