

PRODUCTION GUIDELINE FOR 1 HECTARE OF GROUNDNUTS

Seed requirements: Varies depending with seed size, planting dates and generally the variety. About 100 kgs of seed is adequate to cover 1 hectare

Groundnuts grow well on sandy soil and do not favour acid soils - pH required 5.3 - 5.8 best

Sow seed as soon as the first effective rains fall, spacing is between 30 - 45 cm between rows and 5 - 8cm within rows

Harvesting time: Encouraged to be done when about 65 - 85 % of the pods contain mature kernels

Yield in terms of the pod yield, generally varies from 1.5 - 3.5 tones per hectare

Fertilizer requirements		Product	Rate/ha	Nitrogen	Phosphate	Potash	Sulphur	Calcium	Boron	Comments/Remarks
Basal Dressing	Agricura Compound C	5:15:12:11S+0.1B	300kg	15	45	36	33	-	0.3	All applied at planting Top dress 8-12 WAP
Top Dressing	Gypsum	22%Ca & 16%S	200 kg				35	44		
	OR	TOTALS	500kg	15	45	36	68	44	0.3	
Base dressing	Agricura Compound D	7:14:7:9S	300	21	42	21	26.4	-	-	All applied at planting Top dress 8-12 WAP
Top Dressing	Gypsum	22Ca:17.5S	200 kg				35	44		
	OR	TOTALS	450 kg	21	42	21	61.4	44		

Herbicides, Pesticides and Fungicides.

Problem	Product	Application rate.	Application / Comments	Product for 1Ha
Broad leaved weeds	Basagran 48 EC/Bentazon	225mls/15-16 lt knapsack	Post emergent after 3 leaf stage of the crop. Higher rates for nut grass controll	3 - 5 lt
	Prometryn	200 - 300mls/15 - 16lt knapsack	Pre-emergent. Apply soon after planting	3 - 4lt
	Terbutryn 50SC	180-240mls/15-16lt knapsack	Pre-emergent apply soon after planting. Use higher rates for heavy clays	2.5-3 lt
Mainly grasses, B/L weeds & suppression of nut sedges	Dual 960EC/Metolachlor 960	104-152mls/15-16lt knapsack	Pre-emergent. Apply immediately after planting	1.3 - 1.9 lt
	Alachlor/Laso	240 - 320mls/15-16lt knapsack	Pre-emergent. Apply immediately after planting	3 - 4 lt
	Acetochlor/Harness	80 - 120mls/15 - 16lt knapsack	Pre-emergent. Apply immediately after planting	1 - 1.5lt
	Strongarm	3 grams/15 - 16lt knapsack	Pre-emergent, controls grasses, B/L weeds & supresses nut sedges	30grams
Grasses only	Agil 100EC/Propaquizafop	100 - 130 mls/15 - 16lt knapsack	Post emergent to annual grasses, Higher rates for perennial grasses	1 - 2 lt
	Gallant Super	100 - 300mls/15 - 16lt knapsack	Post emergent to annual grasses, Higher rates for perennial grasses	1 - 4lt
Seed dressing	Apron Star	250 grms/100kgs of seed	Mix with seed prior to planting. Add about 650 mls of water and gently mix.	250grms
	Thiram 80WP	Seed dressing	Mix 100g in 500ml water/100kg seed	100 grms
Cutworms	Lambda cyalothrin	16 - 20 mls/15 - 16lt knapsack	Apply at planting or spray over the top soon after emergence	200mls
	Decis 2.5 EC	8mls/15-16lt knapsack	Apply at planting or spray over the top soon after emergence	125 mls
Aphids only	Dimethoate 40EC	30mls/5 - 16lt knapsack	Apply as a full cover spray & repeat as necessary	800 - 1000mls
Cercospora Leaf Spot	Benomyl 50WP/Bavistin	40grms/15 - 16lt knapsack	Full cover spray on first signs of infection and repeat every 14 days	500 - 750 grms
Botrytis, Stem Rot	Folicure/tebuconazole	20 - 30 mls/15 - 16lt knapsack	Full cover spray on first signs of infection and repeat every 14 days	500mls
Leaf Rust & Blotch	Dithane M45	100 grms/15 - 16lt knapsack	Full cover spray, applied as a preventative measure every 10 - 14 days	1 - 2 kgs
	Wettable Sulphur	20 - 30 grms/15 - 16lt knapsack	Apply at first signs of infection/after every heavy rains/at 14 day interval	200 - 400 grms
	Bravo/Chlorothalonil	30mls/5 - 16lt knapsack	Full cover spray on first signs of infection and repeat every 14 days	2 lt
Semi loopers, aphids	DDVP/Dichlovos	30mls/15-16lt knapsack	Apply as a full cover spray & repeat as necessary	500mls
Beetles, Heliothis	Endosulfan/Thionex	30 mls/15 - 16lt knapsack	Apply as a full cover spray & repeat as necessary	500 mls
Bollworms	Carbaryl 85WP	40 grms/15-16 lt knapsack	Apply as a full cover spray & repeat as necessary	1kg
Larger grain borer	Actellic Gold Dust	25grms/50kgs of grain	Mix well with shelled grain and store in favourable conditions	

Consult **Agricura Agronomy team for technical information** on herbicide combinations (tank mixtures), insecticide combinations, insecticide rotations

Approximately 12.5 x 16 litre knapsacks will cover 1 hectare and apply 200 litres of water

Approximately 14 x 15 litre knapsacks will cover 1 Ha and apply 200 litres of water

ALWAYS READ LABELS BEFORE USING THE PRODUCTS

Contact: 06 621570-9, Website: www.agricura.co.zw, Email: agricura@agricura.co.zw