

SOUTHERN

JUNE 2018

GRDCTM GROWNOTESTM

FIELD PEA

CONTENTS

[FEEDBACK](#)

Contents

1 Introduction

Key points.....	1
1.1 Field pea types.....	2
1.2 Field pea history of use.....	3
1.3 Why plant field pea?	4
1.4 How field pea can benefit the farming operation	5

2 Planning and paddock preparation

Key points.....	1
-----------------	---

2.1 Paddock selection: summary	2
2.1.1 Soil types.....	3
2.1.2 Soil pH.....	4
2.1.3 Sodicity	4
2.1.4 Salinity.....	5
2.2 Paddock history and rotation.....	7
2.2.1 Rotational benefits of field pea.....	8
<i>Yield gains in subsequent crops.....</i>	8
<i>Financial benefits over the rotation.....</i>	9
<i>Managing weeds including herbicide-resistant weeds</i>	9
<i>Nitrogen fixation</i>	9
<i>Soil conditioning</i>	11
<i>Versatility – soil type & soil pH, temperature, rainfall, management & harvest</i>	11
<i>Cereal disease management</i>	11
2.2.2 Rotational disadvantages of field pea	12
2.3 Seedbed requirements.....	13
<i>Sowing depth and herbicide interaction.....</i>	14
<i>Rolling.....</i>	14

2.4 Soil moisture.....

2.4.1 Dryland/fallow moisture	15
<i>Plant-available water capacity (PAWC).....</i>	15
<i>Fallow.....</i>	16
<i>Fallowing – implications for water use efficiency</i>	17
2.4.2 Irrigation.....	17

2.5 Yields and yield targets.....

2.5.1 Variety yield comparisons.....	18
2.5.2 Seasonal outlook	18

 FEEDBACK

Season's progress?	18
<i>How wet?</i> – a climate analysis tool	19
2.5.3 Water use efficiency	20
2.5.4 Setting target yields	20
<i>French–Schultz model</i>	20
<i>APSIM</i>	22
2.6 Fallow weed control.....	22
<i>Does summer weed control pay?</i>	22
<i>Can I control summer weeds with cultivation and conserve soil moisture?</i>	22
2.6.1 Double-knock strategies.....	22
2.7 Fallow chemical plant-back periods	23
2.7.1 Herbicide residues in the soil	24
2.8 Reducing disease risk	26
<i>Paddock selection</i>	26
<i>Seed management</i>	27
2.8.1 Soil testing for disease	27
2.8.2 Cropping history effects.....	27
2.8.3 Nematode status of paddock	28
2.8.4 Effects of cropping history on nematode status.....	28
2.9 Pest status of paddock	29
2.9.1 Insect sampling of soil	29
2.9.2 Key pests of field pea	30
3 Pre-planting	
Key points.....	1
3.1 Evaluation of yield potential.....	2
<i>NVT long-term-yield report</i>	3
<i>PBA and NVT</i>	4
3.2 Selecting a variety.....	4
3.2.1 Characteristics of field pea varieties for southern Australia	4
<i>Agronomic characteristics</i>	4
<i>Disease resistance characteristics</i>	5
<i>Field pea variety response to herbicides</i>	6
3.3 Field pea varieties.....	10
3.3.1 Dun types (dimpled)	10
<i>PBA Coogee[®]</i>	10
<i>PBA Oura[®]</i>	10
<i>PBA Percy[®]</i>	11
<i>Parafield</i>	11
<i>Morgan[®]</i>	12
<i>Yarrum</i>	12
3.3.2 Kaspa-type grain (rounded dun).....	13

<i>Kaspa[®]</i>	13
<i>PBA Gunyah[®]</i>	13
<i>PBA Twilight[®]</i>	14
<i>PBA Wharton[®]</i>	14
3.3.3 White types.....	15
<i>PBA Pearl[®]</i>	15
<i>Sturt</i>	15
<i>PBA Hayman[®]</i>	16
<i>SW Celine</i>	16
3.3.4 Blue types (green cotyledons).....	17
<i>Excell</i>	17
3.3.5 Forage peas	17
3.3.6 Varieties subject to End Point Royalties (EPR) and seed distribution	18
3.4 Planting seed quality	19
3.4.1 Grower-retained planting seed	20
3.4.2 Seed size	20
3.5 Seed testing	21
3.5.1 Germination	21
<i>Example seeding rate</i>	21
3.5.2 Seed testing for disease	22
3.5.3 Seed grading.....	23
3.5.4 Safe storage of seed.....	23
3.6 Safe rates of fertiliser sown with the seed	24
4 Planting	
Key points.....	1
<i>Hay, silage, forage, green and brown manure</i>	2
4.1 Planting overview.....	3
4.2 Time of sowing.....	3
4.3 Sowing rate and plant density	4
4.3.1 Calculating seed rates	4
4.4 Sowing depth	7
4.4.1 Stubble retention	7
4.5 Row spacing	8
4.5.1 Wide row and stubble retention.....	8
4.5.2 Row placement for field pea as a break crop	9
4.6 Sowing equipment	9
4.6.1 Rolling.....	9
4.7 Dry sowing.....	10
4.8 Inoculation	11
4.8.1 Rhizobia and nitrogen fixation.....	11
4.8.2 Inoculant for field pea	12

 FEEDBACK

4.8.3 Inoculation in practice.....	13
<i>SARDI Hart trial data 2014 – Effect of rhizobia and other microbial inoculation treatments on field pea</i>	14
4.8.4 Types of inoculant.....	14
4.8.5 Storing inoculants	15
4.8.6 Inoculum survival.....	15
4.8.7 Inoculation methods.....	15
<i>Peat inoculants.....</i>	15
<i>Freeze-dried inoculants</i>	16
<i>Granular inoculants</i>	16
<i>Water injection</i>	17
<i>Dry inoculation – a warning.....</i>	18
4.9 Check for nodulation	18
4.9.1 Sampling and processing	18
4.9.2 Nodule number and distribution	18
4.9.3 Nodule appearance.....	20
4.9.4 Rating nodulation and nitrogen fixation.....	20
4.9.5 Key for assessing nodulation in winter pulse crops	21
4.10 Seed treatments	22
4.11 Further research projects	23
5 Plant growth and physiology	
5.1 Field pea type and physiology.....	2
5.2 Field pea growth stages.....	3
5.3 Germination and emergence	5
5.3.1 Emergence issues.....	6
5.4 Nodulation and nodulation failure	7
5.5 Abiotic stresses (environmental effects) on plant growth and physiology	9
<i>Drought and heat stress.....</i>	10
<i>Cold.....</i>	10
<i>Frost.....</i>	10
<i>Waterlogging</i>	10
<i>Soil pH.....</i>	10
<i>Salinity and sodicity.....</i>	10
5.6 Crop lodging.....	12
<i>Erectness.....</i>	12
5.7 Reduced shattering.....	13
5.8 National field pea breeding objectives	14
6 Nutrition and fertiliser	
Key points.....	1
6.1 Nutrients	2
6.1.1 Understanding soil pH.....	2

 FEEDBACK

<i>Soil pH in calcium chloride</i>	3
<i>Soil pH in water</i>	3
6.2 Declining soil fertility	4
6.3 Crop removal rates and balancing inputs	4
6.4 Testing for balanced nutrition	5
6.4.1 Paddock records.....	5
6.4.2 Soil testing	5
<i>Types of test</i>	5
<i>Sampling depth</i>	6
<i>Critical values and ranges</i>	7
6.4.3 Fertiliser test strips	8
6.4.4 Rules of thumb for sampling procedures	9
6.4.5 Plant tissue testing.....	9
6.5 Nutrient imbalances	10
6.5.1 Considerations when diagnosing nutrient disorders	10
6.5.2 Identifying nutrient deficiencies	11
6.5.3 Field pea nutrient deficiencies	13
6.5.4 Nutrient toxicity.....	13
6.6 Fertiliser	15
6.6.1 Pulses and fertiliser toxicity.....	15
6.6.2 Nitrogen (N)	16
<i>Factors influencing nitrogen supply from soils and stubbles</i>	16
<i>Decomposition and N mineralisation</i>	18
<i>Nitrogen fixation – free-living N fixation</i>	19
<i>Denitrification and gaseous N losses</i>	20
<i>Nitrification of N fertilisers</i>	20
<i>Conclusions</i>	21
<i>Deficiency symptoms</i>	21
6.6.3 Phosphorus (P).....	21
<i>Deficiency symptoms</i>	22
6.6.4 Sulfur (S).....	22
<i>Deficiency symptoms</i>	22
6.6.5 Potassium (K).....	23
<i>Deficiency symptoms</i>	23
6.6.6 Zinc (Zn).....	23
<i>Pre-plant treatments</i>	23
<i>Seed treatments</i>	23
<i>Fertilisers applied at sowing</i>	23
<i>Foliar zinc sprays</i>	24
<i>Zinc deficiency</i>	24
6.6.7 Manganese (Mn) deficiency	24
6.6.8 Iron (Fe) deficiency	25
6.6.9 Copper (Cu) deficiency	26

 FEEDBACK

7 Weed control

Key points.....	1
7.1 Introduction	2
7.1.1 Impact and cost of weeds.....	2
7.1.2 Identifying weeds.....	3
7.1.3 Profiles of common weeds of cropping	4
7.1.4 Alerting service for weeds.....	4
<i>Agriculture Victoria</i>	4
<i>Australia wide</i>	4
7.2 Integrated weed management.....	5
7.2.1 Strategy – paddock choice and crop rotation.....	5
7.2.2 Good agronomic practice	5
7.2.3 Pre-plant weed control	6
7.2.4 In-crop weed control	6
7.2.5 Managing weeds at harvest.....	6
<i>Reducing the seedbank</i>	8
7.2.6 Alternatives to harvesting the crop.....	8
7.2.7 Weed Seed Wizard	8
7.3 Key points for managing weeds in field pea.....	9
7.4 Using herbicides.....	9
7.4.1 Getting best results from herbicides.....	10
7.4.2 Current minor use permits (MUP)	11
7.5 Mode of action (MOA).....	11
7.5.1 Mode-of-action labelling in Australia	11
7.5.2 Grouping by MOA and ranked by resistance risk	12
<i>HIGH RESISTANCE RISK</i> herbicides	12
<i>MODERATE RESISTANCE RISK</i> herbicides.....	12
Group K	12
Groups with no resistant weeds listed:.....	12
7.5.3 Specific guidelines for Group A herbicides	13
<i>Group A</i> herbicides	13
7.5.4 Specific guidelines for Group B herbicides	14
<i>Group B</i> herbicides	14
<i>Broadleaf weed control</i>	14
<i>Grass-weed control</i>	14
7.5.5 Specific guidelines for Group C herbicides	15
<i>Group C</i> herbicides	15
7.5.6 Specific guidelines for Group D herbicides	16
<i>Group D</i> herbicides	16
7.5.7 Specific guidelines for Group F herbicides.....	17
<i>Group F</i> herbicides	17
7.5.8 Specific guidelines for Group H herbicides	18

 FEEDBACK

Group H Herbicide	18
7.5.9 Specific guidelines for Group I herbicides	19
Group I herbicides	19
7.5.10 Specific guidelines for Group J herbicides	20
Group J herbicides	20
7.5.11 Specific guidelines for Group K herbicides.....	21
Group K herbicides	21
7.5.12 Specific guidelines for Group L herbicides	21
Group L herbicides.....	21
No-tillage.....	21
Lucerne.....	22
Horticulture	22
7.5.13 Specific guidelines for Group M herbicides.....	22
Group M herbicides.....	22
7.5.14 Specific guidelines for Group Q herbicides.....	23
Group Q herbicides	23
7.5.15 Specific guidelines for Group Z herbicides.....	24
Group Z herbicides	24
7.6 Herbicide performance	25
7.7 Herbicide types.....	25
7.7.1 Residual <i>v.</i> non-residual herbicides	25
7.7.2 Knockdown herbicides	26
7.7.3 Pre-emergent herbicides	26
<i>Use in field pea</i>	27
<i>New pre-emergents for field pea: Groups J & K</i>	28
7.7.4 Post-emergent herbicides	29
<i>Know your nodes</i>	29
7.7.5 Weed control in wide-row cropping.....	30
<i>Shielded sprayers</i>	30
7.7.6 Crop-topping	30
<i>Desiccation</i>	31
7.8 Herbicide residues	31
7.8.1 Plant-back intervals	32
7.8.2 Rotational crop plant-back intervals for southern Australia.....	34
<i>Conditions required for breakdown</i>	34
<i>Risks</i>	34
7.9 Herbicide damage.....	35
7.9.1 Symptoms of herbicide damage	36

 FEEDBACK

Group B – inhibitors of the enzyme ALS (e.g. chlorsulfuron, imazethapyr)	37
Group C – inhibitors of photosynthesis (e.g. metribuzin)	37
Group D – inhibitors of cell division (e.g. trifluralin)	38
Group F – inhibitors of carotenoid biosynthesis (e.g. diflufenican)	39
Group G – inhibitors of protoporphyrinogen (e.g. oxyflurfen)	39
Group I – disruptors of plant cell growth (e.g. clopyralid)	40
Group J – inhibitors of fat synthesis (e.g. triallate)	40
Group K – inhibitors of cell division and very long chain fatty acids (e.g. metolachlor)	40
Group L – inhibitors of photosynthesis (photosystem I) (e.g. paraquat)	40
Group M – inhibitors of amino acid synthesis (e.g. glyphosate)	41
7.10 Herbicide resistance.....	42
7.10.1 Glyphosate (Group M).....	42
7.10.2 Paraquat (Group L).....	43
7.10.3 Other herbicides	43
7.10.4 WeedSmart	43
7.10.5 Annual ryegrass.....	44
7.10.6 Herbicide-resistance testing	44
7.11 Spraying Issues.....	45
7.11.1 Water quality for herbicide application	45
7.11.2 Spray drift.....	46
7.11.3 Spray tank contamination	46
7.12 Selective sprayer technology.....	46
7.12.1 Permits for herbicides using weed detectors.....	47
8 Pest management	
Key points.....	1
8.1 Integrated pest management (IPM)	2
1. Acceptable pest levels	2
2. Preventive cultural practices	2
3. Monitoring	2
4. Biological controls	2
5. Responsible pesticide use	3
8.1.1 Problems with pesticides	3
8.1.2 IPM, organics and biological control.....	3
8.1.3 Soft <i>v.</i> hard pesticides	3
8.2 IPM process	4
Planning.....	4
Monitoring.....	4
Identification	4
Assess options	4
Control	4
Re-assess and document results.....	4
8.2.1 Pest monitoring methods.....	5

 FEEDBACK

Pest monitoring will save money.....	5
Record the results from monitoring.....	5
When to monitor.....	5
Sweep net monitoring.....	5
Crop inspection.....	6
Yellow sticky traps or cards	6
Quadrats	6
Tiles, hessian bags and slug traps.....	6
8.2.2 Identify pests.....	7
Sending insect samples for diagnostics.....	7
8.2.3 Insect ID: The Ute Guide	7
8.2.4 GrowNotes™ Alerts.....	8
8.3 Key pests of field pea	9
8.4 <i>Helicoverpa</i> species: native budworm and corn earworm (<i>Helicoverpa punctigera</i> and <i>H. armigera</i>)	9
8.4.1 Distribution of <i>Helicoverpa</i> spp.....	9
8.4.2 Identification of <i>Helicoverpa</i> spp. moths	10
8.4.3 Identification of <i>Helicoverpa</i> spp. eggs and larvae.....	11
8.4.4 Life cycle of <i>Helicoverpa</i> spp.....	14
<i>Diapause in Helicoverpa</i> spp.....	14
8.4.5 Damage by <i>Helicoverpa</i> spp.....	15
8.4.6 Monitoring	16
8.4.7 Sampling methods.....	17
<i>Sweep net sampling</i>	17
<i>Beat sheet sampling</i>	17
8.4.8 Control thresholds for <i>Helicoverpa</i> spp.....	18
8.4.9 Management options	19
<i>Biological</i>	19
<i>Cultural</i>	19
<i>Chemical</i>	20
8.5 Pea weevil (<i>Bruchus pisorum</i>).....	20
8.5.1 Identification of pea weevil	20
8.5.2 Life cycle of pea weevil	22
8.5.3 Damage by pea weevil.....	23
8.5.4 Monitoring	24
<i>Where</i>	24
<i>When</i>	24
<i>How</i>	24
8.5.5 Control	25
8.6 Aphids and viruses.....	25
8.6.1 Aphids and virus transmission.....	25

Persistently transmitted aphid-borne viruses	26
Non-persistently transmitted aphid-borne viruses.....	26
8.6.2 Aphid types.....	27
8.6.3 Management strategies	28
8.7 Snails	30
8.7.1 Types of pest snails.....	30
White (round) snails (<i>Cernuella virgata</i> and <i>Theba pisana</i>).....	31
Conical (pointed) snails (<i>Cochlicella acuta</i> and <i>C. barbara</i>).....	32
8.7.2 Damage by snails.....	33
8.7.3 Life cycle of snails.....	33
8.7.4 Monitoring snails.....	33
8.7.5 Control	34
8.8 Slugs	35
8.9 Redlegged earth mite (<i>Halotydeus destructor</i>)	36
8.9.1 Identification of RLEM	36
8.9.2 RLEM damage.....	37
8.9.3 RLEM life cycle.....	37
8.9.4 RLEM monitoring	37
8.9.5 RLEM control and insecticide-resistance management	38
8.9.6 Chemical control of RLEM.....	38
8.9.7 Biological control of RLEM.....	39
8.9.8 Cultural control of RLEM.....	39
8.10 Blue oat mite (<i>Penthaleus</i> spp.)	39
8.10.1 Identification of blue oat mites (BOM)	39
8.10.2 Blue oat mite damage.....	40
8.10.3 Blue oat mite life cycle.....	40
8.10.4 Blue oat mite monitoring.....	40
8.10.5 Chemical control	40
8.10.6 Biological and cultural control	41
8.11 Lucerne flea (<i>Sminthurus viridis</i>)	42
8.11.1 Lucerne flea identification	42
8.11.2 Lucerne flea damage	42
8.11.3 Lucerne flea life cycle	43
8.11.4 Monitoring	43
8.11.5 Chemical control of lucerne flea	43
8.11.6 Biological and cultural control of lucerne flea.....	44
8.12 Australian plague locust	44
8.12.1 Australian plague locust identification	44
8.12.2 Australian plague locust damage	45
8.12.3 Australian plague locust life cycle	45
8.12.4 Control	45

 FEEDBACK

8.13 Etiella or lucerne seed web moth (<i>Etiella behrii</i>)	46
8.13.1 Lucerne seed web moth identification	46
8.13.2 Lucerne seed web moth lifecycle.....	46
8.13.3 Monitoring	47
8.13.4 Biological and cultural control of lucerne seed web moth	47
8.13.5 Chemical control of lucerne seed web moth.....	47
8.14 Occasional pests of field pea	47
8.14.1 Cutworms: common cutworm or Bogong moth, black cutworm, brown or pink cutworm, and herringbone cutworm (<i>Agrotis infusa</i> , <i>Agrotis ipsilon</i> , <i>Agrotis munda</i> and other <i>Agrotis</i> species).....	47
Cutworm identification and life cycle.....	47
Cutworm monitoring, damage and control.....	48
8.14.2 Balaustium mite (<i>Balaustium medicagoense</i>)	48
Balaustium mite identification and life cycle	48
Balaustium mite monitoring, damage and control.....	48
8.14.3 Clover mite or Bryobia mite (<i>Bryobia</i> spp.).....	48
Bryobia mite identification and life cycle	48
Bryobia mite monitoring, damage and control	48
8.14.4 Earwigs – European earwig and native earwig (<i>Forficulina auricularia</i> and <i>Labidura truncata</i> plus other species)	49
8.14.5 Mandalotus weevil (<i>Mandalotus</i> spp.).....	49
8.14.6 Onion thrips, plague thrips and western flower thrips (<i>Thrips tabaci</i> , <i>Thrips imaginis</i> and <i>Frankliniella occidentalis</i>)	49
8.14.7 Brown pasture looper (<i>Ciampa arietaria</i>).....	49
8.14.8 Looper caterpillar (<i>Chrysodieixis</i> spp.).....	49
8.14.9 Bronze field beetle (<i>Adelium brevicorne</i>).....	49
8.14.10 False wireworm (<i>Gonocephalum misellum</i>)	49
8.14.11 Onion seedling maggot (<i>Delia platura</i>).....	50
8.15 Exotic field pea insects	50
8.15.1 Exotic seed beetles/bruchids.....	50
8.15.2 Exotic leafminers (<i>Diptera</i> : family <i>Agromyzidae</i>).....	50
8.16 Beneficial species.....	51
Beetles.....	52
Bugs.....	52
Flies.....	52
Lacewings.....	52
Mites	52
Caterpillar wasps.....	52
Aphid wasps	52
Spiders.....	53
Insect diseases – viral & fungal	53
8.17 Commonly used registered pesticides.....	53
8.17.1 Comments on insecticides	54

 FEEDBACK

9 Diseases

Key points.....	1
9.1 Impact and cost of diseases.....	2
9.2 Integrated disease management (IDM) strategies.....	2
9.3 Select a resistant variety.....	5
9.4 Paddock selection.....	6
<i>Rotational crops and weeds.....</i>	6
<i>Herbicide interactions</i>	7
9.5 Good crop hygiene	7
9.6 Use clean seed	8
9.6.1 Seed dressings.....	8
9.7 Sowing.....	8
9.7.1 Sowing date.....	8
9.7.2 Sowing rate and row spacing	8
9.8 Free alert services for diseases.....	9
9.9 Using fungicides.....	10
9.9.1 Registered products	10
9.9.2 Current minor use permits (MUP)	11
9.9.3 The critical periods for fungicide use	11
9.10 Risk assessment	13
1. Identify factors that determine risk (see Figure 1 & Figure 2).....	13
2. Assess level of factors.....	13
3. What risk level is acceptable?	14
9.11 Symptom sorter	15
9.12 Correctly identifying diseases	16
9.12.1 Diagnostic skills.....	16
9.12.2 Sending samples for disease diagnosis	17
Selection of specimens.....	17
Preservation.....	17
Packaging.....	17
Labelling.....	17
Dispatch	17
Relevant contacts.....	18
9.13 Ascochyta blight (AB)	20
9.13.1 Symptoms	20
9.13.2 Economic importance	22
9.13.3 Disease cycle	22
9.13.4 Management options.....	23

 FEEDBACK

<i>Use clean seed</i>	23
<i>Destroy old crop residues</i>	24
<i>Paddock selection</i>	24
<i>Crop rotation</i>	24
<i>Sowing dates</i>	24
<i>Ascochyta spore forecasting model</i>	24
<i>Chemical control</i>	24
<i>SARDI trial data 2016: re-thinking Ascochyta blight control strategy in field pea</i>	25
<i>SARDI trial data 2016</i>	25
9.14 Bacterial blight of field pea	26
9.14.1 Symptoms	26
9.14.2 Economic importance	27
9.14.3 Disease cycle of bacterial blight in field pea.....	27
9.14.4 Management options	28
<i>Use of disease-free seed</i>	28
<i>Rotations</i>	29
<i>Time of sowing</i>	29
<i>Crop damage</i>	29
<i>Varieties</i>	29
<i>Farm hygiene</i>	30
<i>Chemical control</i>	30
9.15 Downy mildew of field pea	30
9.15.1 Symptoms	30
9.15.2 Economic importance	31
9.15.3 Disease cycle	31
9.15.4 Management options	32
<i>Varietal selection</i>	32
<i>Chemical control</i>	33
<i>Crop rotation</i>	33
9.16 Powdery mildew of field peas.....	33
9.16.1 Symptoms	33
9.16.2 Economic importance	34
9.16.3 Disease cycle	35
9.16.4 Management	35
<i>Varietal selection</i>	35
<i>Crop rotation for powdery mildew control</i>	35
<i>Seed treatment of powdery mildew</i>	35
<i>Powdery mildew foliar fungicides</i>	36
9.17 Septoria blight of field pea	36
9.17.1 Symptoms	36
9.17.2 Economic importance	37
9.17.3 Disease cycle	37
9.17.4 Management	37

 FEEDBACK

9.18 Stem nematode	38
9.18.1 Symptoms	38
9.18.2 Economic importance	38
9.18.3 Disease cycle	38
9.18.4 Management options	39
9.19 Root-lesion nematodes (RLN) (<i>Pratylenchus neglectus</i> and <i>P. thornei</i>)	39
9.19.1 Symptoms	39
9.19.2 Economic importance	39
9.19.3 Life cycle	40
9.19.4 Management options	40
9.20 Viruses.....	41
9.20.1 How viruses spread.....	41
Persistent transmission.....	42
Non-persistent transmission	42
9.20.2 Symptoms	44
Paddock symptoms.....	44
Pea seed-borne mosaic virus (PSbMV)	44
Alfalfa mosaic virus (AMV), Bean yellow mosaic virus (BYMV) and Cucumber mosaic virus (CMV).....	45
9.20.3 Economic importance	48
9.20.4 Disease cycle	48
9.20.5 Control	49
9.20.6 Virus testing.....	50
9.21 Research of interest.....	51
10 Pre-harvest treatments	
Key points.....	1
Purpose.....	2
10.1 Desiccation	2
10.1.1 Seed and pod development	3
Estimating average seed moisture content (ASMC).....	3
10.1.2 Timing of desiccation	5
Desiccating dun and white field pea.....	5
Desiccating blue peas.....	6
10.1.3 Products registered for the pre-harvest desiccation of field pea	7
10.2 Crop-topping	7
10.2.1 Field trial.....	8
Westmere trial data 2012.....	8
10.2.2 Timing.....	11
10.3 Windrowing	12
10.3.1 Windrow (swathing) or direct-heading field pea.....	13

 FEEDBACK

<i>Swathing</i>	13
<i>Direct-heading</i>	13

10.4 Chemical products registered for use in field pea.....14

11 Harvest

Key points	1
-------------------------	---

11.1 Impact of delayed harvest on profitability.....2

11.1.1 Yield losses.....	3
11.1.2 Deterioration in grain quality.....	3
11.1.3 Missed marketing opportunities.....	4

11.2 Plan for early harvest.....5

<i>Sowing</i>	5
<i>In-crop management</i>	5
<i>Harvest management</i>	5

11.3 Harvester set-up6

11.4 Modifications and harvest aids.....7

11.4.1 Modifications for conventional and semi-leafless peas.....	8
---	---

11.5 Managing snails.....10

11.5.1 Post-harvest grain cleaning.....	11
---	----

11.6 Lodged crops

11.7 Harvesting for seed.....11

11.8 Assessing harvest loss

11.9 Harvest fire risk.....13

11.10 Leaving pea stubble post-harvest.....14

11.11 Receiptal standards

11.12 Grain delivery

12 Storage

Key points	1
-------------------------	---

12.1 Storing pulses

<i>Condition of the seed at harvest</i>	2
---	---

12.1.1 How to store product on-farm	3
---	---

<i>Key points</i>	3
-------------------------	---

<i>Summary</i>	3
----------------------	---

12.2 Handling field pea.....3

12.3 Grain cleaning

12.4 On-farm storage

12.4.1 Silos	7
--------------------	---

<i>Calculating silo capacity</i>	8
--	---

12.4.2 Safety around grain storage.....	8
---	---

12.5 Grain quality in storage.....8

12.6 Moisture content and temperature.....9

 FEEDBACK

<i>Moisture.....</i>	9
<i>Temperatures.....</i>	10
12.7 Cooling and drying pulses.....	10
12.7.1 Aeration cooling	12
12.7.2 Aeration drying	13
12.7.3 Heated air drying	13
12.8 Preventing moisture migration.....	14
<i>Grain.....</i>	14
<i>Insects.....</i>	14
<i>Condensation</i>	14
<i>Leaks.....</i>	14
12.9 Grain bags for pulse storage.....	14
12.10 Grain storage: get the economics right.....	16
<i>Comparing on-farm grain storage.....</i>	16
<i>Cheapest form of storage</i>	16
<i>Benefits.....</i>	16
<i>Costs.....</i>	16
<i>The result</i>	17
<i>Summary</i>	17
12.11 Insect pests in storage	18
<i>Controlling pea weevil.....</i>	18
12.12 Farm and grain hygiene	18
12.12.1 Grain silo hygiene	18
<i>Where to clean.....</i>	18
<i>When to clean</i>	19
<i>How to clean.....</i>	19
12.12.2 Structural treatments for field pea storage	20
<i>Application.....</i>	20
<i>Silo application</i>	20
12.13 Fumigation in sealed silos	21
12.13.1 Pressure testing sealed silos	21
<i>When not to fumigate</i>	22
<i>When to fumigate?.....</i>	22
12.13.2 Using phosphine	23
<i>Handling phosphine</i>	23
<i>Fumigation success.....</i>	24
<i>Phosphine application and dosage rates.....</i>	24
<i>Timing.....</i>	25
<i>Ventilation after fumigation.....</i>	26
<i>Disposal</i>	26
<i>First aid</i>	26
12.14 Alternative fumigants for pulses	26
12.15 Sealing silos.....	27
12.15.1 Testing silos for seal	28

 FEEDBACK

Method of testing 29

13 Environmental issues

Key points	1
13.1 Frost issues for pulses	2
13.1.1 Industry costs	2
13.1.2 Impacts on field pea	2
13.1.3 Managing to lower frost risk.....	3
<i>Problem areas and timing</i>	3
<i>Crop and sowing time</i>	4
<i>Spread the risk</i>	4
<i>Reduce frost damage</i>	4
<i>Importance of soil moisture</i>	6
<i>Use of agronomic practices</i>	6
13.1.4 Managing frost-affected crops	8
13.2 Waterlogging	9
13.2.1 Minimising waterlogging in field pea.....	9
13.3 Moisture and heat stress	10
13.3.1 Minimising effects of drought	12
13.4 Other environmental issues	13
13.4.1 Salinity.....	13
13.4.2 Soil pH.....	13
<i>Acid soils</i>	13
<i>Alkaline soils</i>	14
<i>Managing soil pH</i>	15
<i>Soil acidification is an ongoing issue</i>	15
<i>Acid soils</i>	15
<i>Alkaline soils</i>	15
13.4.3 Sodicity	16
<i>Managing sodic soils</i>	17

14 Marketing

14.1 Selling principles	1
14.1.1 Be prepared.....	1
1. <i>When to sell</i>	1
2. <i>How to sell?</i>	2
14.2 Establish the business risk profile (when to sell)	3
14.2.1 Production risk profile of the farm	3
14.2.2 Farm costs in their entirety, variable and fixed costs (establishing a target price).....	4
14.2.3 Income requirements.....	4
14.3 When to sell revised	5
14.4 Ensuring access to markets	5
14.4.1 Storage and logistics.....	6

 FEEDBACK

14.4.2 Cost of carrying grain.....	7
14.3 Ensuring market access revised.....	7
14.5 Executing tonnes into cash	7
14.5.1 Set up the tool box	7
1. <i>Timely information</i>	7
2. <i>Professional services</i>	8
14.5.2 How to sell for cash.....	8
<i>Price</i>	8
<i>Quantity and quality</i>	8
<i>Delivery terms</i>	8
<i>Payment terms</i>	8
<i>Negotiation via personal contact</i>	10
<i>Accepting a ‘public firm bid’</i>	10
<i>Placing a firm offer</i>	10
14.5.3 Counterparty risk.....	11
14.5.4 Relative values.....	11
14.5.5 Contract allocation.....	11
14.5.6 Read market signals	12
14.6 Sales execution revised	12
14.7 Southern field peas – market dynamics and execution.....	12
14.7.1 Price determinants for southern field peas.....	12
14.7.2 Southern field pea marketing and seed type.....	14
14.7.3 Ensuring market access for southern field pea	15
14.7.4 Executing tonnes into cash for southern field pea.....	16
14.7.5 Marketing planning.....	17