

Pesticides: Safe and Effective Use

Prepared by Mark Bell, Mark Henderson and
Frank Zalom with input from
Ehsan Ehsanullah
and Tom Brown

Course objectives

- Know key points in the application and safe use of pesticides
- Note: At the end, participants will take a review quiz to show they can recall all the key points.
- Support materials – fact sheets and check lists, review quiz,

Course structure

About equipment

Parts of a sprayer – even simple sprayers have the same components as more complex ones

- Name and function?

Nozzle - influences rate
and droplet size

Hose – takes product from tank or
reservoir to application nozzle

Tank – holds mixed product

Mid-size Pesticide Sprayer

- 114 Liter (30 gallon) tank on a 4 wheel push cart

Mid-size Pesticide Sprayer

- 3 horse power Honda engine and GE 75 Pump
 - Pump capable of 45.5 Liters/minute
 - Pump pressure = 4.57kg/sq cm (65psi)
- 30 meter long 0.95cm hose with hand-size spray gun

About equipment

Droplet size and Coverage?

- What size droplets do you want?
 - Big droplets?
 - Small droplets?
- Depends on the product and crop.

About equipment

- When are larger droplets and partial coverage okay?
 - If systemic – product will move through the plant to have its effect.
- When are smaller droplets with greater coverage better?
 - For contact products or if the plant is dormant

About equipment

- In orchards, you often want smaller droplets and you should spray to “run-off” or “drip”.

About equipment

- Nozzles
- Which is a
 - Hollow cone?
 - Flat fan?
 - Solid cone?

(Photos Bugwood and IRRI)

About equipment

- How do nozzles affect flow rate and droplet size?

Type of nozzle	Most common use	Operating pressure in kilopascals (kPa)	Remarks
Hollow cone	Low volume insecticides and fungicides. Special herbicide application.	400-800	Moderate pressure. Small droplets. Good penetration of foliage
Solid cone	High volume insecticides and fungicides	400-2500	High pressure. Small droplets. Good penetration of foliage
Fan	Herbicides	200-200	Low pressure. Large droplets. Less drift.

About equipment

About Pressure

- What happens to droplet size if you increase pressure?
 - Decrease droplet size
- What happens if pressure varies?
 - Get variable coverage on target crop
 - Unhappy customers!
 - Constant pressure is critical.

About equipment

- Review
- If the equipment below is the same, then which do you think has the greater application pressure (A or B)?
- Why?

About equipment

- Review
- Which gives better coverage (A or B)?
- Which should be used for a contact pesticide (A or B)?

About equipment

- We have seen that droplet size is affected by nozzle type and pressure
- We've seen that smaller droplets lead to better coverage, but....
 - If too small, you get drift

About equipment

- What is drift?
- Drift is when product moves through the air away from the target crop to other areas
- Drift increases as wind speed increases, and
- As droplet size decreases

About equipment

- Is Drift good or bad or it doesn't matter?
 - Bad – Drift wastes product and potentially endangers other crops, people and the environment.
- How do you reduce drift?
 - Avoid spraying in high winds
 - Avoid excessive application pressure and very small droplets

About equipment

- What are the best wind conditions to spray in?
 - It doesn't matter
 - Only when there is no wind
 - Only when there is a light breeze
 - Only when there is a strong breeze

About equipment

Approx. air speed (m/s)	Description	Visible signs	Spraying
<0.3	Calm	Smoke rises vertically	Avoid spraying on warm sunny days
0.6-0.9	Light air	Direction shown by smoke drift	Avoid spraying on warm sunny days
0.9-1.81	Light breeze	Leaves rustle, wind felt on face	Ideal spraying
1.81-2.7	Gentle breeze	Leaves and twigs in constant motion	Avoid spraying herbicides
2.7-4.0	Moderate	Small branches moved, raises dust or loose paper	Spraying inadvisable

About equipment

Calibration

- What is calibration?
 - The amount of output per unit time from your sprayer – often given as liters/minute
- Why do you need to calibrate your equipment?
 - To know how much product to add.

About equipment

- What is the goal of an application?
- Apply a certain amount of product to each tree
- With small orchards, calibration is best by trial and error
- Many times the goal is spray-to-drip
- What is spray-to-drip?
- The plant is fully covered to the point that further spray will “drip” off.

About equipment

Calibration

- Before calibration and use, always check and repair the sprayer
 - Filters, strainers are clean
 - Tank is clean, free from sediment
 - Nozzle is working properly
- Notes:
 - Never clean nozzles with wire
 - Never clean nozzles by blowing with your mouth

About equipment

Practical : How do I calibrate?

For spraying orchard crops.....

- Fill your sprayer with water to a known volume or level
- Set the sprayer at the pressure you will use when spraying
- Spray a known number of trees (e.g., 3, 5 or 10) - spray each tree to “drip”.
- Add up the total time required to spray all trees.
Note: Only record time spent spraying, not the time moving between trees

About equipment

Practical : How do I calibrate? (continued)

- When finished, note how much liquid was applied?
 - Either read off water remaining in the tank and calculate as Initial volume-final volume = applied volume, or
 - Note the volume of liquid required to refill the tank back to the original level
- As a point of reference: In California, it often takes between 1-2 minutes to spray a single tree of 2-3 m height.

About equipment

Practical

- Your calibration will be =
 $(\text{liquid applied}) \text{l} / (\text{time required to apply}) \text{min} = \text{l/min}$

About equipment

Practical

- Now how much product do you need?
- In general, recommendations for
 - Orchards are as ppm or concentration
 - Field crops as rate active ingredient (or product) per ha.

About equipment

Practical

- How much liquid do you need in each tank load?
 - Volume required = # trees x average volume applied per tree
 - Then add 5-10%
- How much product do you need?
 - Calculate based on the volume above to give the concentration needed

About equipment

Practical example

- Total volume required
 - # trees = 10
 - Average volume applied per tree = 5 l
 - Volume required = $10 \times 5 = 50$ l
 - Volume to add = $50 + 5 = 55$ l
- How much product do you need?
 - Target concentration = 5% product
 - So product required = $55 \text{ l} * 5\% = 2.75 \text{ l}$ product
- Always check whether recommendation is product or active ingredient

About equipment

Practical example (continued)

- Total volume required = 55 l
- Product required = 2.75 l
- Filling tank
- 52.25 l water + 2.75 l product = 55 l

About equipment

- What happens to sprayer output if...
 - You increase pressure?
 - You apply a higher volume per unit time
 - Do you need more or less product?
 - Same if recommendation is based on concentration of spray
 - However, you should need less time to spray-to-drip.

About equipment

Calibration

- How do you change your application rate?
 - Nozzle
 - Pressure
 - Speed

About equipment

- What happens to calibration if...
 - You change nozzle(s)?
 - Nozzles have a direct impact on output
 - Higher flow nozzles increase volume applied for the same amount of time.

About equipment

- Before mixing your pesticide find out:
 - How many trees will you spray
 - Remember from earlier experience
 - how much water you spray per tree and
 - how much pesticide you use per liter.

About equipment

- Now calculate
 - how much pesticide is needed for 20 trees, if you spray 5 l/tree and need a product concentration of 10%?
 - How many tanks do you need if your tank has a 50 l capacity?
 - Discuss

About equipment

Apple Orchard

Mixed Family Farm

- Now you can estimate spray volumes for any number of trees and product required.