

Advanced Horticulture – Pest Management, Soil and Water Management

Tomato

Tomato – Plant Considerations

- Warm Season Vegetable
- Deep Rooted (Pepper and Eggplant – Medium Deep)
- Moderate Water Needs
- Low Tolerance to Excess Soil Moisture
- Medium to Good Tolerance to Drought
- Medium Tolerance to Humidity
- Low to Medium N, P, K Needs

Tomato – Soil Management Considerations

- Soil Types – Adaptable to Many
 - Sandy – Warm up faster, Better Drained
Best for early field planting
 - Clay Loam – Higher Yields, Higher Water Holding Capacity
 - More Susceptible to Root Diseases

Whole leaf and petiole nutrient sufficiency guidelines

Sufficiency range by growth stage

<u>Plant Part Nutrient</u>	<u>First Flower</u>	<u>Full Bloom</u>
Whole leaf	%N 4.6 – 5.2	3.5 – 4.5
	%P .32 - .49	.25 - .41
	%K 2.2 – 3.5	1.6 – 3.1
Petiole dry	ppm NO ₃ 8 – 12,000	4 – 8,000
	ppm PO ₄ 2,500-3,500	2 – 3,000
	%K 5 – 8	3 - 5

Whole leaf and petiole nutrient sufficiency guidelines

Sufficiency range by growth stage

<u>Plant Part</u>	<u>Nutrient</u>	<u>First Flower</u>	<u>Full Bloom</u>
Petiole Sap	ppm NO ₃	600 – 900	300 – 600
	%K	3 – 4,000	2,500-3,500

Potassium Deficiency

Tomato – Water Management Considerations

- Deep Rooted → Deep, Infrequent Irrigations
- Frequency Factors:
 - Soil Type
 - Crop Growth Stage
 - Variety
 - Irrigation Method
 - Furrow/Flood – 7 to 14 days
 - Drip – 1 to 3 days

Tomato – Water Management Considerations

- Soil Salinity and Irrigation Water Salinity
- Lower Salinity → Less Frequent Irrigation,
More Quantity each Irrigation
- Higher Salinity → More Frequent Irrigation,
Less Quantity each Irrigation
- Tomato Moderate Tolerance to Salt
 - EC < 2.5 mmhos/cm (Soil)
 - TDS < 2,000 ppm (Water)

Tomato Furrow Irrigation

Tomato – Water Management Considerations

- Very High Relationship Between Soil/Water Status and Disease Susceptibility
 - Root Diseases – Phytophthora Root Rot
 - Foliage (stem, leave) Diseases – Late Blight, Early Blight
 - Fruit Diseases – Bacterial Speck,

Drip irrigation requirement between irrigations without inducing crop water stress

<u>Soil texture</u>	<u>Irrigation requirement (mm)</u>
sand	5.0 – 7.5
sandy loam	7.5 – 12.5
silt loam	12.5 – 18.0
clay loam	12.5 – 18.0
clay	10.0 – 15.0

Tomato – Disease Management Strategies

□ Avoidance and Prevention

- Resistant Varieties, including Root Stock**
- Cover Crops, Green Manure, Compost**
- Sanitation**
- Crop Rotation**

Tomato – Disease Management Strategies

□ Avoidance and Prevention

- Proper Soil Tilth**
- Precise Water Management**
- Correct Nutrient Management**

Tomato – Disease Management Strategies

- Management and Control**
 - Monitor for Diseases Frequently**
 - Adjust Environment as Possible**
 - Control / Manage Insects**
 - Use Pesticides**

Physiological / Non-pathogenic Diseases

- Examples – Blossom end rot, Catface / Cracking
- Major causes – Water management, soil compaction, temperature fluctuations

Blossom End Rot – Calcium Deficiency

Phytophthora Root Rot - Tomato

Phytophthora Root Rot

Phytophthora Root Rot

Tomato – Fusarium Wilt

Tomato – Fusarium Wilt

Tomato – Fusarium Wilt

Late Blight - Tomato

4.

Tomato Late Blight

Alternaria Rot

Tomato – Bacterial speck

Rhizopus Fruit Rot

Anthracnose Rot

Fusarium Rot

Late Blight - Tomato

Tomato Pests - Nematode

- Microscopic roundworms - feed on plants by puncturing cells and sucking their contents.
 - Root knot : *Meloidogyne incognita* and *M. javanica*
 - Lesion : *Pratylenchus* spp.
 - Stubby root : *Trichodorus* sp. and *Paratrichodorus* sp.
 - Needle : *Longidorus africanus*

Lesion Nematode

Nematode Management

□ Cultural Practices

- Crop rotation with non-susceptible crops
- Deep plowing,
- Fallow, and
- Destroy susceptible weed hosts
- Proper irrigation and crop nutrition

Nematode Management

- Resistant cultivars
- Monitoring
- Solarization
- Treatment with Pesticide

Weed Management Components

- Monitoring - Knowledge of what weeds are present
- Weed Management Before Planting
- Weed Management At Planting
- Weed Management After Planting

Weed Management - Monitoring

- Monitoring - Knowledge of what weeds are present
- Conduct weed surveys on each field at least twice a year
- Note the location of weeds producing seed
- Examine field edges and ditch banks

Weed Management – Pre-Plant

- Crop Rotation
- Field preparation
- Soil solarization
- Herbicides

Weed Management – At Planting

- Planting dates
- Cultivation
- Transplanting

Weed Management – Post-Plant

- Cultural practices
 - keep canal banks free of weeds
 - subsurface drip irrigation
 - maintain deep furrows
- Cultivation and hand-weeding
 - cultivate when weeds are small
 - Eliminate plants that have dodder attached
- Flaming
- Herbicides

Dodder on Tomato

Flowers

Mature dodder

Black Nightshade

Black nightshade berries

Mature plant

Seedling

Pigweed (*Amaranthus*)

Tumble pigweed

Palmer Amaranth

Redroot pigweed

Prostrate pigweed

London Rocket

Seedling

Flowers

Mature plant

Purple Nutsedge

Yellow nutsedge tubers

Nutsedge flower

Young plant

INTEGRATED PEST MANAGEMENT FOR

TOMATOES

FOURTH EDITION

UNIVERSITY OF CALIFORNIA

STATEWIDE INTEGRATED PEST MANAGEMENT PROJECT

DIVISION OF AGRICULTURE AND NATURAL RESOURCES

PUBLICATION 3274

1868