

Carrot Production

Noor Muhammad Noori
IDEA-NEW

Carrot Production in the Eastern Region

- Carrot is cool season crop, but some cultivars can tolerate quite high temperature
- Carrot can be planted from September to January, bi-weekly basis
- Temperature effect
 - Optimum plant growth temperature is (16-24 °C)
 - high temperatures, reduce root length, may produces fibrous, unmarketable carrots
 - Low temperatures, long root carrots with poor color

Soils

- Carrots grow well on deep (20-30cm Minimum) friable, well drained soils
- Preferred soil types, are loam and sandy loam
- Optimal soil pH is 5.5 - 6.5
- Sandy soil produces early yield, for higher yields, silt and silt loams are recommended
- Fresh market cultivars are mostly planted in lighter soils (sandy soil)

Carrot Varieties

- Red and orange varieties are planted in ER
- Varieties planted in Easter region:
 - Temperate varieties:
 - Nantes, Chantenav, Nelson F1, Mokum F1, Napoles F1
 - Tropical varieties:
 - Pusa Yamdagni, Pusa Indian, A Plus, Desi, Long red, Red deep, and All Season Cross.

Carrot Varieties Planted in ER

Nantes Kronos

Carrots Planting Techniques

- Carrots are sown directly onto the field, a smooth, well prepared seed bed is required
- Raised beds are recommended for carrots production
 - 1.5 m bed center to bed center and at least 25 cm high.
 - Rows should be 25 cm apart
- The soil is cultivated 25cm depth

Carrot Seeds Planted on Raised Beds

Seeding Rate

- For easier handling seed is mixed with sand
- Seed rate: 2 kg/Jerib
- Carrot seeds germinate in 12-18 days.
- Three to four weeks after sowing, the plants should be thinned to 2-2.5 cm between plants to improve root quality
 - 2-3 thinning are needed during crop cycle.
- Expected carrot yields are 4-6 MT/Jerib

Thinning Carrots

Thinning

Carrot Field at Batikot District

Fertilization

- Carrots should be grown on soils which were heavily manured for the previous crop (cabbage, cauliflower, etc)
- Before sowing,
 - 1 bag of DAP and $\frac{1}{2}$ bag urea per jerib should be incorporated into the soil.
- After last thinning
 - $\frac{1}{2}$ bag of urea/jerib should be top dressed in bands when carrots are one cm diameter
- If the nitrogen is applied too early, it will promote excessive leaf growth and fanning roots (forked roots).
- Do not apply the fertilizer too close to the carrots.

Irrigation

- The field should be irrigated immediately after sowing for rapid, uniform seed germination and stand establishment
- Carrots have deep roots, they need for continuous irrigation.
- Carrot furrows need for 6-8 times irrigation during the growing season.

Weed Management

- Youth carrot seedlings grow slowly, so it's important to keep weeds under control during early grow
- Both manual and chemical weed control methods can be used.
 - Hoe cultivation should be shallow so that the roots are NOT injured
 - Manual weeding during *thinning*
- For commercial production,
 - Chemicals weed control, Post-emergence herbicides like Linuron, Diuron or Monuron, can be applied at the rate of 200 g/jerib 40 days after sowing.

Aphids, *Myzus persicae*

- Green peach aphid, transmit over 100 virus diseases
- Virus infested leaves are distorted and curled
 - High population, can stunt crop
 - Young plants more susceptible
- Usually attacked by common predators & parasites

Cotton Melon Aphid, *Aphis gossypii*

- Symptoms:
 - Curled and distorted leaves; possible viruses were transmitted so virus symptoms may be present.

- Control:
 - Promote existing natural control (predators, parasites, fungal attack);
 - plant carrots some distance away from melons and cotton.

Carrot Rust Fly, *Psila rosea*

- Symptoms

- tunneling or destruction of the tap root extremity by maggots.

- Control:

- Adjust seeding dates; remove and destroy infested plants.

Carrot Weevil, *Listronotus oregonensis*

- Symptoms:
 - zig-zag grooves and tunnels in root; plant wilts and dies.
- Control:
 - Promote existing natural control (predators, parasites, fungal attack);
 - remove infested plants from field;
 - use suitable crop rotation.

Leaf Blight, *Alternaria dauci*

- Symptoms:

- Infection begins as small, round spots with concentric rings within the lesion. Lesions can also be on petioles. Lesions enlarge and grow together causing a burned appearance.
- leaves shrivel and appear to be burned.
- Spores may be carried on seed.

Leaf Blight, *Alternaria dauci*

- Control:

- Keep fields well drained;
- destroy crop residues;
- practice suitable crop rotation, 2 years minimum;
- treat seed with hot water 50°C for 15 minutes;
- Plant pathogen-free seed
- treat seed with Thiram, Vitavax or Captan (3g/Kg of seed) before sowing.
- Chlorothalonil provides effective control

Cercospora Leaf Blight, *Cercospora carotae*

- Small, irregular, black to purplish colored spots. Spots may coalesce to cover the entire leaf.
- Entire leaves and petioles may die on severely infected plants
- The symptoms first appear along the margins of the leaves, often causing the leaves to curl
- Lesions are tan and circular in shape with a dark definitive margin

Physiological Disorders

- Cavity spot
 - Cause by Calcium deficiency,
 - Prevention, Maintain adequate Ca and moisture level in the soil
- Growth crack
 - Carrot root split along its length
 - Caused by soil moisture fluctuations throughout the growing season
 - Prevention, water the crop more regularly

Harvesting and Handling

- Carrots harvesting depending on varieties, 70-100 days after planting
- Most fresh market carrots are harvested *partially mature*, roots are 1.8 cm or larger in diameter at upper end
- For fresh-cut processing, carrots are harvested *immature* to insure they are tender and sweet.
- Harvesting
 - Light irrigate the field before harvesting
 - Dig on the bed with shovel, remove leaves before

Immature Carrots

Carrot Field - Batikot

