MWONGOZO WA TEKNOLOJIA ZA UZALISHAJI WA ZAO LA MUHOGO TANZANIA
Utangulizi

Mwongozo huu unatoa maelezo juu ya teknolojia za kufuata ili kuwezesha wakulima kufanya vyema kutokana na matumizi ya mbegu zilizoboreshwa, mbolea, mbinu bora za usimamizi wa kilimo na ardhi. Pia mwongozo huu unatoa maelezo ya ziada yatakayoboresha uwezo wa mkulima kufanya maamuzi kabla ya kufanya uzalishaji wa muhogo
Kalenda ya uzalishaji
Muda wa kutayarisha mashamba unategemea ukanda wa uzalishaji na upatikanaji wa mvua za vuli au masika. Kanda ya Ziwa, maandalizi huanza mwezi wa tisa hadi wa kumi. Kanda ya Mashariki, maandalizi huanza mwezi wa tisa hadi wa kumi kwa msimu wa vuli na mwezi wa pili kwa msimu wa masika. Kanda ya Kati ni mwezi wa kumi na mbili hadi wa kwanza. Kanda ya kusini maandalizi huanza mwezi wa kumi na moja na kumi na mbili.
Upandaji hufanyika mara baada ya maandalizi na mvua zinapoanza. Pia upandaji hutegemea ukanda wa uzalishaji mfano, kanda za Ziwa, Mashariki na Kusini upandaji huanza mwezi wa kumi na moja hadi kumi na mbili. Ukanda wa kusini huanza kupanda mwezi wa kumi na mbili hadi wa kwanza. Pia ukanda wa Mashariki kwa mvua za masika upandaji hufanyika mwezi wa tatu mpaka wa tano kutegemea na upatikanaji wa mvua. Palizi hufanyika mwezi moja, mitatu na sita baada ya kupanda. Uvunaji hufanyika miezi nane hadi kumi na mbili kutegemea matumizi na aina ya mbegu.

KUCHAGUA SHAMBA
Kuchagua shamba kwa ajili ya uzalishaji wa mbegu na muhogo.

Mambo ya kuzingatia unapochagua shamba la kuzalisha mbegu na mihogo ni;

(i) Udongo

Aina ya udongo na utunzaji wake
Muhogo hustawi vyema kwenye udongo tifutifu usiotuamisha maji na wenye kina cha kutosha kuruhusu muhogo kupenya na kutanuka kwa urahisi. Tindikali na Alkaliniti katika udongo unafaa kwa kilimo cha muhogo ni kuanzia 4.5 – 7.0. Ustahimili wa tindikali katika udongo unatofautiana kutegemeana na aina ya muhogo. Muhogo haufanyi vyema kwenye udongo ambao una mchanga mwingi, wenye chumvi chumvi, udongo wa mfinyanzi au unaotuamisha maji. Shamba la muhogo liwe kwenye eneo ambalo ni tambarare au mwinuko/mteremko mdogo. Mwinuko mkali unaweza kusababisha mmomonyoko wa udongo hivyo kanuni bora za kilimo hifadhi kama ujenzi wa makinga maji au matuta zitumike. Udongo na unyevu vinatakiwa kutunzwa vyema kwenye shamba la muhogo ili kuleta matokeo mazuri.
Kuna njia tofauti za utunzaji wa udongo na unyevu katika shamba.

· Matuta yanatakiwa kuwekwa kukingama mteremko, ili kuzuia mmomonyoko wa udongo na kutunza maji shambani.
· Matandazo yanayotokana na masalia ya mazao yanaweza kusambazwa shambani ili kurutubisha ardhi na kutunza unyevu.
· Kama udongo unatuwamisha maji, ni muhimu matuta au vichuguu kutengezwa ili kuruhusu mzunguko mzuri wa hewa na maji katika shamba.
(ii) Kutumia shamba linalorudiwa
Mkulima anashauriwa kuondoa maotea yote kwenye shamba lake na kuyachoma kabla ya kupanda msimu mpya. Hii itasaidia kupunguza kusambaa kwa magonjwa kutoka kwenye maotea.
(iii) Shamba liwe sehemu inayofikika kwa urahisi
Hii itarahisisha usafirishaji wa mbegu na mazao, ukaguzi wa shamba na huduma nyingine muhimu.

MAANDALIZI YA SHAMBA
Maandalizi ya shamba la muhogo yanatakiwa kufanyika mapema iwezekanavyo ili kuwezesha upandaji wakati wa mvua za awali. Maandalizi hufanyika kwa njia tofauti kwa mfano kulima kwa jembe la mkono kwa kukatua/kutifua, jembe la kukokotwa na ng’ombe (maksai) au trekta. Hii ni kuhakikisha udongo umechanganyika vizuri na una kina cha kutosha. Mkulima anashauriwa kutengeneza matuta au vichuguu.
Angalizo: Muhogo hauingiliani vyema na mfumo wa kilimo wa kutochimba ardhi (zero tillage) kama vile kuchoma moto. Ardhi ya kupanda muhogo ni lazima kutolewa miti yote, kupalilia au kufyeka masalia ya mazao yoyote yanayofunika udongo au magugu na kuyaacha kama matandazo. Kama udongo unatuamisha maji, basi lazima kutengeza matuta au vichuguu.

Uchaguzi wa mbegu bora za muhogo
Wakulima wanapaswa kupata ushauri kutoka kwa mtaalamu wa kilimo kuhusu aina bora za mbegu zenye ukinzani wa magonjwa na wadudu waharibifu, zinazostahimili ukame na zenye mavuno mengi.
Jedwali1. Mbegu bora zilizoainishwa kitaifa, uzaaji (t/ha), ukinzani dhidi ya visumbufu na sifa nyinginezo.
	Na
	Aina ya mbegu
	Kanda
	Sifa za aina ya mbegu

	1
	Mkombozi
	Kanda ya Ziwa
	· Mavuno 16-23t/ha

· ukinzani dhidi ya magonjwa batobato na michirizi kahawia

· Inastawi mita 600-1800m kutoka usawa wa bahari

· hukomaa kati ya miezi 8-12.

	2
	Kyaka
	Kanda ya Ziwa
	· Mavuno 16-23t/ha
· Ukinzani dhidi ya batobato na michirizi kahawia

· Inastawi mita 900-1800 kutoka usawa wa bahari

· Hukomaa kati ya miezi 8-12

	3
	Meremeta
	Kanda ya Ziwa
	· Mavuno 16-23t/ha

· Ukinzani dhidi ya batobato na michirizi kahawia

· Inastawi mita 900-1800 kutoka usawa wa bahari

· Hukomaa kati ya miezi 8-12

	4
	Nyakafulo
	Kanda ya Ziwa
	· Mavuno 16-23t/ha

· Ukinzani dhidi ya batobato na michirizi kahawia

· Inastawi mita 900-1800 kutoka usawa wa bahari

· Hukomaa kati ya miezi 8-12

	5
	Suma
	Kanda ya Ziwa
	· Mavuno 16-23t/ha

· Ukinzani dhidi ya batobato na michirizi kahawia

· Inastawi mita 900-1800 kutoka usawa wa bahari
· Hukomaa kati ya miezi 8 mpaka 12

	6
	Belinde
	Kanda ya Ziwa
	· Mavuno 16-23t/ha

· Inastawi mita 900-1800 kutoka usawa wa bahari

· Hukomaa kati ya miezi 8-12

	7
	Kasala
	Kanda ya Ziwa
	· Mavuno 16-23t/ha

· Ukinzani dhidi ya batobato na michirizi kahawia

· Inastawi mita 900-1800 kutoka usawa wa bahari

· Hukomaa kati ya miezi 8-12

	8
	Rangimbili
	Kanda ya Ziwa
	· Mavuno 16-23t/ha

· Ukinzani dhidi ya batobato na michirizi kahawia

· Inastawi mita 900-1800 kutoka usawa wa bahari

· Hukomaa kati ya miezi 8-12

	9
	Kiroba
	Kanda ya mashariki na kusini
	· Mavuno 26t/ha
· Inastawi mita 0-100 kutoka usawa wa bahari

· Ukinzani dhidi ya batobato na michirizi kahawia

· Hukomaa miezi 8-12

	10
	Mkuranga1
	Kanda ya mashariki na kusini
	· Mavuno 17-25.5t/h
· Kukomaa miezi 9-12
· Ukinzani dhidi ya batobato na mchirizi kahawia

· Uzito wa mazao baada ya kukauka 24-31%

	11
	Chereko
	Kanda ya mashariki na kusini
	· Mavuno 11.2-29.2t/h

· Kukomaa miezi 9-12

· Ukinzani dhidi ya batobato na mchirizi kahawia

· Uzito wa mazao baada ya kukauka 27-32%

	12
	Kizimbani
	Kanda ya mashariki na kusini
	· Mavuno 22.6t/h

· Kukomaa miezi 9-12

· Ukinzani dhidi ya batobato na mchirizi kahawia

· Uzito wa mazao baada ya kukauka 23-33%

	13
	Kipusa
	Kanda ya mashariki na kusini
	· Mavuno 13.4-25.7t/h

· Kukomaa miezi 9-12

· Ukinzani dhidi ya batobato na mchirizi kahawia

· Uzito wa mazao baada ya kukauka 24-34%

	14
	Pwani
	Kanda ya mashariki na kusini
	· Mavuno 50.8t/h

· Kukomaa miezi 11-12

· Ukinzani dhidi ya batobato na mchirizi kahawia
· Inasitawi mita 0-600 kutoka usawa wa bahari

	15
	Mkumba
	Kanda ya mashariki na kusini
	· Mavuno 23.3t/h

· Kukomaa miezi 9-10
· Ukinzani dhidi ya batobato na mchirizi kahawia

· Inastawi mita 0-600 kutoka usawa wa bahari

	16
	Mumba
	Kanda ya kati
	· Mavuno 26t/h

· Kukomaa miezi 8-12

· Ukinzani dhidi ya mchirizi kahawia

· Inastawi mita 0-1000 kutoka usawa wa bahari

	17
	Dodoma
	Kanda ya kati
	· Mavuno 36t/h

· Kukomaa miezi 9-10

· Ukinzani dhidi ya batobato na mchirizi kahawia

· Inastawi mita 700-1500 kutoka usawa wa bahari

	18
	Makutupora
	Kanda ya kati
	· Mavuno 30.3t/h

· Kukomaa miezi 9-10

· Ukinzani dhidi ya batobato na mchirizi kahawia

· Inastawi mita 700-1500 kutoka usawa wa bahari

	19
	Hombolo
	Kanda ya kati
	· Mavuno 39t/h

· Kukomaa miezi 8-12

· Ukinzani dhidi ya batobato na mchirizi kahawia na wadudu vidung’ata

· Inastawi mita 0-1000 kutoka usawa wa bahari

Sifa za Vipando bora
· Yenye ukinzani wa magonjwa na wadudu
· Inayotoa mavuno mengi
· Mashina yaliyokomaa yenye umri wa miezi 8-12. Chini ya miezi 8 sehemu kubwa ya mmea ni changa ambayo ikipandwa hupoteza maji kwa urahisi na hivyo kuwa na uotaji hafifu au kukauka.
· Yenye kukidhi mahitaji ya soko
Namna bora ya kuandaa Vipando
· Chagua sehemu ya katikati ya shina. Sehemu ya chini kabisa ya shina iliyokomaa sana, uotaji wake ni hafifu. Vile vile sehemu ya juu ambayo ni changa isitumike.
· Vipando viwe na urefu wa 20-25 sm (macho 5-7) na visiwe na michubuko.

· Vipando vipandwe si zaidi ya siku 5 baada ya kukatwa ili kurahisisha uotaji.
· Vipando vichaguliwe toka kwenye mimea inayoonekana haina dalili za magonjwa na unene wa wastani angalau sentimita 2.
· Kata vipando kwa kutumia kifaa chenye makali kwa uangalifu ili kuepuka uharibifu.

 Angalizo: Kama kuna haja ya kuhifadhi vipando kwa muda mrefu, mashina marefu yanaweza kuhifadhiwa wima chini ya mti, na sehemu ya chini ifukiwe kwenye udongo wenye unyevu. Mkulima anashauriwa kusafirisha mashina marefu ya mbegu badala ya pingili ili kuepuka uharibifu wa macho ya vipando.
UPANDAJI WA MUHOGO
Nafasi ya kupanda inayopendekezwa kwa uzalishaji wa muhogo ni ya mpangilio wa mraba, mita 1 kwa mita 1 (mita 1 mstari hadi mstari na mita 1 kutoka mmea hadi mmea). Kwa uzalizaji wa mbegu, panda kwa nafasi ya mita 1 kwa mita 0.5 au mita 1 kwa mita 0.75.
Angalizo: Katika uzalishaji wa mbegu nafasi ya mita 1 kwa mita 0.5 au mita 1 kwa mita 0.75 inafaa zaidi kwa aina ambazo hukua wima bila matawi.
Muhogo unaweza kupandwa pamoja na mazao mengine kama mahindi, au mazao ya jamii za mikunde. Mahindi hupandwa katika mstari mmoja katikati ya mistari miwili ya muhogo.
Uzalishaji wa mbegu bora

Mbegu bora ni ile iliyo na sifa zote zilizopendekezwa na wataalam. Lazima vyanzo vya mbegu zilikozalishwa vijulikane na uthibitisho kuwa mbegu hizo zilikidhi ubora baada ya kukaguliwa. Ili ukaguzi ufanyike katika mashamba ya mbegu, wazalishaji wote wanapaswa kusajiliwa na taasisi husika yenye mamlaka Tanzania Official Seed Certififcation Institute (TOSCI) kwa upande wa Tanzania.
Sifa za shamba la uzalishaji wa mbegu ya muhogo
· Eneo lisiwe na msongamano wa magonjwa ya batobato na mchirizi kahawia pamoja na wadudu wasumbufu.

· Liwe rahisi kufikika wakati wote wa msimu

· Liwe na rutuba ya udongo ya kutosha

· Umbali toka shamba lingine la muhogo kama inavyopendekezwa hapa chini:
	
	Daraja la uzalishaji
	Umbali (m)

	1
	Mbegu ya awali
	300

	2
	Mbegu ya msingi
	200

	3
	Mbegu iliyothibitishwa
	100

	4
	Mbegu ya kawaida (QDS)
	50

Matunzo na ukaguzi wa shamba la mbegu za muhogo
· Punguza matawi, bakiza matawi mawili hadi matatu

· Mimea iliyoonyesha kuathiriwa na magonjwa (Batobato na michirizi kahawia) inatakiwa kung’olewa na kuchomwa. Zoezi hili litekelezwe mara moja kila mwezi.
· Ng’oa mimea yote tofauti na iliyokusudiwa kupandwa

· Shamba la mbegu linatakiwa kukaguliwa na Taasisi ya kuhakiki na kudhibitisha mbegu (TOSCI) mara mbili au tatu kabla ya kuvuna ili kuthibitisha ubora wa mbegu.

Angalizo: Mashamba yasiyokidhi vigezo wakati wa awali mkulima anaruhusiwa kuendelea kusafisha shamba lake kwa kung’oa miche iliyougua na kuchoma moto, lakini kama halitakidhi ubora katika ukaguzi wa mwisho, mbegu hazitaruhusiwa kusambazwa kwa wakulima wengine.
Umuhimu wa kutumia nafasi

· Kupata idadi sahihi ya mimea kwa eneo
· Kupata mavuno mengi hivyo kuongeza tija,
· Kurahisisha palizi na uvunaji.
Jinsi ya kupanda vipando vya muhogo

Unashauriwa kupanda vipando kwa kulaza katika pembe ya nyuzi 45. Theluthi mbili ichomekwe kwenye udongo.
Hakikisha macho ya vipando yaanaangali juu wakati wa kupanda.

Kurudishia vipando

· Rudishia vipando ambavyo vimeshindwa kuchipua baada ya wiki 3 - wakati utakapokuwa unapalilia kwa mara ya kwanza.
UDHIBITI WA MAGUGU
Ni muhimu kuanza kudhibiti magugu wiki 3-4 baada ya kupanda. Hii inaweza kufanyika kwa wakati mmoja pamoja na kubadilisha vipando vilivyoshindwa kumea (katika wiki ya 4) ili kuongeza matumizi mazuri ya nguvu kazi.

Palilia tena wiki ya 12 hadi 24 kutegemea na uotaji wa magugu. Palizi ya mwisho inahitajika kufanywa wiki ya 24 hadi 28 baada ya kupanda, lakini inategemea hali ya mvua.

Mara baada ya majani ya muhogo na ya mmea mseto (kama ipo) kushikana, kivuli kitaweza kudhibiti vyema ukuaji wa magugu. Pia baada ya kuvuna, masalia ya mazao mseto yataweza kutumika kama matandazo hivyo kuthibiti uotaji wa magugu.
Kupalilia kunaweza kufanyika kwa mkono (kutumia jembe) au viua gugu (ingawa hakuna viuanyasi mahsusi vinavyotumika kwa zao la muhogo). Kupalilia kwa mashine wiki nne zinapopita baada ya kupanda kunaweza kuharibu muhogo. Kwa hiyo udhibiti wa magugu kwa kutumia mikono au kemikali kunapendekezwa baada ya kipindi hiki.

Kwa ujumla, magugu madogo yenye majani mapana yanaweza kuachwa katika shamba baada ya wiki 24 kwa sababu yatakufa kutokana na joto la jua kisha yawe matandazo. Mkulima anashauriwa kung’oa na kutupa nje ya shamba magugu yote ili kudhibiti uotaji wa magugu kwa muda mfupi. Kama shamba limeathiriwa sana na nyasi aina ya Imperata (spear grass) weka viuanyasi kabla ya kutayarisha shamba ili uziuwe, kwa mfano glyphosate. Majani ya imperata yanaweza kupenya muhogo na kusababisha kuoza.
Udhibiti wa magugu
· Ni muhimu kuanza kudhibiti magugu wiki 3-4 baada ya kupanda. Hii inaweza kufanyika kwa wakati mmoja pamoja na kubadilisha vipando vilivyoshindwa kumea (katika wiki ya 4) ili kuongeza matumizi mazuri ya nguvu kazi.
· Palilia shamba lako mapema na hakikisha linabaki safi wakati wote. Magugu huhatarisha maisha ya mimea na kupunguza mavuno.
· Palilia wiki 3-4 baada ya kupanda. Hii inaweza kufanyika pamoja na kurudishia vipando vilivyoshindwa kuota ili kuongeza matumizi mazuri ya nguvu kazi.

· Palilia tena wiki ya 12 hadi 24 kutegemea na uotaji wa magugu. Palizi ya mwisho inahitajika kufanywa wiki ya 24 hadi 28 baada ya kupanda, hii inategemea aina ya magugu, rutuba ya udongo na kiwango cha mvua. Mara baada ya majani ya muhogo na ya mimea mseto (kama ipo) kushikana, kivuli kitaweza kudhibiti vyema ukuaji wa magugu. Pia baada ya kuvuna, masalia ya mazao mseto yataweza kutumika kama matandazo hivyo kuthibiti uotaji wa magugu na kuongeza rutuba.
· Kupalilia kunaweza kufanyika kwa mkono (kutumia jembe) au viua gugu (ingawa hakuna viuanyasi mahsusi vinavyotumika kwa zao la muhogo). Kupalilia kwa mashine wiki nne baada ya kupanda kunaweza kuharibu muhogo. Kwa hiyo inapendekezwa kudhibiti magugu kwa kutumia mikono au kemikali baada ya kipindi hicho.

· Magugu madogo yenye majani mapana yanaweza kuachwa katika shamba baada ya wiki 24 kwa sababu yatakufa kutokana na joto la jua kisha yawe matandazo. Kama shamba limeathiriwa sana na nyasi aina ya Imperata (spear grass) weka viuanyasi kabla ya kutayarisha udongo ili uziuwe, kwa mfano glyphosate. Majani ya imperata yanaweza kupenya ndani ya muhogo na kusababisha kuoza. (picha ya imperata).
Matumizi ya Mbolea

Endapo imebainika kuwa ardhi haina rutuba ya kutosha, rutubisha udongo kwa kutumia mbolea za mboji, samadi, na kupanda mazao ya mikunde. Mbolea za asili huongeza rutuba na husaidia udongo kupitisha hewa na maji kwa urahisi. Weka samadi tani 10 kwa hekta kabla ya kupanda.

WADUDU WAHARIBIFU, MAGONJWA NA JINSI YA KUWADHIBITI
Wadudu waharibifu

Wadudu waharibifu wanaoathiri sana zao la muhogo Tanzania ni utitiri wa kijani wa muhogo, vidung’ata, inzi mweupe, vidugamba weupe wa muhogo na mchwa. Wadudu wanaweza kusababisha hasara kubwa na kupunguza mavuno kwa asilimia 10-100. Wakulima wanatakiwa kuwa na ufahamu juu ya wadudu hawa na hasa Inzi mweupe kwa sababu wanaweza kusambaza virusi vya magonjwa ya batobato na michirizi kahawia.

Wadudu waharibifu wa zao la muhogo shambani

Tanabui/Utitiri wa kijani wa muhogo (Cassava green mite)

Huyu ni mdudu mdogo wa rangi ya kijani inayoelekea manjano ambaye haonekani kirahisi kwa macho. Idadi yao huongezeka wakati wa ukame na kupungua wakati wa mvua kwani huondolewa na matone ya mvua. Husambaa kutoka eneo moja hadi jingine kwa kupeperushwa na upepo, kupanda mbegu kutoka kwenye mimea yenye wadudu na wadudu hutembea kutoka mmea mmoja hadi mwingine.
Dalili muhimu:
· Vidoa vidogo vya rangi ya njano au kijani mpauko mfano wa jani lililotobolewa kwa sindano hutokea kwenye majani machanga.
· Kubadilika kwa umbo la jani na kuwa mfano wa mshumaa na kusababisha kunyauka kwa vishina vya jani

· Kuwepo kwa mayai na wadudu wapevu upande wa chini wa majani

Udhibiti:

· Tumia mbegu zenye ukinzani wa kutosha dhidi ya mashambulizi ya utitiri wa kijani

· Tumia njia ya kibaiolojia kwa kutumia wadudu wanaokula utitiri kwa mfano aina ya T. aripo

· Chovya vipando vya muhogo kwenye kiuatilifu kabla ya kupanda
· Chagua mbegu safi wakati wa kupanda
· Panda shamba ambalo halikuwa na utitiri wakati wa msimu uliopita
· Panda muhogo mwanzoni mwa kipindi cha mvua
Vidung’ata (Cassava mealy bug)
Hawa huonekana kama unga mweupe uliofunika sehemu ya juu ya mimea inayochipua. Wana rangi ya maziwa, utando mweupe na umbo mfano wa yai na hawana mabawa. Vidung’ata huwa wengi wakati wa msimu wa kiangazi kuliko kipindi cha mvua. Husambaa toka eneo moja hadi jingine kama mkulima akipanda mbegu zenye wadudu au mmea hadi mmea kwa kupeperushwa na upepo. Vidung’ata hufyonza maji toka kwenye majani na mashina ya muhogo na kusababisha upotevu mkubwa wa maji kwenye mmea hatimaye mmea hukauka. Upungufu wa mavuno unaweza kuwa kati ya asilimia 10 hadi 100.

Dalili muhimu:
Pingili za muhogo huwa fupi na majani ya kileleni huonekana kama fundo. Madhara yanapozidi lile vumbi jeupe hukauka na kuwa rangi nyeusi. Mimea hudumaa na kuathiri ukuaji wa muhogo kutokana na uwezo mdogo wa muhogo kujitengenezea chakula.

Udhibiti:
· Tumia njia za kibaiolojia hususan manyigu.

· Loweka pingili kwenye viuatilifu kwa kutumia vipimo sahihi.

· Ng’oa na kuchoma mimea yote iliyoathirika.

· Tumia mbegu zenye ukinzani

Inzi mweupe (Whitefly)

Hawa ni wadudu wadogo wenye mabawa meupe na hupendelea kuishi chini ya majani machanga. Huenea kutoka sehemu moja hadi nyingine kwa kuruka au kupeperushwa na upepo.

Inzi mweupe ni vigurusha (Vector) wanaoeneza magonjwa ya batobato na michirizi ya kahawia. Hupunguza ufanisi wa utengenezaji wa chakula cha mmea na wanaweza kusababisha upotevu wa mavuno wa asilimia 40 hadi 75.

Dalili muhimu
Inzi mweupe huharibu majani ya mmea wa muhogo. Majimaji yanayotolewa na wadudu hawa hudondoka kwenye majani na kusababisha fangasi kuzaliana na kuleta ukungu mweusi kwenye majani ya mmea.

Udhibiti
· Tumia wadudu maadui wa asili kama vile dudukobe, parasitoids: Eretmocerus kama vile Coccinelids, Sangarfa Syrphids na utitiri.

· Vizuizi vya asili kama misitu vinaweza pia kudhibiti Inzi mweupe.

Vidugamba weupe wa muhogo (Cassava white scales)

Vidugamba ni wadudu weupe wanaoishi kwenye shina la muhogo. Hufyonza maji toka kwenye shina la mmea na husababisha mmea kupoteza maji mengi na kupunguza mavuno.

Dalili muhimu
Vidugamba huonekana kama mchanga mweupe uliofunika sehemu za shina la muhogo. Wadudu hawa wana tabia ya kufyonza na kukwangua ngozi ya juu ya shina na kusababisha mikwaruzo.

Udhibiti
· Ng’oa na choma mimea iliyoshambuliwa.

· Lima kwa kubadilisha mazao (Crop rotation). Inapendekezwa kupanda mazao ya mikunde baada ya zao la muhogo kwa ajili ya kuongeza rutuba ya udongo.

· Chovya pingili za muhogo kwenye maji yaliyochemshwa ya nyuzi joto 60 au kwenye viuatilifu.

Mchwa (Termites)
· Mchwa ni mdudu anayeshambulia shina la muhogo wakati wa kiangazi na husababisha mmea kukauka.

· Wakati wa kipindi cha mvua mchwa hufanya kazi ya kuozesha masalia ya mimea na kuimarisha mzunguko wa hewa katika udongo.

Udhibiti
· Panda mapema wakati udongo una unyevu wa kutosha

· Tumia keki ya tumbaku kama kifukuza mchwa
· Tumia viuamchwa (Termiticides)

· Kama shamba lina matandazo hakikisha hayagusi shina.

· Chimba vichuguu ndani ya shamba ili kupunguza mazalia ya mchwa.

· Panda miti ya minyaa kwenye maeneo yenye mchwa
Magonjwa ya zao la muhogo shambani:

Batobato (Cassava mosaic virus disease):

Ugonjwa huu unashambulia majani na kufanya mmea ushindwe kitengeneza chakula chake kwa kukosa rangi ya kijani. Ugonjwa huu huenezwa na Inzi mweupe.

Dalili muhimu:

· Mabaka ya kijani, na njano iliyopauka au kukolea kwenye majani, ambayo husababisha kupoteza umbo lake la kawaida kwa kukunjamana kwa majani ya mmea.

· Majani hujikunja na kukakamaa

· Majani huwa madogo sana na vikonyo hupinda kuelekea chini

· Maambukizi yakiwa makali majani hudondoka huku muhogo ukishindwa kuonyesha dalili za wazi. Ugonjwa huu hupunguza mazao kwa asilimia 25 hadi 100.
Kinga na udhibiti:
Njia kuu za kudhibiti ugonjwa huu muhimu unaoathiri muhogo ni kuzalisha aina za mbegu zenye ukinzani au zinazohimili ugonjwa, matumizi ya vipando visivyokuwa na magonjwa, na kutambua mapema na kuondoa mimea inayoonyesha dalili za ugonjwa shambani. Choma mimea iliyoambukizwa.

Angalizo: Hakuna tiba ya batobato.

Michirizi kahawia (Cassava brown streak virus disease)
Ugonjwa huu husababishwa na virusi na kuenezwa na Inzi mweupe ambao hushambulia, majani, shina na mizizi. Kupanda vipando kutoka kwenye mimea iliyoathirika, na majimaji toka kwa mimea iliyougua kugusa vidonda au michibuko ya mimea iliyo salama.

Dalili muhimu:

Majani:

· Huonekana kwenye majani yaliyozeeka au yaliyopevuka.

· Mabaka ya njano kwenye majani ya chini
· Michirizi ya njano kwenye mishipa ya majani

· Majani hayaharibiki umbo.

Shina:

· Shina huonesha michirizi ya kahawia na zambarao kwenye sehemu ya kijani ya shina.

· Shina hunyauka kuanzia juu.

Mizizi:

· Muhogo huwa na mafundomafundo wa mimea iliyoathirika sana, pamoja na uozo wa njano kuelekea kahawia kwenye muhogo uliokatwa
Kinga na udhibiti:
Njia muafaka za kukinga ugonjwa huu ni kupanda aina kinzani au zinazostahimili ugonjwa, kupanda vipando visivyokuwa na ugonjwa, kutambua mapema na kuondoa haraka mimea inayoonyesha dalili za ugonjwa shambani na kuepuka kusafirisha mbegu za muhogo kutoka maeneo yenye ugonjwa kwenda maeneo ambayo hayana ugonjwa. Choma mimea iliyoathirika.
Angalizo: Hakuna tiba ya ugonjwa wa michirizi kahawia. Ugonjwa huu hupunguza mazao kwa kiasi cha asilimia zaidi ya 70.

Baka-bakteria/Bakajani (Cassava bacterial blight)

Baka-bakteria husababishwa na bakteria ambao huingia kwenye mmea kupitia kwenye michubuko iliyosababishwa na wadudu au wanyama, mfano kuchuma kisamvu. Bakteria hawa huenea zaidi wakati kuna kiwango kikubwa cha unyevunyevu kwenye hewa. Maambukizi huwa makali zaidi wakati wa masika na kwenye maeneo yenye rutuba ya udongo hafifu.

Baka-bakteria huenea kutokana na vimelea vya bakteria vilivyomo katika masalia ya mimea iliyoathirika kwenye udongo. Mvua au maji wakati wa kumwagilia huruka na kusambaza wadudu kwenye majani. Wadudu kama panzi au viwavi ambao hula mimea iliyougua pia huambukiza mimea mingine kwa kupitia vifaa mbalimbali vitumikavyo shambani kama majembe na mapanga.

Dalili:

Mabaka ya kahawia au kama yaliyochemshwa yasiyokuwa na umbo maalum huonekana. Wakati mwingine sehemu iliyougua huondoka na kubaki shimo kwenye jani. Vilevile, majani hunyauka na baadaye kukauka na kupukutika au yanaweza pia kunyauka yakiwa yamebaki na rangi yake ya kijani.

Udhibiti:
· Chagua mbegu kwenye mimea isiyo na dalili za ugonjwa
· Hakikisha usafi wa shamba na maeneo yanayozunguka ili kuharibu mazalia ya wadudu wanaoeneza ugonjwa

· Fukia masalia ya mimea iliyougua kwenye kina kirefu

· Kubadilisha mazao shambani

· Epuka kupanda shamba jipya karibu na shamba lililoathirika (mita 50)

· Kurutubisha udongo kwa kutumia mbolea za asili na kuweka matandazo

	UVUNAJI, USINDIKAJI NA UHIFADHI WA ZAO LA MUHOGO
Mihogo mibichi huharibika haraka na hudumu tu kwa muda wa siku chache baada ya kuvunwa. Wakulima wadogo huvuna muhogo kwa ajili ya matumizi ya kaya na ziada huwekwa kwenye vifungashio kama vile viroba na matenga na kupelekwa sokoni kwa ajili ya kuuzwa na kujipatia kipato. Vilevile muhogo mbichi husindikwa na kupata bidhaa mbalimbali kwa matumizi ya kaya na kuuzwa.
Uvunaji wa muhogo

Muda wa kuvuna unategemea malengo ya mkulima kama kuzalisha mbegu au muhogo kwa ajili ya chakula au biashara. Kwa wale wanaozalisha mbegu muda mzuri wa kuvuna ni miezi 8 baada ya kupanda na akichelewa kuvuna shina linakuwa gumu na kusababisha uotaji hafifu. Kwa kawaida mbegu zinavunwa kwa kukatwa na panga au kisu kikali juu kidogo ya shina.

Kwa wale wanaozalisha muhogo kwa ajili ya chakula au biashara wanashauriwa kuvuna kati ya miezi 8-12 baada ya kupanda kutegemeana na aina ya mbegu na mahali, isipokuwa kwa yale maeneo yenye baridi kama nyanda za juu kusini, muhogo unaweza kukomaa zaidi ya miezi 12. Inashauriwa mkulima asichume kisamvu kwenye shamba ili kuongeza tija bali awe na shamba lingine au atenge mashina machache kwa ajili ya kuchuma kisamvu.

Ni muhimu kuvuna mapema ili kupunguza uharibifu unaoweza kusababishwa na mashambulizi ya magonjwa hasa ugonjwa wa michirizi ya kahawia na wanyama waharibifu hasa panya, nyani na nguruwe pamoja na wezi.

Hatua za kuvuna muhogo

· Ili kuepuka kuharibu muhogo wakati wa kuvuna ondoa udongo kuzunguka shina kwa umakini kwa kutumia jembe

· Ng’oa shina la muhogo kwa mikono

· Angalia kwenye shina la muhogo kama kuna mihogo iliyobaki ardhini baada ya kung’oa uichimbe na kuitoa
· Tumia kisu au panga kutenganisha mihogo na shina

[image: image1.jpg]

Angalizo: Mihogo uliokatwa au kuwa na majeraha huharibika haraka na kuwa na bei ya chini sokoni.

	

	Usindikaji wa muhogo

Kuna aina mbili za usindikaji wa muhogo mbichi ambao ni usindikaji wa asili na usindikaji wa kisasa.

Kwa usindikaji wa asili wakulima huvuna muhogo na kusindika bidhaa mbalimbali ambazo hutegemea eneo husika kwa mfano Makopa (Kanda ya kusini, Mashariki na kanda ya ziwa), Udaga (Kanda ya ziwa), Kivunde (Kanda ya mashariki na magharibi) na Chinyanya (kanda ya kusini). Kwa ujumla bidhaa hizi zina ubora hafifu, zina uwekezano wa kuwa na sumu (cynogenic glucoside) na kwa sababu hiyo hukosa fursa ya soko.

[image: image2.jpg]

 [image: image3.jpg]

Makopa Kutwanga unga wa muhogo

Kwa usindikaji wa kisasa inashauriwa kutumia mashine za kuchakata muhogo zinazoitwa “graters” na mchakato huu unatakiwa ufanyike ndani ya masaa 24 ili kuhakikisha ubora wa bidhaa. Muhogo huvunwa, humenywa, kuoshwa kwa maji safi, kuchakatwa, kukamua maji na kuzifanya kuwa chembechembe na kukaushwa kwenye kichanja chenye urefu wa mita 1 ili kuepuka vumbi na mchanga. Mchakato huu hutoa chembechembe ndogo (grits) ambazo hazina sumu yoyote. Chembechembe hizi husagwa kwenye mashine na kupata unga bora High Quality Cassava Flour (HQCF) ambao una fursa kubwa ya soko. Bidhaa nyingine inayopatikana kwa usindikaji huu wa kisasa ni wanga ambao unamatumizi mbalimbali kama vile utengenezaji wa madawa, utengenezaji wa nguo, chakula cha mifugo na gundi.

Pia usindikaji wa kisasa unafanyika kwa mashine inayoitwa “chipper” ambayo hutoa bidhaa iitwayo chips. Kwa kawaida usindikaji huu hutumika kwa aina za mihogo ambayo haina sumu. Chips hizi zinatumika kutengeneza bidhaa mbalimbali kama vile unga bora wa muhogo (HQCF) na chakula cha mifugo.

Faida za kusindika:

Kusindika huongeza:

· Muda wa kuhifadhi-miezi sita hadi mwaka

· Matumizi –upatikanaji wa bidhaa mbalimbali

· Thamani- kipato cha mkulima (bei kubwa)

· Ubora-usalama kwa walaji kwa kuondoa sumu

· Hupunguza gharama za usafirishaji

· Huimarisha bei hata wakati wa mavuno

· Hupunguza muda wa kuanika muhogo

· Muhogo uliosindikwa ni rahisi kuuhifadhi
· Muhogo uliosindikwa unatoa fursa ya kupenya kwenye mahitaji makubwa kama vile viwanda vya nguo, vinywaji na madawa kwenye soko la ndani na nje ya nchi.
Angalizo:

Njia za kiasili zilizo orodheshwa hapo juu zina ufanisi mdogo wa kuondoa sumu kwenye mihogo iliyosindikwa na ubora hafifu wa unga. Kwa hiyo inashauriwa kutumia teknolojia za kisasa katika kusindika muhogo ili kupata bidhaa bora.

Kuhifadhi Bidhaa za muhogo

Uhifadhi wa asili

Wasindikaji wa asili huhifadhi bidhaa za muhogo (Makopa, Udaga, Kivunde, Chinyanya) kwenye vyombo vya asili kama vile vihenge, dari, vilindo na viroba. Bidhaa zinazohifadhiwa kwa njia hizi huharibika haraka kwa kushambuliwa na wadudu kama vile dumuzi na vipusi (Sitophilous zeamays) ambayo husababisha uhaba wa chakula, hivyo kupoteza kipato kwa wakulima na wasindikaji wadogo.

Uhifadhi wa kisasa

Bidhaa huhifadhiwa kwenye mifuko maalumu ambayo hairusu unyevunyevu na hewa kuingia ndani na kwasababu hiyo bidhaa inaweza kuhifadhiwa kwa muda mrefu (zaidi ya mwaka mmoja) na hii huongeza uhakika na usalama wa chakula na pato katika kaya. Bidhaa hizi zihifadhiwe kwenye kichanja (raised platform) ili isigusane na sakafu, hivyo kuzuia unyevu kupenya ndani.

Soko la muhogo

Kuwepo kwa soko la uhakika huchangia kwa kiasi kikubwa kuongeza uzalishaji wa muhogo na bidhaa zake. Kwa hapa Tanzania kuna soko kubwa la muhogo na bidhaa zake ambalo likitumiwa vizuri litaongeza tija; japo lipo changamoto ya wazalishaji kutokuwa na taarifa sahihi za upatikanaji wa soko la muhogo mbichi na bidhaa zake. Soko la uhakika la muhogo na bidhaa zake linapatikana katika miji mikubwa kama Dar es saalam, Mwanza, Mtwara na Musoma. Wazalishaji walio karibu na soko kwa mfano Wilaya za Mkuranga, Rufiji, Kibiti na Kisarawe katika mkoa wa Pwani wana soko la uhakika katika Jiji la Dar salaam. Wazalishaji walio mbali na miji hushindwa kutumia fursa hii ya soko kwa sababu ya gharama kubwa ya usafirishaji.

Ipo fursa ya soko la uhakika kwa bidhaa za muhogo hususan wanga na chips ambazo zinahitajika kwa wingi nchini China na Marekani. Changamoto iliyopo katika soko ni upatikanaji wa wabidhaa zenye ubora na zakutosha kwa mwaka mzima.

Soko la mbegu bora limeibuka hivi karibuni hasa katika maeneo yaliyo athiriwa na magonjwa ya michirizi ya kahawia na batobato, pia ukame na uwepo wa fursa za soko la uhakika. Bei ya kipando (stems) chenye urefu wa sentimita 80-120 ni shilingi 50-100. Inashauriwa kusafirisha mbegu zikiwa hazijakatwa kwenye vipando ili kupunguza upotevu wa maji ambao husababisha uotaji hafifu.

Usindikaji

Kuna aina mbili za usindikaji wa muhogo mbichi ambao ni usindikaji wa asili na usindikaji wa kisasa.

Kwa usindikaji wa asili wakulima huvuna muhogo na kusindika bidhaa mbalimbali ambazo hutegemea eneo husika kwa mfano Makopa (Kanda ya kusini, Mashariki na kanda ya ziwa), Udaga (Kanda ya ziwa), Kivunde (Kanda ya magharibi) na Chinyanya (kanda ya kusini). Kwa ujumla bidhaa hizi zina ubora hafifu, zina uwekezano wa kuwa na sumu (cynogenic glucoside) na kwa sababu hiyo hukosa fursa ya soko.

Kwa usindikaji wa kisasa inashauriwa kutumia mashine za kuchakata muhogo zinazoitwa “graters” na mchakato huu unatakiwa ufanyike ndani ya masaa 24 ili kuhakikisha ubora wa bidhaa. Muhogo huvunwa, humenywa, kuoshwa kwa maji safi, kuchakatwa, kukamua maji na kuzifanya kuwa chembechembe na kukaushwa kwenye kichanja chenye urefu wa mita moja ili kepuka vumbi na mchanga. Mchakato huu hutoa chembechembe ndogo (grits) ambazo hazina sumu yoyote. Chembechebe hizi husagwa kwenye mashine na kupata unga bora (High Quality Cassava Flour (HQCF)) ambao una fursa kubwa ya soko. Bidhaa nyingine inayopatikana kwa usindikaji huu wa kisasa ni wanga ambao una matumizi mbalimbali kama vile utengenezaji wa madawa, utengenezaji wa nguo, chakula cha mifugo na gundi.

Weka picha kuonesha hatua za kusindika unga bora wa muhogo kama ifuatavyo:

Kuvuna, kumenya, kuosha, kuchambua kulingana na ukubwa na ubora wa muhogo, kuweka machicha kwenye mifuko, kukamua, kuchambua kwenye mashine ili kupata chembechembe, kukausha juani, kusaga unga, kuweka unga bora kwenye mifuko maalumu, kutunza mifuko iliyowekwa unga bora sehemu ya chanja ili isiguse chini.

Pia usindikaji wa kisasa unafanyika kwa mashine inayoitwa “chipper” ambayo hutoa bidhaa iitwayo chips, kwa kawaida usindikaji huu hutumika kwa aina za mihogo ambayo haina sumu. Chips hizi zinatumika kutengeneza bidhaa mbalimbali kama vile unga bora wa muhogo (HQCF) na chakula cha mifugo.

Weka picha kuonesha hatua za kusindika chips kama ifuatavyo:

Kuvuna, kumenya, kuosha, kukata chips nyembamba kwa kutumia mashine, kukausha juani kwenye chanja, Kutunza kwenye mifuko maalumu ya ukubwa tofauti kuzingatia mahitaji ya walaji, kutunza mifuko yenye chips kavu juu ya chanja.

Weka picha pia kuonesha mazao mbalimbali yatokanayo na usindikaji wa muhogo kama vile unga bora, chips nakadhalika.

Faida za kusindika:

Kusindika huongeza:

· Muda wa kuhifadhi-miezi sita hadi mwaka

· Matumizi –upatikanaji wa bidhaa mbalimbali

· Thamani- kipato cha mkulima (bei kubwa)

· Ubora- usalama kwa walaji kwa kuondoa sumu

· Hupunguza gharama za usafirishaji

· Huimarisha bei hata wakati wa mavuno

· Hupunguza muda wa kuanika muhogo

· Muhogo uliosindikwa ni rahisi kuuhifadhi

· Muhogo uliosindikwa unatoa fursa ya kupenya kwenye mahitaji makubwa kama vile viwanda vya nguo, vinywaji na madawa kwenye soko la ndani na nje ya Nchi.

Angalizo:

Njia za kiasili zilizo orodheshwa hapo juu zina ufanisi mdogo wa kuondoa sumu kwenye mihogo iliyosindikwa na ubora hafifu wa unga. Kwa hiyo inashauriwa kutumia teknolojia za kisasa katika kusindika muhogo ili kupata bidhaa bora.

Kuhifadhi Bidhaa za muhogo

Uhifadhi wa asili

Wasindikaji wa asili huhifadhi bidhaa za muhogo (Makopa, Udaga, Kivunde, Chinyanya) kwenye vyombo vya asili kama vile vihenge, dari, vilindo na viroba. Bidhaa zinazohifadhiwa kwa njia hizi huharibika haraka kwa kushambuliwa na wadudu kama vile dumuzi na vipusi (Sitophilous zeamays) ambayo husababisha uhaba wa chakula, hivyo kupoteza kipato kwa wakulima na wasindikaji wadogo.

Uhifadhi wa kisasa

Bidhaa huhifadhiwa kwenye mifuko maalumu ambayo hairusu unyevunyevu na hewa kuingia ndani na kwasababu hiyo bidhaa inaweza kuhifadhiwa kwa muda mrefu (zaidi ya mwaka mmoja) na hii huongeza uhakika na usalama wa chakula na pato katika kaya. Bidhaa hizi zihifadhiwe kwenye kichanja (raised platform) ili isigusane na sakafu, hivyo kuzuia unyevu kupenya ndani.

SOKO LA MUHOGO
Kuwepo kwa soko la uhakika huchangia kwa kiasi kikubwa kuongeza uzalishaji wa muhogo na bidhaa zake. Kwa hapa Tanzania kuna soko kubwa la muhogo na bidhaa zake ambalo likitumiwa vizuri litaongeza tija. Ipo changamoto ya wazalishaji kutokuwa na taarifa sahihi za upatikanaji wa soko la muhogo mbichi na bidhaa zake. Soko la uhakika la muhogo na bidhaa zake linapatikana katika miji mikubwa kama Dar es saalam, Mwanza, Mtwara na Musoma. Wazalishaji walio karibu na soko kwa mfano Wilaya za Mkuranga, Rufiji, Kibiti na Kisarawe katika mkoa wa Pwani wana soko la uhakika katika Jiji la Dar salaam. Wazalishaji walio mbali na miji hushindwa kutumia fursa hii ya soko kwa sababu ya gharama kubwa ya usafirishaji.

Ipo fursa ya soko la uhakika kwa bidhaa za muhogo hususani wanga na chips ambazo zinahitajika kwa wingi nchini China na Marekani. Changamoto iliyopo katika soko ni upatikanaji wa wabidhaa zenye ubora na zakutosha kwa mwaka mzima.

Soko la mbegu

Soko la mbegu bora limeibuka hivi karibuni hasa katika maeneo yaliyo athiriwa na magonjwa ya michirizi ya kahawia na batobato, pia ukame na uwepo wa fursa za soko la uhakika. Bei ya kipando (cutting) chenye urefu wa sentimita 80-120 ni shilingi 50-100. Inashauriwa kusafirisha mbegu zikiwa hazijakatwa kwenye vipando ili kupunguza upotevu wa maji ambao husababisha uotaji hafifu.

	

19

