Mwongozo wa teknolojia za uzalishaji wa viazi mviringo Tanzania

	
	Mada ndogo katika kifungu

	
	Kwa nini tunalima viazi? Viazi vinalimwa zaidi ukanda wa nyanda za juu kusini na Kasikazini mwa Tanzania katika miinuko ya kuanzia mita1200 mpaka zaidi ya mita 3000 kutoka usawa wa Bahari. Hata hivyo Nyanda za Juu kusini hasa Mbeya, Iringa na Njombe ni miongoni mwa mikoa inayoongoza kwa uzalishaji wa viazi nchini. Zao la viazi lina umuhimu mkubwa sana nchini na nje ya nchi kwani matumizi/mahitaji ya chips na snacks/crisps yanaongezeka.

Soko la viazi: 

Mahitaji ya viazi yanaongezeka kwa kasi maeneo ya vijijini na mijini na hii ni kutokana na kukua kwa idadi ya watu kwenye miji ya Tanzania pamoja na kuongezeka kwa mahitaji ya vyakula vitokanavyo na viazi kutokana na vichocheo mbalimbali ambavyo ni pamoja na shughuli za kiuchumi, kukua kwa miji, kuongezeka kwa idadi ya watu, kuongezeka kwa utalii na kubadilika kwa mifumo ya maisha ambayo ni kuto kula vyakula vilivyopikwa kwenda kula vyakula vya kusindikwa vitokanavyo na viazi. Zaidi ya asilimia 80% ya viazi vinavyoliwa nchini vinatoka nyanda za Juu kusini.Mavuno ya viazi kwa eneo ni makubwa ukilinganisha na mazao mengine ya chakula kama mahindi katika nyanda za juu kusini. Viazi vinaweza kulimwa mara tatu kwa mwaka kila baada ya miezi mitatu hadi minne ukilinganisha na zao la mahindi linalo chukua miezi kumi hadi kumi na mbili katika eneo hilo. Hii inafanya viazi viwe zao muhimu la biashara na chakula. Katika nyanda za juu kusini, viazi ni zao la tatu kwa umuhimu kwa chakula na biashara baada ya mahindi na mpunga.


Uzalishaji wa viazi nyanda za juu kusini mwa Tanzania
Mchanganuo wa gharama za uzalishaji na mapato
Mkulima anatakiwa afanye mahesabu ya gharama za uzalishaji na mapato ili kumsaidia kuchagua njia mbalimbali mbadala ambazo zitamleltea tija zaidi. Hii ni njia ambayo inamsaidia mkulima kufanya uchaguzi sahihi katika uwekezaji. Inamsaidia mkulima kujuagharama zote za uzalishaji ili kupima faida/hasara itakayo patikana katika uwekezaji wake.
Utunzaji wa kumbukumbu na umuhimu wake
Utunzaji wa kumbukumbu ni muhimu ili kumwezesha mkulima kujua kama anapata faida ama hasara. Mkulima wa viazi anategemea kupata mavuno mengi, apate chakula na kuuza ziada na kupata faida itakayokidhi mahitaji yake. Ili kuweza kufahamu anazalisha kwa faidia ni vizuri kutunza kumbukumbu za mapato na matumizi. 
Kilimo cha mkataba 

Kilimo cha mkataba ni pale ambapo mkulima anawekeana mkataba na mnunuzi wa kununua mazao yake pindi atakapovuna. Mkataba unaweza kufanyika kwa maandishi au kwa kuaminiana, kwa kuongea bila kuandikiana. Uzuri wa mkataba ni kwamba mkulima anakuwa na uhakika wa kuuza mazao yake bila kupata shida ya soko na nakuwa na uhakika wa bei. Hasara zake ni kwamba bei ikipanda yeye inabidi kuuuza kwa bei waliyokubaliana kwenye mkataba. Mkulima anatakiwa kuelewa kuwa akishaweka mkataba hana budi kuzingatia masharti yake.
	Taarifa
	Kalenda ya uzalishaji wa viazi  mikoa ya Njombe, Mbeya and Iringa

Mkoa

Shughuli inayofanyika

Jan

Feb

Mar

Apr

Ma

Jun

Jul

Au

Sept

Oct

No

De

Njombe

Kuandaa shamba

Kupanda

Kunyunyiza dawa

Kuweka mbolea ya kwanza/kupandia

Mbolea ya kukuzia

Kupalilia

Kuvuna

Mbeya ukanda wa juu ( Ntokela, Mporoto, Umalila, Mwakaleli, Kikondo, Kawetere)

Kuandaa shamba

Kupanda

Kunyunyiza dawa

Kuweka mbolea ya kwanza/kupandia

Mbolea ya kukuzia

Kupalilia

Kuvuna

Kuandaa shamba

Kupanda

Kunyunyiza dawa

Kuweka mbolea ya kwanza/kupandia

Mbolea ya kukuzia

Kupalilia

Kuvuna

Iringa

Kuandaa shamba

Kupanda

Kunyunyiza dawa

Kuweka mbolea ya kwanza/kupandia

Mbolea ya kukuzia

Kupalilia

Kuvuna

NB: Nyunyizia dawa ya kutibu na kuzuia ukungu mara baada ya viazi kuota. Nyunyizia dawa za kutibu ukungu na kuua wadudu mapema kila unapoona dalili

	Kifungu
	Aina za viazi vinavyolimwa Nyanda za juu kusini mwa Tanzania 

Aina za Viazi vilivyotolewa rasmi na kuandikishwa 
Aina hizi ni Sherehekea, Asante, Meru, Tengeru, Kikondo, Sagita, Rumba na Jerry.

Aina ya Viazi vinavyolimwa lakini havijatolewa rasmi na kuandikishwa 
Kuna aina nyingine ya viazi maarufu vinavyolimwa na wakulima wa Tanzania. Viazi hivi ni pamoja na Arka, Kidinya, Kala, Kenya1, Kagiri, Obama/shangii, na Loti. Eneo la Umalila Mbeya na maeneo mengine katika nyanda za juu kusini unaweza kukutana na majina ya aina za viazi kama CIP/Kikondo na Sasamua. CIP ni Kikondo lakini kwa sababu zinazojulikana wakulima wanaiita CIP. Aina hizi za viazi zilitolewa na kituo cha utafiti wa kilimo Uyole (ARI- Uyole) lakini kwa sasa zinapatikana kwenye michanganyiko.

Aina za viazi zilizoidhinishwa na kuthibitishwa na ARI- Uyole kwa ajili ya mradi wa Scaling Seeds and Technologies Partnership (SSTP) kupitia SAGGOT

Aina za viazi zilizoidhinishwa na kuthibitishwa na ARI- Uyole kupitia mradi wa uendelezaji wa mbegu ya viazi (Seed Potato Development Project na baadaye SAGGOT ni pamoja na Sherehekea, Asante, Meru, and Tengeru. Viazi hivi vina ukinzani wa magonjwa hususan ukungu wa viazi (Late Blight).

	
	Sifa za viazi vinavyolimwa Nyanda za Juu Kusini mwa Tanzania 

Kwa sasa eneo kuu linalozalisha na kusambaza viazi ni nyanda za juu kusini na kaskazini mwa Tanzania ambapo viazi vinalimwa kwa ajili ya chakula na biashara.  

· Asante inafaa kwa ajili ya kutengeneza chips, crisps
·  Tengeru inafaa kwa chips, crisps na kuchemsha
· Meru inafaa kwa chips na crisps

· Sherehekea inafaa kwa chips, crisps na kuchemsha

·  Kikondo inafaa kwa chips

· Sagita inafaa kwa chips na crisps

·  Rumba inafaa kwa chips, crisps na fresh cut. 

	
	Taarifa za mavuno kwa kila aina ya Mbegu

· Meru - Gunia 100 hadi 140 za kilo 100 kwa ekari 

· Asante - Gunia 80 hadi 120 za kilo 100 kwa ekari.
· Tengeru - Gunia 120 hadi 160 za kilo 100 kwa ekari 

· Sherehekea - Gunia 120 hadi 160 za kilo 100 kwa ekari

· Kikondo (CIP) - Gunia 80 hadi 120 za kilo 100 kwa ekari 

· Sagita - Gunia gunia 160 za kilo 100 kwa ekari

· Rumba - Gunia 120 hadi 160 za kilo 100 kwa ekari

· Jerry - Guni 160 hadi 200 za kilo 100 kwa ekari


	
	Lishe: Viazi ni zao muhimu na lina mchango mkubwa kwenye uhakika wa chakula na lishe katika taifa. Viazi ni chakula kikuu kwa jamii ya kanda ya nyanda za juu kusini na vinatumika kama fast food hususani maeneo ya mijini. Viazi ni zao linalochukua muda mfupi, miezi mitatu kukomaa na hutoa mavuno mengi kwa eneo. Ukilinganisha na mazao mengine viazi ni zao ambalo linabadilisha rasimali asili, watu na mtaji kuwa chakula chenye ubora wa hali ya juu. Viazi vina wanga, maji, protini ya kutosha, vitamin na madini. Pia viazi vina madini mengine madogo madogo. Madini yanayopatikana kwenye viazi ni kama chuma, zink, na vitamin c kwa wingi ambayo inasadia uchukuliwaji wa madini ya chuma mwilini. Kulingana na taarifa ya Shirika la Kilimo na Chakula (FAO 2008) duniani, viazi pia ni chanzo cha vitamin B1, B6 na madini mengine kama potassium, fosforas, magnesium pia vina folate, pantothenic acid na riboflavin. Viazi vina kemikali lishe (dietary antioxidants) ambazo ni muhimu kwenye kuzuia magonjwa yanayohusiana na umri. Viazi vinaandaaliwa na kuliwa kwa namna mbalimbali pamoja au bila mbogamboga, nyama, maharage na samaki.

	Kabla ya Uzalishaji
	Hali ya hewa kwa uzalishaji wa viazi
Viazi vinahitaji mvua yenye mtawanyiko mzuri kati ya mm 800 hadi 1200 mm katika msimu wa ukuaji wa miezi 3 - 4. Aina nyingi za viazi hutengeneza viazi vizuri kwenye joto la usiku ambalo ni chini ya nyuzi 200C, pia viazi vinahitaji joto kati ya 180C mpaka 220C wakati wa mchana kwa ukuaji mzuri. Viazi vinahitaji muda mfupi wa mwanga (kati ya saa 10-12); hii husaidia viazi kuwahi kukomaa. Katika maeneo yenye siku fupi ambazo ni kwenye tropiki na sub-tropiki mavuno mengi yanaweza kupatikana kwenye miinuko na misimu ya baridi. Kwenye maeneo yenye ukame ni vema kupanda mapema mvua zinapoanza. Ikiwa msimu wa mvua ni mrefu na mvua nyingi ni vema kupanda karibu na mwisho wa msimu wa mvua.   

Udongo

Viazi vinafanya vizuri kwenye udongo tifutifu au kichanga tifutifu ambao unaruhusu viazi kutanuka, pia udongo wenye mboji na kichanga wenye maozea ya mimea yana uwezo wa kupitisha maji na hewa na kufanya viazi vistawi vizuri. Viazi vinatoa mavuno mengi kwenye udongo mwepesi unaoruhusu maji kupita kwa urahisi, wenye virutubisho vya kutosha kutokana na matumishi ya samadi na mbolea za viwandani. Uchachu wa udongo unatakiwa uwe kati ya pH 5.5 - 6.5 uchachu huu hurahisha upatikanaji wa viinilishe vya mmea kirahisi. Udongo ulio na uchachu wa chini ya 5 unatakiwa kufanyiwa marekebisho ya kuweka madini ya chokaa kiasi cha kilogramu 400 kwa ekari moja.

Kupima udongo

Ni muhimu mkulima kupima na kujua afya ya udongo wa shamba lake. Matokeo ya tafiti ya udongo ndio mwongozo wa kiasi na aina ya mbolea itakayotumika. Kila unapovuna kuna kiasi cha viinilishe vinavyopotea. Taasisi zinazojishuhulisha na upimaji wa udongo ARI-Uyole, Chuo Kikuu cha kilimo cha Sokoine (SUA), TRIT-Ngwazi, TaCRI, Seliani na ARI-Mlingano.

	
	Msimu wa kupanda: msimu wa kupanda unatofautiana kati ya sehemu na sehemu.  Inashauriwa kupanda wakati kukiwa na unyevu wa kutosha na pia kukiwa na matazamio wa mvua kunyesha. Kwenye mazingira ambayo hakuna dalili za mvua kunyesha basi fanya jitihada za kumwagilia.

	
	Aina za mbegu zinazofaa katika kanda tofauti: wakulima wanashauriwa kuchagua aina ya mbegu inayopendwa kwenye masoko ya mjini na vijijini, inayotoa mavuno mengi na inayovumilia magonjwa, wadudu na ukame. Hii ni kwa sababu wakulima wengi wanalima viazi kwa ajili ya uhakika wa chakula na kuongeza kipato.

	Uzalishaji
	Kuchagua shamba la kupanda viazi vya chakula

Shamba la kupanda viazi linatakiwa lisiwe limepandwa viazi au mazao jamii ya viazi msimu uliopita. Mazao jamii ya viazi ni kama nyanya, bilinganya, pilipili hoho, mnafu, nyanya chungu na kadhalika. Mazao haya yanachangia magonjwa na viazi kwa mfano bakteria mnyauko hivyo kupanda viazi kwenye shamba lililovunwa mazao hayo kutapelekea kuzaliana zaidi kwa vimelea vya magonjwa hayo.

Kuchagua shamba la kupanda viazi vyo mbegu

Shamba la kuzalisha mbegu ya viazi linatakiwa lisiwe limelimwa viazi na jamii yake kama nyanya, bilinganya, pilipili hoho, nyanya chungu nk kwa miaka mitatu au zaidi. Pia lisiwe karibu na shamba la viazi vya chakula kwa meta 100 na meta 10 kutoka aina moja hadi nyingine ili kuepuka uwezekano wa magonjwa na wadudu kutoka kwenye shamba la viazi vya chakula na kuingia kwenye shamba la mbegu.

Jinsi ya kutayarisha shamba

Shamba linatakiwa lisafishwe mapema kabla mvua hazijaanza kunyesha. Kusanya na haribu takataka zote na mabaki ya mazao ya msimu uliopita. Hata hivyo mkulima hashauriwi kuchoma moto shambani kwani hiyo ina hasara kubwa sana ukilinganisha na faida. Moto unaharibu mazingira kwa kuua viumbe hai wanaosaidia kwenye kurutubisha udongo. Kuandaa shamba mapema kunaruhusu mabaki ya mazao ya msimu uliopita kuoza na kurutubisha udongo.  Safisha shamba mapema na kwa wakati kulingana na ukanda na hali ya hewa ya eneo husika.

Kulima shamba la viazi vya chakula na vya mbegu 

Baada ya kusafisha shamba kinachofuata ni kulima, hii husaidia kupunguza magugu na kufanya udongo upitishe maji na hewa kirahisi na kuchanganya mabaki ya mazao ya msimu uliopita na udongo. Mkulima anashauriwa kulima kina cha sentimeta 30-45 sawa na futi 1-1.5 (Urefu wa rula moja hadi moja na nusu). Mara nyingi shamba hulimwa kwa kutumia jembe la mkono, jembe la kukokotwa na wanyama au trekta, kulingana na ukubwa wa shamba na uwezo wa mkulima.

	
	Njia za Kupanda: Kwa kilimo cha faida utalaam wa viazi mviringo ni muhimu sana hivyo mkulima lazima aelimishwe. Mavuno mengi ya viazi kwa kiasi kikubwa yanategemea muunganiko wa mbegu safi zisizo na magonjwa, umri wa mbegu (miezi 3-5), umakini wakati wa kupanda, nafasi za kupandia na uwekaji wa matuta wakati wa kupanda. Matumizi ya mbolea kulingana na kiwango kinachoshauriwa baada ya kupima udongo wa eneo husika na kama inawezekana majaribio shirikishi yafanyike ili wakulima wajifunze. 

Mbegu ya kupanda

Mbegu yenye ukubwa wa milimeta 35-45 (ukubwa wa yai) itatoa viazi vyenye ukubwa wa uwiano mzuri; vikubwa, kati na vidogo wakati vikikomaa. Mbegu ya viazi inatakiwa ichipushwe (pre-sprouted) mapema ili viote mapema na kwa wakati mmoja kuepuka uwezekano wa kushambuliwa na magonjwa na wadudu. Ili kupata machipukizi mengi kwenye kila kiazi chipukizi moja la kwanza linatakiwa liondolewe. Ili kujua aina gani ya mbegu ya kupanda, mkulima anatakiwa ajue kwanza madhumuni ya mazao yatakayovunwa kwa mfano; mbegu, matumizi ya chakula au kusindika.

Mjumuiko wa madhumuni ya mavuno na muda wa kuvuna inapelekea kujua ni aina gani ya mbegu itakayotumika. Mbegu inayostahili kupandwa iwe na machipukizi wastani wa 4 hadi 6. Mbegu hiyo iwe na ukubwa cha milimita 35-45, ambapo mkulima atahitaji kilo 800-1000 za mbegu kutosha ekari moja. Mkulima atatumia kilo 1200 za mbegu zenye umbo kubwa (milimita 45-55).  Endapo mkulima atatumia mbegu ya ukubwa wa chini ya milimita 35 atatumia kilo 400 hadi 600 au gunia 4 hadi 6 kwa ekari. Gharama za mbegu zitatofautiana kulingana na ukubwa wa mbegu zitakazo tumika.

Nafasi ya kupandia

Nafasi ya kupanda inategemea na aina ya mbegu na lengo la mavuno, hali ya udongo na zana zinazotumika kupandia. Nafasi ya kupanda viazi vitakavyotumika kama mbegu ni tofauti na viazi vitakavyotumika kwa chakula. Nafasi za kupanda zinazoshauriwa kwa viazi vya chakula ni; kati ya mstari na mstari ni sentimeta 75-80 na kati ya kiazi na kiazi ni sentimeta 30 na kina cha sentimita 10-15. 

Nafasi ya kupandia viazi kwa ajili ya mbegu
Kwa kawaida ili mkulima aweze kupata mavuno mengi ni lazima azingatie nafasi ya upandaji. Nafasi ya kupandia kwa ajili ya uzalishaji wa mbegu za viazi hutofautiana na nafasi ya uzalishaji wa viazi vya chakula. Kama lengo ni kuzalisha mbegu nafasi kati ya mstari na msitari ni sentimeta 60-75 kutegemea aina ya mbegu. Pia kiazi hadi kiazi (shimo hadi shimo) ni kuanzia sentimeta 20-25 na kina cha kupanda kiazi ni kati ya sentimita 10-15. Nafasi ya kupanda ina mchango mkubwa kwenye mavuno ya viazi hasa ukubwa wa kiazi chenyewe. Hii husaidia kupata viazi vyenye ukubwa mdogo ukilinganisha na viazi ya chakula. Mkulima anatakiwa kuzingatia nafasi hizi ili mbegu itakayozalishwa iwe na ukubwa unaofaa kwa mbegu. Viazi kwa ajili ya mbegu vinapandwa kwenye nafasi za karibu karibu ili kupata mbegu yenye ukubwa unaoshauriwa wa kati ya milimeta 35-45.

Mahitaji kwa ajili ya kuzalisha mbegu za viazi daraja la kuazimiwa ubora

1. Mkulima au kikundi cha wakulima ni lazima wasajiliwe kupitia halmashauri ya wilaya husika 

2. Apewe mafunzo kutoka TOSCI au mkaguzi aliyeidhinishwa na TOSCI au wilaya

3. Awe na eneo kwa ajili ya uzalishaji (mkaguzi wa mbegu wilaya alipitie kuona kama linaweza kulimwa mbegu ya viazi (historia ya shamba, magonjwa hususa bakteria mnyauko (BW), na virusi) zijulikane

4. Shamba la mbegu liwe umbali wa meta 100 kutoka shamba la viazi vya chakula 

5. Mkulima atumie kilimo mzunguko kwa kupanda mazao ambayo siyo jamii ya viazi kwa mfano mahindi, ngano, maharage n.k ili kuepuka uwezekano wa magonjwa na wadudu kujijenga na kupunguza ubora wa mbegu

6. Shughuli zote za uzalishaji zisimamiwe na mkaguzi wa mbegu wa wilaya husika (90%) ya ukaguzi na 10% ya TOSCI

7. Mbegu ziuzwe ndani ya halmashauri husika, wilaya au kata

Matumizi ya mbolea wakati wa kupanda: Udongo ni chanzo kikuu cha virutubisho vikuu na vidogo vidogo muhimu kwa afya ya mmea na uzalishaji. Virutubisho kwenye udongo vinapotea kila mwaka/msimu hivyo ni lazima kurudishiwa kila wakati ili kuendelea kupata mavuno mazuri. Kukosekana kwa virutubisho kwenye udongo kunaweza kurekebishwa kwa kutumia kiwango sahihi cha mbolea ya samadi (mbolea za wanyama na mboji) au za viwandani kwa hivyo ni vizuri mkulima kupima undongo kabla ya msimu. Taasisi zinazojishuhulisha na upimaji wa udongo ARI-Uyole, Chuo Kikuu cha kilimo cha Sokoine (SUA), TRIT-Ngwazi, TaCRI, Seliani na ARI-Mlingano.

Urutubishaji udongo 

Mbolea ya samadi

Kwa maeneo ambayo samadi inapatikana matumizi ya tani 10 ya samadi iliyooza vizuri kwa ekari, itasaidia uzaaji mzuri wa viazi na mazao mengine yatakayofuata kwenye kilimo mzunguko. Samadi ina uwiano mzuri wa virutubisho na inatengeneza hali nzuri ya udongo. Mbolea ya samadi ni nzuri sana kwani inahifadhi unyevu lakini kiwango cha virutubisho kilichopo kwenye mbolea hiyo ni kidogo sana ukilinganisha na zile za viwandani. Ndiyo maana unahitaji tani nyingi sana kufikia kiwango kinachohitajika.

Utengenezaji wa mboji
Hatua ya kwanza - Chagua eneo lenye kivuli mfano chini ya mti. Chimba shimo la ukubwa wa sm 159 kwa 150 na kina cha sm 30

Pili - Anza kupanga majani, ukianzia nay ale magumu kwanza kwenye safu ya kwanza

Tatu - Funikia kwa undongo/mchanga

Nne - weka samadi uliyonayo (ya ngombe, kuku, kondoo, mbuzi nk), itandaze vizuri kwenye ile tabaka (layer) la undongo/mchanga-Kiasi cha mbolea kiwe na unene wa sm 10. (kufikia hapa, unene wa matabaka-Majani makubwa, udongo/mchanga na mbiji- uwe sm 15 kwa mkusanyiko

Tano - Ongeza juu tabaka (layer) ya majani mabichi au hata masalia ya jikoni na unyunyizie jivu juu ya mkusanyiko huu kupunguza aside

Sita - Nyunyizia maji vizuri juu ya mkusanyiko huu kuulowesha

Saba - Rudia hatua ya pili hadi ya sita halafu uweke lunda lenye urefu wa mita 1.5 na ufunike na mchanga/udongo wenye kina cha zm 10 kuzuia upotevu wa hewa

Nane - funikia lunda na majani bora kama migomba ili kuzuia upotevu wa unyevu

Tisa - mkusanyiko utakua umeanza kuoza siku ya tatu, chomeka mti kwenye mkusanyiko kupima kiwango cha unyevu. Unyevu utakua umepungua kama mti utatoka ukiwa na ukungu mweupe. Kupungua kwa unyevu husababisha kuwepo kwa vimelea wanoharibu mboji. Nyunyisia maji vizuri kama unyevu umepungua

Kumi – baada ya wiki tatu, lundo ligeuzwe juu chini kuwezesha mboji yote kuoza kwa wakati mmoja. Mboji huoza vizuri juu kuliko chini

Kumi na moja - Endelea kugeuza mboji, mboji iliyo iva vizuri inakuwa na unyevu na sio majimaji

Kumi na mbili - wiki tatu baada ya kugeuza lundo kwa mara ya pili, mboji inakua tayari kwa matumizi

Sifa za mboji iliyooza vizuri

· Rangi nyeusi

· Ina unyevu na siyo majimaji

· Ni tifutifu

Kama si wakati wa kupanda, ifunikia mbonji kwa majani kuzuia uptevu wa maji and virutubisho

Mbolea ya viwandani: Matumizi ya mbolea za viwandani hutegemea kiwango cha virutubisho vilivyomo kwenye udongo. Mbolea ya kupandia aina ya Diammonium Phosphate (DAP) kiwango cha kilo 100-150 kwa ekari iwekwe katika shimo, kiasi cha gramu 5-10 kwa shimo na ifukiwe kidogo na udongo ili kuepuka kuunguza mbegu zikigusana moja kwa moja na mbolea. Kwa kumwaga katika mifereji tumia kilo 200 za DAP. Pia unaweza kutumia kiasi cha kilo 100 za Triple Superphosphate (TSP) kwa umwagaji katika mifereji kwa kuchanganya na CAN kilo 100 wakati wa kupanda.  Kiasi hiki cha mbolea kiwekwe mara moja badala kugawa na kuweka kwa awamu. Tafiti zinaonesha kuwa hakuna tofauti kubwa kati ya kuweka mbolea kwa mara moja na kuweka zaidi ya mara moja. Pale ambapo kiwango cha kirutubisho aina ya Potasium kipo chini katika udongo inashariuwa kuweka Muriate of Potash. Mazao aina ya mizizi hutumia zaidi Potasium (K) kuliko Nitrojeni (N) na Phosphorus (P), kwa hiyo ni muhimu kutumia zaidi ya kilo 20 za K kwa ekari zaidi kwenye mbolea za N na P. Hata hivyo matumizi haya ya mbolea yatategemea na kiwango cha rutuba ya udongo, kwa hiyo wakulima wanashuriwa kumwona afisa ugani aliye karibu kwa ushauri unaofaa. Mbolea nyingine ya kupandia ni NPK (17:17:17) kiasi cha kilo 100-150 kwa kuweka katika shimo. 

Viwango vya mbolea ya kupandia kwa viazi vya mbegu

Matumizi ya mbolea- Kukuzia

Mbolea ya viwandani

Mbolea aina ya NPK (Nitrogen, Fosforas na Potasium) inaweza kutumika kukuzia kwa kufuata viwango vilivyopendekezwa kutegemea na hali ya eneo la uzalishaji. Wakulima wanatakiwa kuwasiliana na maafisa ugani kwa ushauri. Mbolea za viwandani zinazofaa kukuzia ni zile zenye kirutubisho cha nitrogen. Ni vizuri kuongeza mbolea kama kuna wasiwasi wa kupata mavuno kidogo kwa kuzingatia kwamba mbegu iliyopandwa ilikuwa haina ugonjwa wa aina yoyote. Matumizi ya mbolea ya nitrogen zaidi ya kiwango kilichopendekezwa haishauriwi kwa sababu inasababisha majani ya viazi kuwa makubwa na viazi kuwa vidogo vidogo.

Mkulima anaweza pia kutumia mpangilio huu wa mbolea;

Wakati wa kupanda

Yara Mila Winner kilo 100 changanya na kilo 50 za DAP. Tumia mchanganyiko huu kwa ekari kwa uwekaji katika mashimo. Tumia mchanganyiko huu siku hiyo ya uchanganyaji.
Wakati wa kukuzia

Yara Mila Winner kilo 100 changanya na Yara Liva Nitrabor kilo 50. Tumia mchanganyiko huu kwa ekari kwa uwekaji katika mashimo, mchanganyiko huu utumike siku hiyo hiyo ya kuchanganya.

 Mbolea ya kupuliza kwenye majani.

Yara Vita Tracel Bz kilo 1kwa ekari, changanya kilo 1 ya Tracel kwa maji lita 80.

Matumizi ya Udongo na Maji

Wakulima wengi Tanzania hawatumii maji ya umwagiliaji kwenye kilimo cha viazi. Badala yake wanategemea mvua kuzalisha viazi. Ni muhimu wakulima waelewe athari za upungufu wa maji kwenye uzalishaji. Wakati wa ukuaji ni vyema kuhakikisha udongo unakua na unyevu wa kutosha muda wote, miundo mbinu ya utoaji wa maji ni muhimu sana kuzuia maji kutuama. Kukosekana kwa unyevu wa kutosha ambako kutafuatiwa na umwagiliaji au mvua kunasababisha kupasuka kwa viazi na kuanza kuota kwa viazi mara ya pili ambayo hupuguza ubora wa viazi. Kuongezeka kwa mvua na joto vinaweza kuleta athari katika ukuaji, na hatimaye viazi vilivyokomaa vinachipua kwenye udongo kabla ya wakati. Maji mengi kupita kiasi yanasabisha kutanua vitundu kwenye kiazi na kupelekea kuoza vikiwa ghalani. 

	
	Udhibiti wa Magugu

Palizi na Kuweka matuta.

Zao la viazi linatakiwa lipaliliwe kuanzia wiki ya tatu hadi nne baada ya kupanda (wiki 1-2 baada ya kuota) kutegemea hali ya hewa au magugu yanapojitokeza. Kwa kawaida magugu huondolewa kuzuia ushindani na zao la viazi kwenye maji, mwanga, rutuba na nafasi vinavyosababisha kupungua kwa mavuno. Matuta yatengenezwe mara baada ya kupanda na wakati mkulima anafanya palizi ya kwanza aongeze udongo na kutengeneza matuta makubwa, wiki ya 4-5 baada ya kuota.Matuta huzuia viazi kubadilika na kuwa na rangi ya kijani kwa sababu ya kuwa wazi kwa kupigwa na mwanga wa jua, kushambuliwa na nondo wa viazi na kupunguza madoa ya kahawia ndani ya viazi yanayosababishwa na joto la kwenye udongo. Inatakiwa kuinulia au kuongeza udongo kwenye matuta kwa kadri viazi vinavyoongezeka ukubwa. Magugu yatakayoota wakati huo yang’olewe kwa mkono. Epuka kufanya kazi shambani kukiwa na unyevu mwingi kupunguza uwezekano wa kushindilia udongo na kusambaa kwa magonjwa ya ukungu hasa (Late Blight). Viazi vilivyopandwa kitaalamu vinafunika eneo lote na kuzuia uotaji wa magugu, hii inasaidia hasa wiki sita baada ya kupanda. Kama vimepandwa kwenye matuta suala muhimu ni kuondoa magugu na kusogeza udongo kwenye mashina ya viazi. 

Palizi ya jembe la mkono –Jembe la mkono linaweza kutumika kuzuia magugu kwenye shamba la viazi. Jembe la mkono linafaa kwa palizi kwenye viazi kwa vile linaweza kuondoa aina zote za magugu. Palizi ya jembe la mkono inafaa ifanyike kabla ya viazi kuanza kutengenezwa kuepuka kukata viazi.

Kung’oa magugu kwa mkono – Magugu ya msimu, ya misimu miwili na ya muda mrefu yanaweza kuharibiwa kwa kuyang’oa kwa mkono. Hii inawezekana kukiwa na unyevu kwenye udongo na kabla hayajatoa mbegu. Hata hivyo, hii inawezekana kwa mimea michache au mmea mmoja mmoja.
Kudhibiti magugu kwa kutumia kemikali

Kiua gugu kinachotumika kabla ya kupanda ni Paraquat na Glyphosate kwa mfano gramaxone, Touchdown Forte, na Round up. Dawa hizi zipigwe wakati magugu yana ukijani na sio yakiwa makavu.

Pia Fusilade Forte 128EC yaweza kutumika kuangamiza magugu, hasa nyasi baada ya viazi kuota.

Kwa kuzuia magugu tumia kiuagugu mara baada ya kupanda udongo ukiwa na unyevu wa kutosha. Mfano wa kiuagugu hicho ni Dual Gold. 

	
	

	
	Magonjwa na  visumbufu vya viazi

Magonjwa ni kati ya vikwazo vikubwa kwenye juhudi za kuongeza uzalishaji wa viazi Tanzania na yanaweza kusababisha hasara kwa asilimia mia moja (100%) yasipodhibitiwa. 

Bakajani Chelewa (Late blight) (Phytophthora infestans): Ukungu wa viazi unashambulia viazi maeneo yote kunakolimwa viazi ambayo vimelea vinaweza kuishi na unaweza kusababisha hasara hadi asilimia mia moja (100%) usipodhibitiwa. 

 Dalili: Ugonjwa huu unaonekana zaidi kwenye majani, shina pamoja na viazi. Mashambulizi ya ugonjwa huu kwenye shina la viazi yanaonekana zaidi kama viazi vimepandwa miezi yenye unyevu na mvua nyingi. Michirizi yenye kahawia iliyokolea au zambarau huonekana kwenye kingo na ncha za majani ya chini. Kunapokuwa na hali ya unyevu unyevu kunakuwa na ukungu mweupe chini ya majani yaliyoshambuliwa. Wakati wa mawingu, ubaridi pamoja na unyevu unyevu ugonjwa huu husambaa kwa kasi na kuua idadi kubwa ya majani. Michirizi katika vikonyo vya majani ni meusi au kahawia na mmea mzima unaweza ukafa katika siku chache. Joto la nyuzi kati ya 10 na 25oC na mvua nyingi au umande huufannya ugonjwa huu kutokea kwa urahisi. 

Njia ya kudhibiti: 

Kudhibiti kwa njia ya kemikali

Matumizi ya viua kuvu (dawa za ukungu) vyenye kutibu ukungu ni ya lazima mara mmea uotapo. Ni vema kupiga dawa za ukungu kabla ya kuona dalili za ugonjwa. Tambua kua mara uonapo dalili za ugonjwa kwa macho ni kipindi ambacho ugonjwa umeshashambulia sana zao lako kwa ndani hivyo umeshachelewa kuudhibiti. Ni muhimu kua na mpangilio sahihi wa upigaji dawa za ukungu kila wiki lakini kutegemea hali ya hewa ili kulinda na kuendeleza afya na uhai wa zao lako.

Bakajani Wahi (Early Blight)
Early blight hushambulia majani na mashina ya viazi na kuzifanya sehemu zilizoshambuliwa kuwa kavu na zenye rangi ya udongo na mfano wa duara lililo mviringo. Njia za kudhibiti bakajani wahi nisawa na zile za kudhibiti bakajani chelewa (late blight).

Kudhibiti kwa njia ya kemikali. Viuakuvu vyenye kiambata amilifu, mfano, Metalaxyl, Mandopro-mid vinauwezo wa kutibu tatizo. Mfano Ridomil Gold 68WG MZ, Revus Top 250CS. Viuakuvu vya kuzuia ugonjwa huu ni vyenye kiambato amirifu kama Chlorothalonil, Azoxystrobin, Difenaconazole. Mfano Ortiva 250CS, Daconil 720CS, na Score 250EC
Viuakuvu vya kukinga mmea dhidi ya ukungu. Viuakuvu vyenye kiambato kama Chlorothalonil, Mancozeb, Mandipro-pamid, Azoxystrobin. Mfano, Ridomil Gold 68WG MZ, Daconil 720SC,Revus Top 250SC
Viuakuvu vya Kutibu. Viuakuvu vyenye viambato kama Metalaxyl-M, Difenaconazole. Mfano, Ridomil Gold 68WG MZ na Score 250EC.

Viuakuvu vya Kukinga na Kutibu. Viuakuvu vyenye kiambato kama Metalayxl na Mancozeb kwa pamoja, Difenaconazole. Mfano, Ridomil Gold 68WG MZ na Score 250EC. Ni vema kuanza na kupiga viuakuvu za kutibu (mara 1-2), kisha kufuata kiuakuvu cha kukinga na kumalizia na Kiuakuvu cha kukinga na kutibu. Rudia mpangilio huo wa dawa kila wiki kulingana na hali ya hewa.

Njia za asili: Matumizi ya mbegu zisizokuwa na magojwa, kutoa mabaki shambani baada ya kuvuna na kung’oa maotea ya viazi shambani.

Matumizi ya mbinu shirikishi (IPM) Hii inahusisha mjumuiko wa matumizi ya mbegu zenye ukinzani wa magonjwa, matumizi kidogo ya kemikali, usafi wa shamba, uondoaji wa mabaki shambani baada ya kuvuna pamoja na kung’oa maotea yanayojitokeza shambani kati ya msimu na msimu, utunzaji pamoja na kuondoa viazi vyenye ugonjwa wakati wa kuvuna na katika ghala. Kuzuia mashambulizi ya viazi vikiwa shambani kwa kutengeneza matuta, kupulizia dawa na kukata majani wiki mbili au tatu kabla ya kuvuna. 

Bacteria mnyauko/Kinyausi (Bacterial wilt): Ugonjwa huu unasababishwa na vimelea vinavyoitwa Ralstonia solanacearum na ni tishio kwa kilimo cha viazi. Pamoja na kuwa tishio la kilimo cha viazi kuwepo kwa vimelea vya ugonjwa huu kunaweza kuathiri soko la nje la viazi na mazao mengine.

Madhara ya bacteria mnyauko: Upotevu wa mavuno kwa kiasi cha 87% ulishawahi kukadiriwa na kuripotiwa na utafiti uliofanyika maeneo yalioathirika na bakteria mnyauko nyanda za juu kusini mwa Tanzania. Vimelea vinaishi kwenye mbegu na udongo ulioathirika.  

Dalili: Kwenye hatua za mwanzo ugonjwa unapoanza majani na mashina hunyauka mchana hata kama kuna unyevu wa kutosha kwenye udongo. Jinsi ugonjwa unavyoendelea na mnyauko unaendelea. Katika hatua ya juu ya ugonjwa vimelea vya bacteria vinatoka kupitia kwenye macho ya kiazi na kuingia kwenye udongo. Aina tatu za mimelea zimeripotiwa kuwepo nyanda za juu kusini mwa Tanzania na vimeonekana maeneo yote kunakolimwa viazi. 
Unavyoenea: Unaenea kupitia viazi vilivyoathirika, vimelea vya ugonjwa vilivyobaki kwenye udongo, mafuriko au maji ya kumwagilia, zana za kilimo (jembe au kasha la kuhifadhia viazi). 

Njia za kudhibiti

Mbinu shirikishi (IPM): Mbinu shirikishi zimekuwa zikitumika na zinajumuisha kilimo mzunguko ambapo mkulima atumie kilimo mzunguko kwa kupanda mazao ambayo siyo jamii ya viazi kama matango, maharage, njegere, shairi, ngano, mahindi, vitunguu, karoti na hata viazi vitamu.; kufanya palizi kwa wakati, kung’oa maotea ya viazi kabla ya kupanda, kulima kwa kina kilichopendekezwa ili kuharibu vimelea vya bakteria, kutumia mbegu ambayo haina magojwa, kuzingatia usafi na kukinga  ghala na vyombo  vya kutunzia mbegu na kuteketeza masalia ya mazao baada ya kuvuna.. 

Quarantine – Epuka kusafirisha viazi vya chakula au vya mbegu kutoka eneo lenye maambukizi ya bacteria mnyauko kwenda kwenye eneo ambalo halina maambukizi.

Kudhibiti minyoo fundo ya aina ya (Melodogyne incognita) na mwingiliano wao na vimelea vya bacteria mnyauko (R. solanacearum. Minyoo fundo wanasababisha majeraha kwenye mizizi ya viazi na kurahisisha bacteria waingie na kuathiri viazi.

Tumia dawa za kuua minyoo fundo kwa kupiga dawa kwenye udongo wenye unyevu kuzunguka shina. Mfano Actara 25WG.

Magonjwa ya virusi: Kuna aina sita za virusi vya  viazi vilivyorekodiwa Tanzania ambavyo ni:   virusi vya kusokota majani ya viazi (PLRV), virusi vya viazi S (PVS), virusi vya viazi  X (PVX), virusi vya viazi  Y (PVY) , virusi vya viazi  M (PVM) na virusi vya viazi A (PVA). Dalili za magonjwa ya virusi vya viazi zinaonekana zaidi kwenye aina zote za viazi. Magonjwa ya virusi yanasambazwa kupitia wadudu kama (wadudu mafuta, thrips (wadudu chiriku) na inzi weupe) na mbegu iliyoathirika. Mimea iliyoathirika na magonjwa ya virusi inatoa viazi vidogovidogo na visivyofaa kutumika kama mbegu.

Zuia na kuua wadudu waenezeo virusi uwaonapo shambani kwako kwa kutumia dawa za wadudu kama Actara 25WG, Karate 5EC, Karate 5CS, Dynamec 018EC na Match 050EC.

Njia ya kudhibiti: matumizi ya mbegu ya viazi zenye ukinzani, matumizi ya mbegu zisizo na magojwa, kung’oa na kuteketeza mimea iliyoathirika na matumizi ya viuatilifu kudhibiti wadudu wanaoeneza magonjwa ya virusi vya viazi.  Dawa ya kuzuia wadudu waharibifu ni muhimu kwenye viazi vya mbegu ili kudhibiti wadudu kama inzi weupe na wadudu mafuta wanaoeneza ugonjwa wa virusi kwenye zao la viazi na kusababisha ubora wa mbegu iliyozalishwa kupungua. 

Wadudu waharibifu kwenye viazi

Nondo wa viazi (PTM): Nondo wa viazi (Phthorimaea opercullella) wanashambulia viazi kuanzia vikiwa shambani na kwenye ghala. Wameenea zaidi kwenye maeneo yenye uvuguvugu, ukavu na maeneo yenye miinuko. Funza wa nondo wa viazi wanatoboa kwenye ncha ya mmea mpaka kwenye shina, majani, vikonyo na viazi hasa wakati wa ukavu baada ya kipindi cha mvua. Uharibifu mkubwa unaosababishwa na funza wa nondo ni vitobo au vishimo kwenye viazi vinavyosababisha mashambulizi ya magonjwa ya ukungu na bacteria na kupelekea viazi kuoza. Mashambulizi ya hawa wadudu shambani yanaweza kudhibitiwa kwa kutumia njia za asili kwa mfano kutengeneza matuta inavyotakiwa na kufunika viazi na udongo. Nondo wa viazi huathiri zaidi viazi vilivyopandwa kipindi ambacho sio msimu wa kupanda viazi. Funza wanapoanguliwa huingia ndani ya viazi na kusababisha viazi kuoza na pia wanakaa ndani ya viazi vilivyohifadhiwa ghalani.

Kudhibiti na kutibu

Kutumia njia za asili: Kupanda kwa wakati. Panda viazi kwa msimu na kina kilichopendekezwa na kina cha zaidi ya sentimeta 3 kwani funza wa nondo hawawezi kuchimba kina kirefu, tengeneza matuta kadri viazi vinavyokua kwani matuta yanasaidia kuzuia nondo kutaga mayai kwenye viazi. 

Usafi wa shamba: Kuteketeza viazi ambavyo havifai kwa matumizi, ondoa alternative hosts na maotea ya viazi 

Kiuatilifu mbadala: Matumizi ya mimea inayofukuza wadudu kwa mfano lantana camara inasaidia hasa viazi vilivyohifadhiwa ghalani.

Viazi viondolewe haraka baada ya kuvuna – Viazi vilivyovunwa vinatakiwa viondolewe kwa wakati kuepuka nondo kutaga mayai juu yake. 

Matumizi ya kemikali: Puliza viuadudu kwa mfano Karate 5EC, Karate 5CS, na Match 050EC. Nondo wa viazi hutaka mayai wakati mmea ukiwa na maua, hivyo ni vema kupiga dawa wakati wa maua. 

Njia nyingine za kudhibiti: Teketeza mabaki yote ya viazi ambayo yanahifadhi nondo wa viazi, chambua viazi na kuondoa vilivyoshambuliwa kabla ya kuvihifadhi, hifadhi mbegu ya viazi kwenye ghala lenye mwanga hafifu (Difused Light Stores) badala ya ghala lenye giza ili kusababisha rangi ya kijani kwani nondo hatavipenda.

Wadudu mafuta (Myzus persicae): Ni mdudu mharibifu zaidi kati ya wadudu wanaoeneza magonjwa kwenye zao la viazi. Wadudu mafuta wenye mabawa wanaruka umbali mrefu kwa kusaidiwa na upepo. Wanashambulia majani, maua, mashina na viazi vyenye machipukizi na kwa kawaida husababisha majeraha kwenye mmea hasa wale wanaoeneza ugonjwa wa virusi. Wanafyonza utomvu wa mmea, wanaudhoofisha na kuambukiza na kusambaza magojwa ya virusi. Makundi (colonies) yao yanaweza kutambuliwa kwa urahisi kwenye ncha ya mimea na chini ya majani shambani. Wakati wanafyonza utomvu kwenye mimea ya viazi wanaambukiza magonjwa ya virusi. 

Kudhibiti: Kudhibiti kwa kutumia kemikali. Tumia dawa kama Actara 25WG, Match 050EC, Dyanamec 018EC na Karate 5SC mara uwaonapo wadudu. 

Mbinu shirikishi (IPM:. Mfano wa mbinu shirikishi ni kupulizia viuatilifu vilivyopendekezwa, kupanda mbegu safi ambazo hazijaathirika, kuteketeza mimea iliyoathirika na magonjwa kuzuia maambukizi kwa mimea mizima, na kutunza shamba kama inavyoshauriwa.

Inzi weupe: Hawa ni wadudu ambao kwa kawaida wanaonekana chini ya majani ya mmea wakifyonza utomvu. Wanajulikana kama waenezaji wa magonjwa ya virusi wa viazi ambayo ni pamoja na virusi wa viazi X (PVX), virusi wa kusokota majani ya viazi (PLRV), Virusi wa viazi Y (PVY), Virusi wa viazi A (PVA) na Virusi wa viazi S (PVS). Angamiza wadudu hawa kwa kutumia Actara 25WG, Karate 5EC

Sota/Kiwavi (Cutworm):  wanakaa chini ya udongo karibu na mimea ambapo wanatembea na kukata mashina kwenye usawa wa udongo mara tu yanapochomoza hasa wakati wa kiangazi. Sota/kiwavi wanakula majani ya viazi na kusababisha majeraha ambayo yanaruhusu vimelea vya magonjwa kama bakteria yanayosababisha magojwa ya viazi ya kuoza. Mashina ya viazi yanajeruhiwa chini au juu ya usawa wa udongo. Funza wa sota/kiwavi wanakula majani ya mimea na kuingia ardhini na baadaye kuwa vipepeo. Wanadhibitiwa kwa kupulizia viuatilifu vya mguso na vinavyopenya mara tu dalili za uharibifu zinapoonekana. Mfano wa viuatilifu hivyo ni Karate 5EC na Match 050EC.

Mafeng’enesi - White grubs (Phyllophaga spp). Mafeng’enesi ni funza wa mdudu aitwae Beetle (June beetle, May beetle na Japanese beetle). Wadudu hawa hushambulia miche na kukata, pia hushambulia sana kiazi chenyewe, huvikata na kutafuna hivyo kuharibu ubora na kupunguza mavuno. Wadudu hawa hujitokeza kwenye mashamba yenye mabaki ya mazao yaliyokauka na kubaki muda mrefu shambani.

Kuthibiti Mafeng’enesi: 

Njia ya Asili: Kuvuna mapema kuepuka uharibifu katika viazi, kuzuia na kuondoa magugu ili kupunguza utagaji wa mayai, kulima mapema na kwa kina kirefu na kupindua udongo ili kuwaleta wadudu juu, kwa maana jua, ndege na wadudu wengine huwashambulia na kuwala. Tumia wadudu rafiki kama (Nyigu) Parasitic wasps na Pyrgotic flies, epuka kupanda viazi katika shamba lililoshambuliwa sana na Mafyeng’enesi msimu uliopita. Tumia samadi iliyooza vizuri kuepuka kuzalisha wadudu.

Kutumia Kemikali. Ni vigumu sana kuangamiza wadudu hawa maana huenda chini ya udongo mita moja. Tumia dawa ya wadudu kama Karate 5EC na Karate 5CS ili kuwazuia, piga kuzunguka shina chini ya udongo kuua lava. Pia angamiza vikobe (beetles) watagao mayai kwa kutumia Karate 5EC na Karate 5CS.

Muunganiko wa njia zote hivi huleta matokeo mazuri zaidi.

Kanitangaze (Tuta absoluta)
Kantangaze ni mdudu mharibifu anayeshambulia viazi na mazao mengine kama nyanya, pilipili hoho, bilinganya n.k. Kantangaze anaweza kuenea kwa kutumia mbegu iliyoathirika, kutoka mmea hadi mmea, mabaki yaliyopo shambani pia yanaweza kuathiri mazao mapya yatakapopandwa. 

Namna ya kudhibiti: Tumia mbegu ambayo haijaathirika, tumia kilimo mzunguko na mazao ambayo siyo ya jamii ya viazi, zingatia usafi wa shamba kwa kuteketeza mabaki yote ya mazao na magugu ambayo yanaweza kuhifadhi huyu mdudu. Tumia kemikali mara baada ya kuona dalili za uvamizi wa mdudu huyu kwa kuona michirizi ya ukwanguaji wa majani, tumia kemikali kama Match 050EC, Dyamec 018EC, Belt plus imidac, Abamectin na muarobaini, (Azadracta indica)

Kiasi cha dawa ya ukungu na wadudu kwa bomba la lita 20.

Ridomil Gold 68WG MZ (gramu 50 za dawa), Revus Top 250SC (mililita 20 za dawa), Score 250EC (mililita 20 za dawa), Daconil 720SC (mililita 80 za dawa), Actara 25WG (gramu 8 za dawa), Karate 5EC (mililita 30 za dawa), Karate 5CS (mililita 20), Match 050EC (mililita 25 za dawa), Dyanamec 018EC (mililita 10 za dawa), Gramaxone (mililita 150 za dawa), Touchdown Forte (mililita 150 za dawa), Fusilade Forte 128EC (mililita 125 za dawa). 

Ratiba ya kupiga dawa

[image: image1.png]WIKI YA WIKI YA WIKIYA WIKIYA WIKIYA WIKIYA WIKIYA WIKI YA WIKI YA
3 4 5 6 7 8 9 10 1"
Uotaji Ukuaji Matawi  Matawi  Maua Maua Ubebaji  Ubebaji Ubebaji
MAGONJWA YA UKUNGU / KUVU
RIDOMIL REVUS SCORE RIDOMIL REVUS SCORE RIDOMIL REVUS SCORE
GOLD TOP 250EC GOLD TOP 250EC GOLD TOP 250EC
WADUDU WASUMBUFU
ACTARA KARATE 5EC DYNAMEC 018EC MATCH 050EC ACTARA
25WG 25WG
Minyoo Mafeng enesi Wadudu mafuta Vikobe Inzi weupe
fundo Sota/Ng'onyo Viroboto vya Nondo wa viazi Vikobe
Vikobe mboga Inzi weupe Panzi
Inzi weupe Kanitangaze

Kanitangaze Wadudu mafuta


Kanuni kuu tano za usalama na matumizi sahihi ya viuatilifu

1. Chukua tahadhali muda wote unapotumia viuatilifu

2. Soma na kuelewa vizuri kibandiko cha kiuatilifu

3. Fanya usafi binafsi baada ya kutumia viuatilifu

4. Vaa vifaa sahihi vya kujikinga wakati wa kupulizia viuatilifu

5. Tunza na kusafisha vifaa vinavyotumika kwa matumizi ya viuatilifu
6. Teketeza vifungashio vya viutilifu vilivyoisha 


	Kabla ya kuvuna


	Maandalizi ya kuvuna: Aina nyingi za viazi zinazolimwa Tanzania zinakomaa kati ya siku 90 na 120 baada ya kupanda. Wakulima wanatakiwa kukagua shamba la viazi kabla ya kuvuna ili kuona kama viazi vimekomaa. Pia wanashauriwa kujua tarehe ya kuvuna ili wafanye maandalizi. Baadhi ya maandalizi yanayotakiwa kabla ya kuvuna ni pamoja na kukata majani ya viazi wiki 2 au 3 kabla ya kuvuna ili ngozi ya kiazi ikomae; kuandaa utaratibu na vifaa vinavyohitajika wakati wa kuvuna na usafiri wa kusafirisha mavuno ambayo yanaweza kuwa ni mbegu au viazi vya chakula au vyote. Kwa wastani wakulima wanaweza kuvuna kati ya tani 8 hadi 10 kwa ekari kwenye shamba la viazi lililotunzwa kitaalamu. Kabla ya kuvuna viazi mkulima anashauriwa kuzingatia mambo yafuatayo:

Hakikisha kuwa majani ya viazi vilivyokomaa yanakatwa kwenye usawa wa ardhi wiki 2 mpaka 3 kabla ya kuvuna.

Viazi kwa ajili ya mbegu vinaweza kuvunwa vinapofikia siku 80 mpaka 120 baada ya kupanda. Vinakatwa mashina   kwenye usawa wa ardhi sentimeta 10 wiki 2 au 3 kabla ya kuvuna. Pia majani yanaweza kupuliziwa sumu ya kuua magugu au kung’olewa kwa mkono. Hii inasaidia kuzuia maambukizi ya magonjwa ya virusi (Viral diseases) na ukungu (late blight disease)

	


	Uvunaji
	Namna ya kuvuna viazi kwa ajili ya mbegu:  Wakulima wengi wa Tanzania wanavuna viazi kwa kutumia jembe la mkono.  Wakulima wachache wanatumia zana za kukokotwa kwa ng’ombe au mashine ya kuvunia viazi iliyofungwa kwenye trekta. Usivune viazi wakati mvua inanyesha; epuka kuchubua viazi au kusababisha majeraha kwenye viazi ambayo yataruhusu wadudu na magonjwa ya ghalani kuingia na kusababisha mashambulizi; 


	
	Namna ya kuvuna viazi kwa ajili ya chakula: Kufahamu muda mwafaka wa kuvuna ni muhimu ili kuweza kupata mavuno yenye ubora. Shamba la viazi kwa ajili ya chakula linatakiwa livunwe wakati viazi vimekomaa na ni wakati ambapo majani yamekauka na ngozi ya viazi imekomaa na haiwezi kuondolewa kirahisi inaposuguliwa na vidole. Kwa maneno mengine kugeuka rangi ya njano kwa majani ya viazi na urahisi wa kutenganisha viazi na mizizi inaonyesha kwamba vimekomaa na vinaweza kuvunwa na kutumika. 

Baada ya kuvuna

Viazi vilivyovunwa vinatakiwa vifungashwe na kuhifadhiwa ghalani vikiwa havina unyevu; Viazi vipangwe kwenye madaraja ili kutofautisha viazi vya ukubwa tofauti na kuondoa vilivyoharibika; hakikisha ghala la kuhifadhi viazi ni safi na limepigwa dawa ya kuua wadudu na vimelea vya magojwa na viazi viwekwe kwenye vichanja vilivyotengenezwa ndani ya ghala. Viazi kwa ajili ya chakula au kusindika visiachwe kwenye jua kwa muda mrefu baada ya kuvuna kuepuka kuchomwa na jua na mlundikano wa joto kwenye viazi.


	
	Maandalizi ya ghala (kwa ajili ya viazi vya mbegu na chakula)  

Kabla ya kupanga kuvuna kutegemea na madhumuni ya mavuno, inashauriwa kufanya maandalizi ya ghala. Ghala kwa ajili ya viazi vya mbegu ni tofauti na viazi kwa ajili ya chakula. Maghala yanatakiwa yaandaliwe, yasafishwe na kupuliziwa sumu za kuua na kuzuia wadudu na vimelea vya magonjwa. Baada ya maandalizi ya ghala kazi ya kuvuna ifanyike. 

Kuhifadhi viazi kwa ajili ya mbegu: Kabla ya kuhifadhi inashauriwa viazi vipangwe kwenye madaraja, vinyaushwe na kupoozwa. Viazi kwa ajili ya mbegu vinaweza kuhifadhiwa kwa gharama nafuu kwenye mwanga hafifu wa asili kuandaa mbegu kwa ajili ya msimu unaofuata. Mbegu bora ya viazi inatoa machipukizi manne hadi sita, mafupi, ya kijani yenye nguvu ambayo yakipandwa shambani yatachomoza yote mapema na kupelekea mavuno mengi. Inashauriwa kuhifadhi viazi kwa ajili ya mbegu kwenye masanduku maalum (chitting crates) au vichanja vilivyojengwa ndani ya ghala (Diffused Light Stores-DLS) ili viweze kuchipua mapema. Viazi vinahifadhiwa kwa kuvisambaza kwenye masanduku maalum kwenye ghala lenye mwanga hafifu au kwenye sakafu yenye hali inayofanana. Wakulima wanashauriwa kuzingatia yafuatayo wakati wa kuhifadhi viazi kwa ajili ya mbegu:

Usihifadhi viazi vya mbegu kwenye ghala lenye giza linalotumika kuhifadhi viazi kwa ajili ya chakula; hifadhi kwa kutenganisha aina mbalimbali; usihifadhi viazi kwenye magunia; na sambaza viazi kwenye kina kifupi kwenye sakafu kwa muda mfupi hasa kipindi cha kupooza. Fanya ukaguzi wa viazi vilivyohifadhiwa mara kwa mara, ondoa viazi vilivyoharibika na chipukizi moja la awali (apical sprout) kuviwezesha kutoa machipukizi mengi kwenye kiazi kimoja. 

Viazi kwa ajili ya mbegu vinaweza kuhifadhiwa kwa muda wa miezi 5 mpaka 7 kwenye ghala lenye mwanga hafifu (DLS). Viazi vitatoa machipukizi vikiwa ndani ya ghala lakini vitabadilika rangi na kuwa vya kijani kwa sababu ya mwanga wa jua, vitatoa machipukizi mafupi yenye nguvu, na ubora wake utahifadhika mpaka wakati wa kupanda. Viazi vya mbegu vinatakiwa kupuliziwa dawa ya wadudu kila wakati kudhibiti wadudu kwa mfano wadudu mafuta (aphids) wanaovutiwa na machipukizi na kueneza magonjwa ya virusi wa viazi. 

Kuhifadhi viazi kwa ajili ya chakula: Haiwezekani kuhifadhi viazi vya chakula kwenye joto la kawaida kwa muda mrefu. Viazi ni viumbe hai na kwa kupumua kuna mabadiliko yanayotokea ndani yake ambayo yanasababisha mabadiliko kwa sababu ya joto, kupungua kwa wanga, na hatimaye kupungua ubora. Hifadhi ya viazi inafanikiwa endapo viazi vitakuwa vimekomaa na kuwa kwenye hali nzuri. Ni vigumu zaidi kuhifadhi viazi ambavyo havijakomaa ukilinganisha na vilivyokomaa kwani vina wanga kidogo na ngozi changa. Kama kanuni, viazi vilivyokomaa tu ndio vihifadhiwe kama kuna sababu za kuvuna na kuhifadhi viazi ambavyo havijakomaa, inashauriwa kuharibu majani yake wiki 2 hadi 3 kabla ya kuvuna.  Kuharibu majani kunasaidia kuharakisha kukomaa kwa ngozi ya viazi. Kabla ya kuweka viazi ghalani, vilivyokatwa au kuharibika na vilivyoshambuliwa na wadudu au magonjwa viondolewe kwani vinaweza kuwa chanzo cha maambukizi kwa viazi vizima.

Mambo ya kuzingatia wakati wa kuhifadhi viazi vya chakula: Kupunguza uharibifu unaosababishwa na upoteaji wa maji, kupumua, kuchipua, maambukizi ya ukungu (fungus) na bakteria. Viazi vikihifadhiwa vikihifadhiwa vizuri, kemikali iliyoko kwenye kiazi inakuwa imetunzwa au kuwekwa kwenye ubora unaotakiwa.  Kama kanuni, viazi vya chakula ni lazima vihifadhiwe kwenye giza. 

Muundo wa ghala la viazi vya mbegu na vya chakula:  

i. Ghala ni muhimu kwa viazi vya mbegu na vya chakula kwani linasaidia kupunguza upotevu na kuzuia kupungua kwa ubora na hasara itokanayo na usindikaji likitunzwa vizuri. Ghala bora linahitajika kwa ajili ya kuhifadhi viazi vya mbegu, vya chakula na vya kusindika kwa uhakika wa chakula na masoko.

ii. Ujenzi wa maghala unatakiwa ufanyike kuendana na mazingira na hali ya hewa ya eneo la uzalishaji iwe kwa mkulima mdogo au mkubwa.

iii. Viazi vyenye ubora ndivyo vinavyotakiwa kuhifadhiwa ghalani na hapa inaonyesha umuhimu wa kuchambua na kupanga madaraja kabla ya kuhifadhi. 
iv. Utunzaji bora wa ghala ni muhimu hata kama ni kwa ajili ya maghala madogo ya baridi (small cold stores) au makubwa (large cold stores) kwa kuzingatia mahitaji na hali zinazohusiana na utunzaji. 

	
	Namna ya kuandaa viazi kwa ajili ya kuhifadhi: Viazi vinakuwa vimekomaa wakati majani yamekauka. Ijapokuwa viazi vyenye ukubwa unaokubalika vinaweza kuvunwa na vile vilivyokomaa tu ndio vinaweza kuhifadhiwa. Viazi vilivyokomaa vina kiwango cha juu cha wanga, ukubalikaji mzuri kwa walaji na inapelekea mwonekano mzuri na mafuta kidogo kwenye bidhaa zilizosindikwa. Viazi vilivyokomaa haviharibiki kwa urahisi wakati wa kuvuna na kusafirisha pia ni rahisi kuhifadhi wakati wa kusindika. Baada ya kuvuna viazi vinatakiwa viachwe kwa muda wa kutosha ili ngozi ikomae na kupona michubuko iliyotokea wakati wa kuvuna. Ngozi iliyokomaa inasaidia kukinga kiazi kisipoteze maji mengi na kushambuliwa na vimelea vinavyosababisha viazi kuoza. 

	
	Njia mbalimbali za kuhifadhi viazi:

Hifadhi ya asili: Kuhufadhi viazi vya chakula Tanzania siyo kawaida kwa sababu mbalimbali, ingawa kuna njia za asili za kuhifadhi viazi.  

(i) Hifadhi ya shambani: Wakulima wanachelewa kuvuna na kuacha viazi ardhini. Njia hii inatumika kwa hifadhi ya miezi 2 hadi 3 hasa kwenye maeneo yenye miinuko. 

(ii) Maghala ya mbao: Vyumba vidogo vya mbao vinajengwa shambani au jirani na makazi. Kuta zinajengwa kwa matofali ya udongo au mbao na kuezekwa kwa nyasi au bati. Uwazi unaachwa katikati ya paa na ukuta kwa ajili ya kupitisha hewa. 
(iii) Maghala kwenye vyumba: Hivi ni vyumba vidogo vinavyojengwa kwa matofali au mawe kwenye sakafu ya nyumba ya kuishi. Viazi vinahifadhiwa kwa kulundikwa, kwenye magunia au kwenye vikapu vya matete. 
(iv) Ghala la kisasa: Hifadhi kwenye joto la chini: Joto la chini kati ya nyuzi 2-4oc na 8-10oc ni la kawaida kwenye hifadhi ya viazi na joto la nyuzi 10oc-12oc linafaa kwa viazi vya kusindika. Hifadhi ya kwenye baridi ni gharama na inatumika zaidi kwenye mashamba makubwa ya viazi.

	
	Mahitaji ya ufungashaji: Ili kuzuia viazi visioze ni muhimu kuvifungasha kwenye vifungashio vinavyoruhusu hewa kupita kuzuia mkusanyiko wa joto linaloweza kusababisha kuoza. Vifungashio hivi ni pamoja na magunia ya katani, magunia ya wavu (flax bags), masanduku ya mbao au yaliyotengenezwa kwa plastic na mifuko iliyofumwa kwa nyuzi nyuzi. Fungasha kwenye gunia ya katani ya kilo 50 au masanduku. Namna hii ya ufungashaji inakinga viazi na michubuko au mipasuko inayosababishwa na kushindiliwa wakati viazi vinapojazwa kupita kiasi kwenye vifungashio.

	
	Kuhifadhi kwa kemikali: Matumizi ya kemikali kama viua kuvu, viuatilifu na dawa zinazozuia machipukizi kuota mapema zinatumika zaidi kwenye viazi vya mbegu na vya chakula kabla ya kuhifadhi mahususi kuzuia magonjwa na wadudu. Hata hivyo, njia hii haifanyiki Tanzania na wakulima wadogo kwa sababu utunzaji ni kidogo sana.


26

