When to sow Beans?

Beans have a wide window for drilling but yield is significantly reduced when drilled after early April.

Drilling too early increases the risk of rook and crow damage – this can be alleviated by deeper drilling depth (e.g. to 10 cm or 4”) but crows will ‘improvise’ and pull up emerging beans if food is scarce.

Sowing Rate

Teagasc research has shown that the optimum plant population for spring beans is 30-35 plants/m2.

To achieve this, you should drill 35-40 seeds/m2 assuming 90% germination and 5% field losses.

These figures should be adjusted to reflect seed lots and soil conditions.

To calculate an appropriate seeding rate follow the calculator here.

Seed Rate

<table>
<thead>
<tr>
<th>TSW* (g)</th>
<th>Assuming 85% establishment</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>kg/ha</td>
</tr>
<tr>
<td>500</td>
<td>206</td>
</tr>
<tr>
<td>550</td>
<td>226</td>
</tr>
<tr>
<td>600</td>
<td>247</td>
</tr>
<tr>
<td>650</td>
<td>268</td>
</tr>
<tr>
<td>700</td>
<td>288</td>
</tr>
<tr>
<td>750</td>
<td>309</td>
</tr>
</tbody>
</table>

* TSW = Thousand Seed Weight in grams

Soil Type

Soils with good water retentive characteristics suit beans due to their high water demands in mid-season. Beans don’t like compacted soils (40 % yield reduction, PGRO research) as they do not have a fibrous root system.
All Seedtech Beans will have the TSW on big bags and on each 2 tonne pallet of small bags

Fertiliser

The optimum pH is between 6.5 – 7, however if the pH reading drops below 6.0 then an application of lime is needed. Medium soils allow good root development and will usually retain enough moisture to meet the needs of the crop. Incorporate P & K to the seedbed as per soil test. Beans can suffer yield losses in low fertility situations, irrespective of fertiliser applied (PGRO & Teagasc research). The most common trace element deficiencies are of manganese (Mn), magnesium (Mg) boron (B) and sulphur (S).

P and K requirements (kg/ha) for beans:

<table>
<thead>
<tr>
<th>Soil Index</th>
<th>N</th>
<th>P</th>
<th>K</th>
</tr>
</thead>
<tbody>
<tr>
<td>Index 1</td>
<td>0</td>
<td>50</td>
<td>125</td>
</tr>
<tr>
<td>Index 2</td>
<td>0</td>
<td>40</td>
<td>60</td>
</tr>
<tr>
<td>Index 3</td>
<td>0</td>
<td>20</td>
<td>40</td>
</tr>
<tr>
<td>Index 4</td>
<td>0</td>
<td>None</td>
<td>None</td>
</tr>
</tbody>
</table>

Source: Teagasc Green Book

Seedbed nitrogen may boost early season growth and colour but does not give any yield benefit (Teagasc & PGRO research).

Typical fertiliser application rate based on soil index 2:

<table>
<thead>
<tr>
<th>Date Applied</th>
<th>Product</th>
<th>Rate/ha</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pre - sowing</td>
<td>0 – 7 – 30 or 0 – 10 – 20</td>
<td>375 kg/ha</td>
</tr>
</tbody>
</table>

Crop Protection

Weed Control

Beans are very susceptible to weed competition, especially in their early stages of growth, therefore a good weed control programme is essential.

Later, weeds can cause serious harvesting difficulties especially if harvesting occurs in broken weather. Uncontrolled grass weeds such as scutch and volunteer cereals can carry over take-all, reducing the benefits of beans as a break crop.

Almost all broad-leaved weed control options in beans are residual herbicides which need a level, reasonably fine seed bed for optimum efficacy. These products should be applied before the crop emerges (>13 mm soil cover).

Beans with a pre-emerge applied – note the weeds emerging from soil cracks, reinforcing the need for a good seedbed.
Broad-leaved Weed Control Options
Include:
- 1.7 l/ha Lingo + 3.5 l/ha Nirvana
- Defy 4.0l/ha + Nirvana 2.5l/ha
- 2.0 l/ha Lingo + 800 g ai/ha pendimethalin
- 4.5 l/ha Nirvana
- Basagran is the only option as a post-emergence spray but is restricted to a narrow timing window

Grass-Weed Control options include:
Stratos Ultra @ 1.5-4 l/ha applied from 3 node stage of the crop until before the crop canopy prevents adequate spray penetration
Fusilade Max @ 1 – 1.5 l/ha which can be applied from the four true leaf stage to before flower buds visible
Falcon which can be applied before the flower buds are visible at 1.5 l/ha.

<table>
<thead>
<tr>
<th>Application Date</th>
<th>Reason</th>
<th>Herbicide Option</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pre – emergence</td>
<td>Broadleaved weeds</td>
<td>Nirvana</td>
</tr>
<tr>
<td>Pre - emergence</td>
<td></td>
<td>Lingo</td>
</tr>
<tr>
<td>Post - emergence</td>
<td>Grass Weeds</td>
<td>Stratos Ultra</td>
</tr>
<tr>
<td>Before first flower buds visible</td>
<td>Wild Oats</td>
<td>Fusilade Max</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Falcon</td>
</tr>
</tbody>
</table>

Disease Management
- Fungal diseases can reduce bean yields by up to 50%.
- Rotation can help predict Downy Mildew and Ascochyta problems
- Bean fungicides should be applied preventively for best effect

The main diseases which attack beans are:
Chocolate Spot (*Botrytis fabae, B. cinerea*)
Symptoms appear as brown spots, which enlarge to give a more damaging aggressive phase in cool, wet or damp weather.

Autumn sown beans are more likely to suffer yield losses, especially where the plant population is high and the crop becomes tall.

[Image of Chocolate Spot lesions coalescing – note the flower infection and abortion]
Ascochyta (Leaf and Pod Spot)

This disease is easily preventable by using disease free seed and good rotations. Volunteer beans (in a following cereal crop) will almost always display the characteristic symptoms on their leaves and later, their stems. The main yield effect is from lodging as the disease weakens the stem. Control with fungicides is rarely warranted in spring beans, but is quite common in autumn drilled crops. **All Seedtech beans are certified Ascochyta free by DAFM.**

![Ascochyta lesion with ‘target’ and black pycnidia.](image)

Downy Mildew (Peronospora viciae)

Beans grown in tight rotations are often the first affected by this disease, however all crops are at risk given warm, humid weather. As it is related to Potato blight, it’s symptoms are similar with a brown/grey growth on the underside of leaves. This makes its early detection and extent in a crop difficult to see, early in its disease cycle.

Varietal resistance is important. **Fanfare has the highest resistance score on the DAFM list 2017.** NIAB/PGRO recommend a fungicide should be applied if Downy Mildew is seen on >20% of plants.

![Early Downy Mildew symptoms – brown/grey fungal growth](image)

Rust (Uromyces fabae)

Rust is characterised by numerous small reddish-brown pustules on the leaves.

It is more serious on spring beans and all varieties are susceptible. Most damage occurs if infection begins during flowering and pod set.

![Rust pustules breaking through the leaf epidermis in beans](image)
Suggested bean fungicide program:

<table>
<thead>
<tr>
<th>Timing</th>
<th>Disease threat</th>
<th>Fungicide options</th>
</tr>
</thead>
<tbody>
<tr>
<td>Start of flower buds opening (or earlier if</td>
<td>Chocolate Spot, Downy Mildew, Rust</td>
<td>Signum, approved chlorothalonil formulations, Amistar,</td>
</tr>
<tr>
<td>earlier if Chocolate Spot visible)</td>
<td></td>
<td>Folicur</td>
</tr>
<tr>
<td>Mid to end flowering (2 to 3 weeks after</td>
<td>Chocolate Spot, Downy Mildew, Rust</td>
<td>Downy Mildew specific: Metalaxyl (curative), Mancozeb</td>
</tr>
<tr>
<td>first spray)</td>
<td></td>
<td>(preventative)</td>
</tr>
</tbody>
</table>

Pest Management

Stem Nematode

This is a microscopic ‘worm’ (nematode) that will become a more important pest in beans as the area increases and bean rotations tighten. Visual symptoms include stunted, twisted stems with a brown or rust colour on the leaves and stems.

Pods are poorly formed and seeds are dark brown and shrivelled in the pods. Losses can be severe (up to 50%) so every effort should be made to keep this pest out of Irish bean crops.

Stem nematodes can survive drying (in seed) and can live in soil for many years even, if beans are not grown. So the key point is to prevent clean land from becoming infected through seed spread.

There is no compulsory testing program for stem nematodes in UK or Irish certified seed, **All Seedtech beans are certified Stem nematode free by DAFM.**

Bean Weevil

The Bean Weevil is a tiny insect that is best known by its characteristic feeding damage on young bean leaves (U-shaped notches). The adult beetle feeds on the leaves and lays its eggs that hatch into larvae. These larvae burrow through the soil and into the developing nitrogen ‘making’ nodules on the bean roots, thus reducing the plants ability to produce nitrogen.

Control is simply based on disrupting adult feeding and egg laying. This can be achieved by applying an approved insecticide, such as Karate Zeon, once leaf notching is noticeable across the field and the bean plants have at least 2 open leaves.

Pyrethroids work by direct contact onto the target pest with limited (5-7 days) residual effect. Pyrethroids bind tightly to soil so will have limited effect pest control. Adult weevils migrate from their over-wintering sites, mainly around field margins, especially if previously cropped with peas or beans.

Migration occurs early in the spring and this often coincides with short periods where the maximum air temperature exceeds 15°C.

Look out for fields where peas or beans have been grown in the past as they are most likely to have high populations of the weevils surviving in hedges etc. Pheromone traps can be placed along hedgerows to give an indication of adult numbers.
Black Bean Aphids

Black bean aphids are a late season pest and can be visually striking.

However, it is rarely economic to spray unless you see > 5% of plants colonised with aphids evenly across the field.

Black bean aphids generally target a few isolated plants so walk crops well before deciding to spray and give due notice to bee-hive owners and take appropriate precautions to limit pollinator damage.

<table>
<thead>
<tr>
<th>Date Applied</th>
<th>Reason</th>
<th>Chemical</th>
</tr>
</thead>
<tbody>
<tr>
<td>Start of significant leaf notching</td>
<td>Bean Weevil</td>
<td>Cypersect</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Decis</td>
</tr>
<tr>
<td></td>
<td></td>
<td>Karate Zeon</td>
</tr>
<tr>
<td>If 5% of the crop is infected with aphids</td>
<td>Black Bean Aphid</td>
<td>Aphox</td>
</tr>
</tbody>
</table>

Desiccant at harvesting options

Bean crops can be desiccated 7 – 14 days prior to harvest with Reglone or Roundup (only if weeds are present, obey label).

If a crop has a high level of weeds present or has a few small late set pods which are still green, a desiccant can aid harvesting.

It should be applied when at least 90% of pods are dry and black and most of the beans are dry.

Desiccant chemicals options:

<table>
<thead>
<tr>
<th>Date Applied</th>
<th>Product</th>
<th>Rate/ha</th>
</tr>
</thead>
<tbody>
<tr>
<td>Pre – harvest</td>
<td>Reglone</td>
<td>3.0 l/ha</td>
</tr>
<tr>
<td>Pre – harvest</td>
<td>Roundup Flex</td>
<td>3.0 l/ha</td>
</tr>
</tbody>
</table>
About the Author

Tim O Donovan
Seedtech Technical Director

Tim has worked with Teagasc for 18 years as one of the country’s leading agronomists. He is currently completing a Doctorate in Grassland Weed Control. Tim is the Arvum Groups’ Technical Director

Nigel Whyte +353 (0)86 026 4220
Tim O’Donovan +353 (0)87 918 2484
Brett Wesley +353 (0)86 048 0641
Marianne Jordan +353 (0)86 022 4090
Seedtech Office +353 (0)51 832 814
nwhyte@seedtech.ie
todonovan@seedtech.ie
bwesley@seedtech.ie
mjordan@seedtech.ie
info@seedtech.ie

@seedtechnology www.seedtech.ie

Disclaimer
The information given in this document is for general guidance only. Whilst every care has been taken to ensure it is accurate, it is out of necessity, of a general nature and variation in growing environment or climate can render it inaccurate.
Fanfare Spring Bean

No. 1 variety in Irish trials. Unbeaten for yield & disease resistance.

Fuego Spring Bean

Reliable & proven variety. Consistently most popular Spring Bean with Irish farmers over the last 5 years.

Buy Irish certified seed to ensure the highest purity and to avoid quality issues

Available from your local merchant