

Crop: Spinach

Production season	In Zimbabwe the crop is grown all year round		
Area to plant	1ha/10 000m ² (100mx100m)	1000m ² (20mx50m)	100m ² (10mx10m)
Seed required	5 000g	500g	50g
Plant population	70 000-90 000	7000-9000	700-900
Plant spacing in row	15-25cm		
Spacing between rows	40-45cm		
Compound L Fertiliser kg/ha	700-800	70-80	42589
AN Top dressing kg/ha	100	10	1
Manure kg/ha	25 000-50 000	2 500-5 000	250-500
Days to Harvest	120 to 160 days depending on the season and variety		
Harvest duration	60-150 days		
See Brassicas common pests and diseases and their control for chemical options.			
Irrigation	Overhead, Pivot, Micro-jet and Drip systems are all suitable methods. Ensure the soil is moist at all times.		
Post-harvest handling	Tie 10 leaves into bundles. Store in the shade and keep cool and moist.		
Normal packaging	Bundles	bundles	bundles
Estimated Yield (bundles)	150 000	15000	1500

