

YaraVita™ Agripotash™

A formulated product for the treatment of potassium deficiency by foliar application

Guaranteed Analysis:

Available Phosphate (P_2O_5)	5%
Soluble Potash (K_2O)	32%

Derived from Potassium Carbonate, Potassium Phosphate

Benefits:

- Formulated for safe application at critical growth stages to satisfy crop requirements
- Widely tank mixable with other crop sprays. Visit www.tankmix.com/yara for details
- Proven, reliable performance. Trialled and tested on a wide range of crops around the world
- High quality, consistent product. Manufactured to ISO 9001 quality assurance standards
- High nutrient content means lower application rates reducing handling time and waste packaging

For details of product recommendations please see overleaf

Product Recommendations

Typical Crop Recommendations*

- **Alfalfa:** 2 quarts/acre applied two to three weeks prior to cutting.
Water rate: 20 gallons/acre.
- **Apples:** 2 quarts/acre at bud burst and also post-harvest before leaf fall.
Water rate: 50 gallons/acre.
- **Apricots:** 3 applications of 1½ to 2 quarts/acre from stone hardening, with repeat applications at 10 to 14 day intervals.
Water rate: 50 to 100 gallons/acre.
- **Blackcurrant:** 2 quarts/acre at start of flowering. Water rate: 50 gallons/acre.
- **Brassicac:** 2 quarts/acre at the 4 to 6 leaf stage. Repeat as required for moderate to severe deficiency at 7 to 14 day intervals.
Water rate: 20 gallons/acre
- **Broccoli:** 2 quarts/acre at the 4 to 6 leaf stage. Repeat as required for moderate to severe deficiency at 7 to 14 day intervals.
Water rate: 20 gallons/acre
- **Brussel Sprouts:** 2 quarts/acre at the 4 to 6 leaf stage. Repeat as required for moderate to severe deficiency at 7 to 14 day intervals.
Water rate: 20 gallons/acre
- **Cabbage:** 2 quarts/acre at the 4 to 6 leaf stage. Repeat as required for moderate to severe deficiency at 7 to 14 day intervals.
Water rate: 20 gallons/acre
- **Calabrese:** 2 quarts/acre at the 4 to 6 leaf stage. Repeat as required for moderate to severe deficiency at 7 to 14 day intervals.
Water rate: 20 gallons/acre
- **Carrots:** 2 quarts/acre when crop is 6 inches tall. Repeat if necessary at 10 to 14 day intervals. Water rate: 20 gallons/acre
- **Cauliflower:** 2 quarts/acre at the 4 to 6 leaf stage. Repeat as required for moderate to severe deficiency at 7 to 14 day intervals.
Water rate: 20 gallons/acre
- **Cereals:** 2 quarts/acre at first node detectable (Zadok's G.S. 31). Water rate: 20 gallons/acre.
- **Cherries:** 3 applications of 1½ to 2 quarts/acre from stone hardening, with repeat applications at 10 to 14 day intervals.
Water rate: 50 to 100 gallons/acre.
- **Citrus:** 2 quarts/acre from two thirds of new leaf development in the spring. For moderate to severe deficiency repeat application 10 to 14 days later. Also, 1½ to 2 quarts/acre applied during fruit development. Repeat if necessary 10 to 14 days later.
Water rate: 50 to 100 gallons/acre.
- **Cotton:** 2 quarts/acre at squaring and at flowering. Water rate: 20 gallons/acre.
- **Courgette (Field Grown):** Apply 1 to 2 quarts/acre at 10 day intervals from setting of first fruit/first fruit development.
Water rate: 50 gallons/acre.
- **Cucumber (Field Grown):** Apply 1 to 2 quarts/acre at 10 day intervals from setting of first fruit/first fruit development.
Water rate: 50 gallons/acre.
- **Cucurbits (Field Grown):** Apply 1 to 2 quarts/acre at 10 day intervals from setting of first fruit/first fruit development.
Water rate: 50 gallons/acre.
- **Ginseng:** 2 quarts/acre at early spring regrowth. Water rate: 50 gallons/acre.
- **Turf:** 3 fl.oz./1000 sq.ft. as soon as growth commences in the spring and repeat at 10 to 14 day intervals as necessary.
Water rate: 1 gallon/1000 sq.ft.
- **Groundnuts:** 2 quarts/acre before flowering.
Water rate: 20 gallons/acre
- **Lettuce (Field Grown):** 2 quarts/acre 14 to 20 days after the 4 to 6 leaf stage. Repeat if necessary at 10 day intervals.
Water rate: 50 gallons/acre.
- **Corn:** 2 quarts/acre at the 4 to 8 leaf stage.
Water rate: 20 gallons/acre.
- **Melons (Field Grown):** 2 quarts/acre applied from first fruit development. Repeat at 10 day intervals. Water rate: 50 gallons/acre.
- **Nectarines:** 3 applications of 1½ to 2 quarts/acre from stone hardening, with repeat applications at 10 to 14 day intervals.
Water rate: 50 to 100 gallons/acre.
- **Nuts (Deciduous):** 2 quarts/acre at bud break in spring. Water rate: 50 gallons/acre.
- **Canola:** 2 quarts/acre at the 4 to 6 leaf stage. Repeat as required for moderate to severe deficiency at 7 to 14 day intervals.
Water rate: 20 gallons/acre.
- **Onions:** 2 quarts/acre when sufficient leaf area to intercept spray.
Water rate: 20 to 50 gallons/acre
- **Peaches:** 3 applications of 1½ to 2 quarts/acre from stone hardening, with repeat applications at 10 to 14 day intervals.
Water rate: 50 to 100 gallons/acre.
- **Pears:** 2 quarts/acre at bud burst and also post-harvest before petal fall.
Water rate: 50 gallons/acre.
- **Peas:** 2 quarts/acre before flowering.
Water rate: 20 gallons/acre.
- **Peppers (Field Grown):** Apply 2 quarts/acre at 10 day intervals from setting of first fruit/first fruit development. Water rate: 50 gallons/acre
- **Potatoes:** Two applications of 2 quarts/acre during tuber bulking (as soon as first formed tubers are half an inch in diameter). Allow 10 to 14 days between applications.
Water rate: 20 gallons/acre.
- **Raspberry:** 2 quarts/acre at green bud.
Water rate: 50 gallons/acre.
- **Rice:** 2 quarts/acre from the start of tillering to early stem extension.
Water rate: 20 gallons/acre.
- **Soybeans:** 1 quart/acre when the crop is 4 to 6 inches tall. Water rate: 20 gallons/acre.
- **Spinach:** 2 quarts/acre three weeks after 4 to 6 leaf stage. Repeat at 10 to 14 day intervals as necessary. Water rate: 20 gallons/acre.
- **Squash (Field Grown):** Apply 1 to 2 quarts/acre at 10 day intervals from setting of first fruit/first fruit development.
Water rate: 50 gallons/acre.
- **Strawberries (Field Grown):** 2 quarts/acre at green bud. Water rate: 50 gallons/acre.
- **Sugar Beet:** 2 quarts/acre from 16 leaf stage onwards. For moderate to severe deficiency repeat applications at 10 to 14 day intervals.
Water rate: 20 gallons/acre.
- **Sunflower:** 2 quarts/acre at the 3 to 4 leaf stage. Water rate: 20 gallons/acre.
- **Sweet Potatoes:** 2 quarts/acre one week after 100% emergence or transplanting. Also, apply at the same rate following recommendation from analysis. Water rate: 20 gallons/acre
- **Tobacco:** Three applications of 1½ to 2 quarts/acre two to three weeks after transplanting (3 to 4 leaf stage) with 10 days between applications.
Water rate: 40 gallons/acre
- **Tomatoes (Field Grown):** 1½ quarts/acre applied at first truss, fruit set and repeated at 10 day intervals. Water rate: 50 gallons/acre.
- **Vines (Wine Grapes Only):** 1½ to 2 quarts/acre at fruit set, pea-sized berries and first colour softening/one month before harvest.
Water rate: 50 gallons/acre.
- **Water Melons (Field Grown):** Apply 1 to 2 quarts/acre at 10 day intervals from setting of first fruit/first fruit development.
Water rate: 50 gallons/acre.
- **Zucchini (Field Grown):** Apply 1 to 2 quarts/acre at 10 day intervals from setting of first fruit/first fruit development.
Water rate: 50 gallons/acre.

**The information provided is accurate to the best of Yara's knowledge and belief. Any recommendations are meant as a guide and must be adapted to suit local conditions. Always read the label before use.*

Yara North America, Inc.
1-800-234-9376
www.yara.us