
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

INTSORMIL Scientific Publications International Sorghum and Millet Collaborative
Research Support Program (INTSORMIL CRSP)

9-30-2008

Sorghum & Pearl Millet in Zambia: Production Guide, [2006] Sorghum & Pearl Millet in Zambia: Production Guide, [2006]

Kimberley Christiansen
INTSORMIL

Follow this and additional works at: https://digitalcommons.unl.edu/intsormilpubs

 Part of the Agricultural and Resource Economics Commons, Agriculture Commons, Agronomy and

Crop Sciences Commons, and the Sales and Merchandising Commons

Christiansen, Kimberley, "Sorghum & Pearl Millet in Zambia: Production Guide, [2006]" (2008). INTSORMIL
Scientific Publications. 1.
https://digitalcommons.unl.edu/intsormilpubs/1

This Article is brought to you for free and open access by the International Sorghum and Millet Collaborative
Research Support Program (INTSORMIL CRSP) at DigitalCommons@University of Nebraska - Lincoln. It has been
accepted for inclusion in INTSORMIL Scientific Publications by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/intsormilpubs
https://digitalcommons.unl.edu/intsormil
https://digitalcommons.unl.edu/intsormil
https://digitalcommons.unl.edu/intsormilpubs?utm_source=digitalcommons.unl.edu%2Fintsormilpubs%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/317?utm_source=digitalcommons.unl.edu%2Fintsormilpubs%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1076?utm_source=digitalcommons.unl.edu%2Fintsormilpubs%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/103?utm_source=digitalcommons.unl.edu%2Fintsormilpubs%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/103?utm_source=digitalcommons.unl.edu%2Fintsormilpubs%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/646?utm_source=digitalcommons.unl.edu%2Fintsormilpubs%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/intsormilpubs/1?utm_source=digitalcommons.unl.edu%2Fintsormilpubs%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

 Production Guide

 Sorghum & Pearl Millet
in Zambia

i

Foreword .. I

Acknowledgements .. II

Introduction ... III

Chapter One: Sorghum .. 1

1.1 Introduction ... 1

1.2 Varieties .. 1

1.3 Soils – Water And Soil Requirements 3

1.4 Management Practices .. 3

Chapter Two: Pearl Millet ... 12

2.1 Introduction ... 12

2.2 Varieties ... 12

2.3 Soils – Water And Soil Requirements 13

2.4 Management Practices ... 13

References ... 18

ii

iii

Foreword
Sorghum and pearl millet are traditional and staple crops that are widely

used in Zambia and other countries in the region. However, because of the evo-
lution and infl uence of commercial farming, increased urbanization and subse-
quent need and ease of industrial maize processing, and government policies for
in-put supply, crop marketing and storage etc., maize has replaced these cereal
crops, even in areas where it is less suited.

The problem of over dependence on maize has, however, been lately recog-

nised and efforts are now under way to promote the above mentioned traditional
crops. The government’s policy of crop diversifi cation, coupled with the fre-
quency of drought years has brought to the fore the importance of these crops.

In the last few years countries in Southern Africa under the auspices
of SADC and in particular SACCAR (now SADC FANR) have established
regional research centres with mandates to work on these crops. As a result of
the collaborative work among these countries and international research centres
(CGIAR) a number of varieties have been developed, evaluated and released.

This publication is an attempt to improve on the earlier version and include
new information (management practices and varieties) on these crops. It is
hoped that this publication will be found useful by fi eld staff and farmers alike
in Zambia and the region as well.

Acknowledgements

I would like to acknowledge the valuable contribution of the following
people to this publication: Dr. Gary Peterson, Coordinator (Southern
Africa) and Mr. Ferdinand P. Muuka; and all those who assisted in
preparing the publication. INTSORMIL’s contribution to this publication
is deeply acknowledged.

iv

v

Introduction
Sorghum and pearl millet are some of the drought tolerant crops that are

extensively grown in Zambia and other countries of southern Africa. The crops
thrive well in areas of moisture defi cit, high ambient and soil temperatures and
where other crops would normally fail. Therefore the importance of these crops
in providing livelihood to inhabitants of these areas is critical.

The country is divided into three agro-ecological regions (Figure 1). Re-
gion I comprises of the valleys and southern and western parts of the country
and is characterised by low and erratic rainfall (600 - 800 mm), often coupled
with high heat stress. This region covers the valleys which lie between 300
- 900 metres above sea level and parts of western and southern provinces with
elevations between 900 - 1200 metres. Mean temperatures can be as high as 38
C in August - October.

Region II covers the central belt of the country and is further sub-divided
on the basis of soil types into sub-regions IIA and IIB. The total rainfall is in a
range of 800 - 1000 mm and the length of growing season from 100 - 140 days.
The region includes agriculturally good potential areas of the country. Mean
daily temperatures during the growing season range from 23 - 25 C. Maximum
temperatures may reach 32 C. Elevation is between 900 - 1300 metres above
sea level.

Region III is characterized by high rainfall, exceeding 1,000 mm. Although
rain fall is more than adequate, the production of crops may be limited by few
sunshine hours (4 to 5). The soils of the region in general are highly acidic, low
in CEC and have high concentration of aluminium and manganese. Elevation is
between 1100 - 1700 metres above sea level. Mean daily temperature range is
16 - 20 C.

Sorghum cultivation is widely distributed through out the country while
pearl millet is mainly confi ned to the western and southern part of the country.

A lot of research has continued in these crops and a number of technologies
have been released to farmers and end-users. However, it is the fi eld offi cers
that relay these technologies to farmers and it is therefore critical that they keep
abreast with this new information.

This publication is an update to the previous one published in 1989 and is
intended to equip extension staff and whoever is interested in growing these
crops with new information to help farmers and end-users in their decision
making. This publication gives basic information on the successful production
of these crops. The information contained in this book could also be useful to
farmers themselves and end-users.

vi

In conclusion, it has to be stressed that the purpose of this publication is to
assist fi eld staff, farmers and end-users to keep up with the latest research results
to enable them make informed decisions.

1

Chapter One
Sorghum

1.1 Introduction

Sorghum (Sorghum bicolor) is one of the most important traditional cereal
crops of the hotter and drier regions of the tropics and subtropics (Rao et al.
1989). It belongs to the grass family, graminae. In areas with uncertain and
erratic rainfall sorghum is a preferred crop. In the developing world the crop
is largely grown by resource poor small scale farmers for their subsistence. In
those countries with a policy of crop diversifi cation in place sorghum can play
an important role in achieving food security at the household level.

Sorghum has many attributes that help it withstand drought conditions.
These are:

a more extensive root system than other cereal crops•
less leaf surface area than maize and the leaves are covered with wax which •
helps reduce water loss through evapotransipiration
the ability to stay dormant when conditions are not favourable•

Zambia requires two different types of sorghum. One type with tropical ad-
aptation for high rainfall areas (1000 - 1400mm) of the north (Chisi et al. 1997).
These sorghums should be semi- to photo-period sensitive and must possess
high resistance to soil acidity and anthracnose. The second group for southern
areas should be sub-tropical in adaptation. These varieties must be photo-period
insensitive with good levels of resistance to moisture-stress, heat and a number
of diseases i.e. leaf blight, sooty stripe, downy mildew, and MDMV.

1.2 Varieties

Both open pollinated varieties and commercial hybrids are now available in
Zambia. Hybrids give higher and more stable yields across seasons, locations
and management levels, as they are capable of facing adverse growing condi-
tions better than open pollinated varieties. Open varieties are specifi c in their
performance.

Traditional varieties of sorghum require a long growing season, have low
yield potential, and are tall and non-responsive to improved management.
Improved sorghums, however, are high yielding, input responsive, and far more
resistant to drought.

Several varieties that are high yielding (4.5 - 8 tons/ha) and ideal for various
end-uses (forage, food and brewing types) have been released to the differ-

2

ent categories of farmers in Zambia (Table 1). The maturity of these varieties
ranges from 110 - 130 days.

Kuyuma

This is an early, short, white grain variety with tan plants and with excellent
milling properties. It is widely adapted to low rainfall areas with good resis-
tance to most diseases in Zambia, except for anthracnose. The variety has been
evaluated in Tanzania, Mozambique, Zimbabwe, and Botswana with successful
results.

Sima

A medium-tall, medium-late, tan plant, white grain variety with juicy and
sweet stalks for dual purposes - grain and forage; it is well adapted to all three
agro-climatic regions of Zambia and moderately resistant to diseases. This vari-
ety also does well in the neighbouring countries.

ZSV 12

A semi-photoperiod sensitive, pigmented white grain variety with good
resistance to soil acidity and anthracnose, well adapted to high rainfall areas.

ZSV 15

A widely adapted, white-grained variety, excellent grain quality and good
levels of resistance to all diseases - an improvement over Kuyuma variety for the
drier areas.

WP–13

A photo-period sensitive, high yield potential pigmented white and large-
grain land race variety with good resistance to anthracnose, soil acidity and
adaptation to high rainfall areas. Depending on the type of management, grain
yields range between 3 – 5 tons per hectare.

MMSH–375

Widely adapted, high yield potential, brown grain hybrid with moderate
levels of tannin and good resistance to most diseases common in Zambia except
for downy mildew; recommended for the entire country.

3

MMSH–413

A widely adapted high yield potential, brown grain hybrid with higher tan-
nin content and excellent malting properties; resistant to most diseases. This
hybrid is recommended for the entire country and some neighbouring countries
as well.

MMSH-1324

A tan plant, white grain, early maturing, medium-height hybrid with good
grain quality and high grain yield; widely adapted to dry areas, resistant to most
diseases except for anthracnose.

MMSH-1257

A widely adapted high yield potential tan plant, white grain, medium-tall,
medium-maturity hybrid with good levels of resistance to most diseases. The
variety is recommended for production throughout the country.

1.3 Soils – Water and Soil Requirements

Sorghum does well in semi-arid tropics. It tolerates harsh weather condi-
tions better than maize. It grows well at temperatures above 100 C. Some
sorghum varieties are sensitive to day length especially the local types. In terms
of adaptation, sorghum appears to be relatively more tolerant to soil acidity than
maize but as a general principle, and bearing in mind other crops in the rota-
tion, the pH should not be allowed to fall below 4.5 on sandy soils and 4.7 on
clay soils. Sorghum is adapted to a wide range of soil types. It can be grown
in heavy clay soils to light sandy soils. However, sandy loam soils with good
drainage and organic matter are the best. In general the crop does not do well
on acidic soils with aluminium toxicity. It is advisable to avoid soils with a pH
below 4.5. The crop also can withstand some water logging giving desirable
results.

Moisture conservation is critical in areas where sorghum is grown. To pre-
vent soil evaporation, the soil surface must be tilled with a harrow to form a fi ne
surface. Weeds use a large quantity of water and should be removed. In areas
with sandy soils it is advisable to use a ripper instead of a plough. Minimum
tillage practices should be employed to conserve water and the soil structure.

1.4 Management Practices

Experiments addressing crop management practices such as planting dates,
optimum plant population density, planting methods have been conducted and

4

based on these results recommendations have been developed and are described
below.

1.4.1 Seedbed Preparation

Sorghum needs a fi ne seedbed for planting as the seeds are small. A fi ne
seed bed is critical where the seed has to be broadcast. However, plant seeds 3
- 5 cm deep. Deeper plantings may lead to poor germination. Weeds should be
removed so that seeds are planted in a clean fi eld.

1.4.2 Planting

Depending on the rainfall pattern, local varieties should be planted earlier
than the improved varieties. For improved varieties, the fi rst to third week of
December in low rainfall areas is best for higher yields but planting can be done
up to mid-January. In high rainfall areas planting should be done during the
second week of December to the end of the month. When broadcasting, the
seed should be spread evenly and the seed covered to a depth of 3 – 5 cm. The
practice of broadcasting makes operations such as weeding and harvesting diffi -
cult. Spacing of 60 – 90 cm between rows and 15 – 30 cm in the row is recom-
mended. In general planting should be done when there is adequate moisture in
the soil. Inadequate soil moisture leads to poor germination.

Seed Rate

When planting is done with precision planters a low seed rate is recom-
mended (7.0 kg ha-1). When planted by hand-hoe, germination is seldom
complete due to the uneven planting depth. Therefore, a higher seed rate (10 kg
ha-1) is recommended. The aim is to achieve a plant population of 120,000 to
180,000 plants/ha. For forage sorghums the seed rate is higher (15 - 20 kg ha-1).

Planting Method

Planting can be done either in rows or in stations (in case of hand-hoe farm-
ers). A row spacing of 75 cm is ideal. However, any row spacing from 60 cm
to 90 cm can be used to suit machinery requirements. In the case of hand-hoe
farmers, a spacing of 75 x 50 cm with 8 - 10 seeds per station is recommended.
3 - 4 plants per station should be retained after thinning. In very dry areas, 2
- 3 plants per station should be retained. Some farmers still prefer to broadcast
the seed and this requires a lot of practice to use the right amount of seed per
hectare.

5

Thinning

High plant population can lead to poor crop growth, especially under
drought conditions. It is, therefore, advisable to thin out extra plants 3 weeks
after planting to maintain a plant population in the range of 120,000 – 180,000
plants per hectare. Thinned plants can be transplanted on wet days to fi ll gaps.
However, transplanted plants will not be as productive as the directly seeded
plants.

1.4.3 Fertiliser Recommendations

Sorghum needs fertile and well drained soils. In general, resource poor
farmers hardly use commercial fertilisers and practice the system of shifting
cultivation. Utilising a cereal – legume rotation can be benefi cial to such farm-
ers. Sorghum – sun hemp rotation has been found to work well with farmers.
In order to get maximum benefi ts from the improved types some fertilisers are
necessary. For a good crop 200 kg ha-1 of ‘D’ compound as basal and 100 kg
ha-1 of urea as top dressing is recommended. Small-scale farmers are advised to
use one bag of ’D’ compound as basal per lima and 25 kg of urea per lima as top
dressing.

Green Manure

Green manuring is the process of growing of a crop with the aim of later
ploughing it into the soil to improve the fertility of that soil. Leguminous spe-
cies are usually chosen on account of their nitrogen - fi xing capability. They
supply both organic matter and fi x nitrogen. A number of leguminous species
can be used as green manure. In sorghum, sun hemp has been used with good
results.

Seed

It is a common practice with small-scale farmers to retain seed of some
of the open pollinated varieties that are grown. If seed will be retained then it
is advisable to rogue out obvious off-types. The off-types include volunteers,
outcrosses, wild sorghums etc. Off-types should be removed before they fl ower
and cut from the ground level to prevent re-growth.

1.4.4 Weed Control

It is advisable to keep the fi eld free of weeds in the early stages of growth.
The fi rst weeding should be done 2 - 3 weeks after planting. Should a second
weeding be necessary then it should be done 5 - 7 weeks after the fi rst one.
Hand-hoe farmers are advised to plant sorghum after the fi rst fl ush of weeds

6

following good rain. Planting after the fi rst rains reduces weed population
substantially. Keeping fi elds free from weeds in early growth stages is necessary
for a good crop yield. Sorghum plants are more sensitive to herbicides than, for
example, maize. “Atrazine” in low doses is effective during the early growth
period. Commercial farmers could apply “Atrazine” at the rate of 3 litres per
hectare as a pre-emergence application. Finally, the crop can be cultivated at the
knee-high stage to control late weeds.

Witchweed - Striga or witchweed can be a serious parasitic weed of sor-
ghum. It is a parasitic weed and its roots penetrate the roots of sorghum. The
weed feeds on nutrients of its host and growth is therefore affected. Farmers
should be advised to rotate their sorghum fi elds with other non-host crops such
as legumes. Where it is observed, farmers should be advised not to allow the
plant to fl ower as this reduces its spread.

1.4.5 Birds

Birds are undoubtedly the most serious pest of sorghum and yield losses
due to bird damage can be high. If possible avoid small hectarages and swampy
areas that are breeding places for the birds. Bird scaring measures from the
soft dough stage onwards are considered essential. The brown seeded varieties
should be grown in areas where birds are a serious problem.

1.4.6 Diseases and Pest Control

Diseases

Although many diseases are known to attack sorghum, very few of them
cause economic losses. Here below are the common ones found in Zambia.

Smuts

Smuts cause various symptoms affecting the infl ores-
cence and occasionally the foliage. Sori replace part or all
of the panicle or form on rachis branches of the panicle. In
dry environments, the smuts are of much concern espe-
cially if the seed was not treated with a fungicide. Cultural
practices such as uprooting and burning infected parts could
help.

7

Downy Mildew

Sorghum downy mildew occurs as either systemic or
localized infection. The systemic form is induced when
the pathogen colonizes the meristematic foliar tissues.
Systematically infected seedlings are chlorotic and stunted
and may die prematurely. This disease is more prevalent
in medium rainfall areas. Farmers are advised to use seed
that has been treated with fungicides. Most of the im-
proved varieties are fairly resistant to this disease.

Anthracnose

Anthracnose is the most important leaf spot dis-
ease in high rainfall areas. To avoid this disease,
use the recommended varieties for each region
and follow the planting timing recommendations.

Ergot

Individual ovaries between the glumes of some or all sorghum fl orets are
replaced by a soft, white, subglobose-shaped growth of mycelium (sphacelium)
from which sticky, liquid droplets of spore-bearing
honeydew (thin to viscous, orange-brown or su-
perfi cially white) may exude. Under conditions of
high relative humidity, the copious honeydew is
thin and the surface white. The surfaces of the
panicle, leaves and soil become smeared by the
dripping honeydew and appear conspicuously
white. A white, powdery crust forms wherever
such honeydew dries. Can be a serious problem in
hybrid seed production where male sterility is used.

Cultural control is not always reliable, often depending on the capricious
nature of the climate. Crops may escape ergot if early rains permit sowing in
November so that fl owering coincides with a mid-season dry spell in January or
February. Sorghum is unaffected by ergot when seed multiplication is carried out
under irrigation in the dry season.

Field practices that reduce the risk or severity of infection include the re-
moval of infected panicles at harvest, 3-year crop rotations and deep ploughing
of fi eld residues. Increasing the ratio of pollen-producing rows to the male-
sterile female parent, or staggering the planting dates of the pollen donor rows
helps to reduce ergot by increasing the period when pollen is available but only

all sorghum florets are

8

if the weather conditions are favourable for pollination. Cold nights 2 - 3 weeks
before fl owering and cool, wet weather at fl owering and during the 5 days after
fl owering have an overriding negative effect on all systems, promoting disease.

Pests

Four major pests are known to cause concern:

Shootfl y

Shootfl y attacks sorghum plants when they are still very young. This is
a common problem where there is a differential planting. Usually the second
planting is attacked. The larvae feed on growing parts of the plant and causes
them to die. If possible plant at about the same time.

Armoured Crickets

Armoured crickets are sporadic in nature and cause serious damage to many
crops in drier parts of the region, the valleys in particular. The green coloured
young crickets (nymphs) start appearing at knee-high stage and, if not con-
trolled, damage the heads and grain.
It attacks a range of crops and
migrates from one crop to another.
IPM strategies such as timely
weeding, trenches around the fi eld,
stripping of leaves up to the fl ag leaf
and the use of “Karate” have been found to be effective in controlling armoured
crickets. Poison bait (maize meal and “Karate”) around and inside the fi eld is
also effective.

Stem borers

Stem borers are pests that deserve attention. It is necessary to closely
observe the occurrences of these pests and control
them timely. Control measures concentrate on
crop hygiene and crop rotation. A prophylactic
spray with long lasting broad-spectrum insecti-
cide like ‘Fastac’ is recommended at knee-high
stage to protect the crop from insect-pests.

Crop Sanitation

9

Traditionally, crop residue is left far too long in the fi elds after harvest. This
practice harbours diseases and insect-pests like stalk borers. It is advisable to ei-
ther remove the crop residue or incorporate it into the soil by winter ploughing.

1.4.7 Rotation

Crop rotation as part of crop management can be helpful to farmers and has
many advantages as follows:

Control of pests and diseases can be achieved when crops susceptible to •
certain diseases and pests are alternated with those that are either resistant
or non-host.
Effi cient utilisation of soil nutrients by alternating crops which differ in •
their relative requirements of certain nutrients or those that differ in depths
of rooting systems.
Weed control can be achieved by alternating with crops that differ in canopy •
cover. Certain weeds are associated with certain crops e.g. witchweed.
Improving soil fertility by alternating crops that tend to exhaust the soil with •
those that enrich it e.g., cereal legume rotation.

1.4.8 Harvesting

The grain reaches physiological maturity when the spot where the grain
attaches to the infl orescence turns from green to black. Where birds are a
serious problem, heads can
be harvested at this stage and
dried on fl oors or racks. A
combine harvester can be
used to harvest the sorghum
or it can be done manually.
Hand harvested heads can
be threshed by a stationary
combine, hand beating or by
using cattle to walk on the layers of sorghum heads.

1.4.9 Storage

Sorghum should be stored in mud-plastered bins in threshed form and not
in heads because this way the crop is more at risk to storage insects and rodents.
Hard grain varieties store better and longer than
soft-grained varieties. It is advisable to consume
soft-grain types fi rst and store hard grain types
for later use. Dried grain must be stored in
closed bins treated with “Blue Cross”.

1.4.10 Uses

10

The nutritional composition of sorghum is not very different from that of
other cereals such as maize (Hulse et al. 1980). The most important consider-
ation of sorghum is whether it has tannins or not. The tannins or polyphenols
are nutritional inhibitors as the tannins combine with proteins making them
undigestible.

In Zambia and indeed in most countries in southern Africa, milled sorghum
fl our is used for nshima or ugali. White grain varieties are preferred. In the
valleys farmers eat the grain when it is still in the grain milk dough stage as a
snack. Another important use of sorghum is in the brewing of alcoholic and
non-alcoholic beverages. Several varieties listed above such as MMSH – 375
and 413 are ideal for such purposes.

Sorghum can also be used in the livestock feed industry. Forage sorghum
such as FSH-22 and Sima can be used as silage and hay by livestock owners.

11

Table 1. Sorghum varieties released in Zambia

Variety/Hybrid Main Attributes
Kuyuma Early, short, white grain variety with tan plants

and excellent milling properties; widely adapted
to low rainfall areas with good resistance to
all important diseases in Zambia, except for
anthracnose

Sima A medium-tall, medium-late, white grain variety
with juicy and sweet stocks for dual purposes
- grain and forage; well adapted to all three
agro-climatic regions of Zambia and moderate
resistance to all diseases.

MMSH-375 Widely adapted in Zambia and the region; high
potential, brown grain hybrid with moderate
levels of tannin and good resistance to all
diseases of Zambia except for Downy mildew.

MMSH-413 A widely adapted in Zambia and the region;
high potential brown grain hybrid with higher
tannin content and excellent malting properties;
resistant to most diseases.

ZSV-12 A semi-photo period sensitive, pigmented white
grain variety with good resistance to soil acidity
and anthracnose; well adapted to high rainfall
areas.

FSH-22 A multi-cut high tillering forage sorghum for
silage, hay and green chops; low HCN content
and high leaf - stem ratio.

MMSH-1324 A tan, early, medium-height, white grain hybrid
with good grain quality on tan plant and high
yield; widely adapted to dry areas; resistance to
all diseases except for anthracnose

MMSH-1257 A widely adapted high potential tan, medium-
tall, medium-maturity, white grain hybrid with
wide adaptation and good levels of resistance
to most diseases; recommended throughout the
country

ZSV-15
A widely adapted white grain variety of
excellent grain quality and good levels of
resistance to all diseases - an improvement over
Kuyuma variety for the drier areas.

WP-13 A photo-period sensitive, high potential
pigmented white and large-grain land race
variety with good resistance to soil acidity and
adaptation to high rainfall areas.

12

13

Chapter Two
Pearl Millet

2.1 Introduction

Pearl millet (Pennisetum glaucum), commonly known as bulrush millet,
is the most drought and soil acidity tolerant cereal (Singh et al 1980; National
Academy 1996). It belongs to the grass family graminae. It grows on poor
sandy soils and within a range of rainfall from 350 to 700 mm per annum. It can
withstand long spells of drought. Pearl millet is able to regenerate and produce
new basal tillers to compensate for losses caused by drought or other unfavour-
able conditions. This crop is, therefore, the most assured cereal crop of drought
high-risk areas.

Pearl millet can grow up to a height of 3.0 metres. Its root system is not as
extensive as that of sorghum. Pearl millet tillers also fl ower and produce grain.
The head which is a dense cluster of small fl owers is compact and cylindrical
and may be tapering in some varieties. It is largely a cross pollinated crop with
a small percentage self pollinating.

Pearl millet is used as food in different forms as well as in making sweet
and alcoholic beverages. The overall nutritive value of pearl millet grain is better
than most cereals as it contains higher amounts of fat (4.5 - 5%), minerals and
essential amino acids such as lysine and tryptophane. The use of pearl millet in
stock feed is also common in many countries. Pearl millet stalks are stiff and
strong and commonly used in the construction of traditional houses, fences and
other structures.

2.2 Varieties

Several varieties with different attributes have been released to farmers in
Zambia that have a wide adaptation (Table 2).

Kaufela
Plant height is 2.5 - 3 m
Maturing in 90 - 105 days (early)
Long thin heads (25 - 35 cm) with dark grey grains
Larger grains than Local
Mean yield potential is 2.4 tons/ha
Adapted throughout pearl millet growing areas

Lubasi
Plant height: 2.0 - 2.2 m

14

Maturing in 95 - 110 days (early)
Large, short compact (20 - 30 cm) heads with dark, light grey grains.
Mean yield potential: 2.6 tons/ha
Adapted throughout Pearl Millet growing areas.

Sepo
Plant height: 2.6 - 3 m
Maturing in: 115 - 125 days (late)
Thin and cylindrical long (30-35 cm) heads with mixture of creamy yellow and
light grey grains
Mean yield potential: 2.8 tons/ha
Adapted in Pearl millet growing areas of Regions Ib and IIb.
It is suitable for early planting on sandy and acidic soils

Tuso
Plant height: 2 - 2.8 m
Maturing in: 110 - 120 days (late)
Mean yield potential: 2.8 tons/ha
Adaptation: Region II

Kuomboka
Plant height 2 - 2.8 m
Maturing in: 110 - 120 days (late)
Mean yield potential: 2.8 tons/ha
Adapted in Pearl millet growing areas of Region II

2.3 Soils – Water and Soil Requirements

Pearl millet can be grown in all three agro-ecological zones of Zambia. It
can grow on a wide range of rainfall and soil types. However sandy or light
loamy soils are best for pearl millet. A combination of low rainfall (350 - 700
mm per annum) and high surface temperature (30 - 40 C) increases growth rate.
A rich well-drained soil is ideal. However, the crop is normally sown on poor,
light-textured soils in semi-arid areas. The crop can extract nutrients and water
from dry and low fertility soil. It is tolerant to low soil pH and salinity.

2.4 Management Practices

For a good harvest the following cultivation practices should be followed:

2.4.1 Seedbed Preparation

Pearl millet like sorghum needs a fi ne seedbed for planting, as the seeds
are small. A fi ne seed bed is critical where the seed has to be broadcast. How-

15

ever, plant seeds 2 - 3 cm deep. Deeper plantings may lead to poor germination.
Weeds should be removed so that seeds are planted in a clean fi eld.

2.4.2 Planting Dates

Planting in Region IIb should be from mid-November to mid-December (as
per availability of rains). In Region I planting can be as late as fi rst week of Jan-
uary. In a normal situation, the crop should be planted with the second and third
good rain. Early dry planting is not recommended. However, dry planting can
be practiced for the Sepo variety as it is late maturing and was developed from
local germplasm that has been subjected by farmers to dry planting practices.

Seed Rate

3 - 4 kg ha-1 or 1 kg/Lima

Planting Method

Pearl millet requires a well prepared seedbed with a fi ne tilth. Lighter
soils are best for this purpose. Generally pearl millet is intercropped with other
crops such as beans, cowpeas etc. It is also sown in pure stands. Seed is either
broadcast or sown in hills 45 cm x 45 cm to about 100 cm x 100 cm apart. In
Zambia, studies have shown that 5 - 8 seeds per station at 60 cm x 60 cm spac-
ing at a depth of 2 - 3 cm achieve the desired results. In extremely dry areas,
wider spacing should be used. In case of mechanical cultivation, planting at 75
cm between rows and 20 cm between plants is recommended. Time of plant-
ing varies with locality and should be done with the fi rst rains in dry areas. It is
advisable to plant when the soil is moist to achieve better germination and better
plant population.

Thinning

After 15 - 20 days of emergence, extra plants from each station must be
removed leaving 2 - 3 plants per station or one plant every 20 cm in case of row
planting. Thinning should be done before the seedlings start producing second-
ary branches (tillers). Excessive plant density adversely affects the plant growth
and yields. If the weather is favourable transplanting can be done to fi ll the gaps.

2.4.3 Use of Fertilizer

New varieties are responsive to improved soil fertility. Grain yields are
substantially increased with low dose of fertilizers. In fi elds with mature kraal
manure there is no need of any fertilizer in the fi rst year. However, as fertility
declines use of fertilizers is benefi cial. The normal dose of fertilizer recom-

16

mended for pearl millet is 100 kg ha-1 of “D” compound as basal and 50 kg ha-1a
of urea as top dressing. For organic fertilisers see sorghum above.

2.4.4 Weed Control

Weeding should be done to prevent weeds from competing with the crop for
moisture and nutrients. Weed control can be done either with a hoe or a culti-
vator. Wide row spacing allows use of mechanical cultivators. Because pearl
millet plants grow fast, one weeding is normally suffi cient.

2.4.5 Birds

In certain areas birds can be a serious problem on pearl millet just like in
many other grain crops especially on isolated fi elds near forests or water points
in early maturing varieties and late planted fi elds. Birds must be scared away,
starting at early stages of grain development to full maturity when grain be-
comes hard. Bird damage in any one fi eld can be reduced if many farmers plant
varieties of similar maturity at the same time. There is no genetic resistance
against birds in pearl millet although varieties with bristles, hairs or awns can
tolerate grain damage or loss due to birds.

2.4.6 Crop Protection

There are several diseases of economic importance that attack pearl millet.
Most of the varieties released are fairly tolerant to these diseases that occur in
Zambia which include:

Downey mildew (Sclerospora graminicola), appears
like leafy brush in the place of a spike. Rust (Puccinia
substriata Var. indica) and a complex of leafspots
reduce forage quality. The improved varieties have
adequate resistance to the above-mentioned diseases.

Control: Use of resistant varieties and fungicide
seed dressing.

Ergot (Claviceps fusiformis) and smut (Tolypospo-
rium penicillariae) are the main diseases of economic
importance on traditional local varieties in Zam-
bia. For smut and ergot infected pearl millet fl orets,
ovaries are covered into structures called sori (singular
sorus). The sori are larger than grains and appear as

17

enlarged, oval to conical bodies projecting somewhat beyond the glumes in
place of grains.

Control: Dress seed with fungicide. Control of smut include crop rotation
and destruction of the infected heads and crop residues after harvest.

Insect Pests

The most serious pests of pearl millet include shoot fl y, stem borer, ar-
moured crickets and birds.

Control: For shoot fl y and stem borers plant early. Avoid planting late in
the areas where these pests are known to occur. Insecticides such as karate can
control armoured crickets effectively. Insecticide can be applied as a spray or as
bait.

Wild Millet and Shibra

Pearl millet crosses freely with its wild related species producing a hybrid
called Shibra that has no economic value. Shibra plants should be removed from
the fi eld as soon as they can be identifi ed preferably before fl owering. They are a
reservoir of diseases and contaminant to seed crops.

2.4.7 Rotation

The basic principle of cereal/legume should be followed and the fi eld left
fallow the fourth season.

2.4.8 Harvesting

Harvesting should be done as soon as the crop is mature to avoid losses
from storms and birds etc. Harvesting should be done either by cutting the
peduncles with knives or secateurs. Combine harvesting is possible on dwarf
hybrids. The heads should be fully dried to facilitate threshing, which can be
done mechanically.

18

2.4.9 Storage

The grain should be cleaned, dried and stored in bags, drums or other
containers to reduce damage from storage insects. The grain for seed should be
stored in sealed air-tight containers.

2.4.10 Uses

Pearl millet is used in the same way as sorghum and maize. Pearl millet
milled fl our is used to make nshima or porridge. It is also a popular grain for
local beer and non-alcoholic beverages with peasant farmers. In certain cir-
cumstances the stalks can either be fed to livestock or could be used as a fence.
Commercial utilisation of pearl millet grain is yet to be developed.

Table 2. Pearl Millet varieties released in Zambia

Variety Main Attributes
Kaufela Plant height is 2.5 – 3 m. Maturing in 90 – 105 days

(early); Long thin heads (25 – 35 cm) with dark
grey grains; Larger grains than Local; Mean yield
potential is 2.4 tons/ha; Adapted throughout pearl
millet growing areas.

Lubasi Plant height: 2.0 – 2.2 m; Maturing in 95 – 110 days
(early); Large, short compact (20 – 30 cm) heads
with dark, light grey grains; Mean yield potential:
2.6 tons/ha; Adapted throughout Pearl Millet
growing areas.

Sepo Plant height: 2.6 – 3 m; Maturing in:115 – 125
days (late); Thin and cylindrical long (30-35 cm)
heads with mixture of creamy yellow and light grey
grains; Mean yield potential: 2.8 tons/ha; Adapted
in Pearl millet growing areas of Regions Ib and IIb.;
It is suitable for early planting on sandy and acidic
soils.

Tuso Plant height: 2 – 2.8 m; Maturing in: 110 – 120 days
(late); Mean yield potential: 2.8 tons/ha; Adaptation:
Region II.

Kuomboka Plant height 2 – 2.8 m; Maturing in: 110 – 120 days
(late); Mean yield potential: 2.8 tons/ha; Adapted in
Pearl millet growing areas of Region II.

19

Figure 1. Agro - ecological regions of Zambia

References

1. Hulse, J. H., E.M. Laing and O.E. Pearson. 1980. Sorghum and the
Millets: Their Composition and Nutritive Value. Academic Press.

2. Hamaamba, A. 1989. Production of Three Drought Tolerant Crops:
Sorghum, Cowpeas and Bulrush Millet. Technical Cooperation programme
(Zambia) Food and Agriculture Organisation of the United Nations.

3. Rao, A. S., L.R. House and S.C. Gupta. 1989. Review of Sorghum,
Pearl Millet, and Finger Millet Improvement in SADCC Countries. SACCAR,
Private Bag 00108, Gaborone, Botswana. SADC/ICRISAT (SMIP), Sorghum
and Millet Improvement Program. Phases III and IV 15 September 1993 - 15
September 2003. ICRISAT.

4. Anandajayasekeram, P., D. R. Martella, J. Sanders and B. Kupfuma.
1995. Impact Assessment of the SADC/ICRISAT Sorghum and Millet Improve-
ment Program. Volume I. SACCAR, Private Bag 00108, Gaborone, Botswana

5. Chisi, M., P. Anandajayasekeram, D. Martella, M. Ahmed and M.
Mwape. 1997. Impact Assessment of Sorghum Research in Zambia. Southern
African Center for Cooperation in Agricultural and Natural Resources Research
and Training (SACCAR); P/B 00108, Gaborone, Botswana.

6. National Academy Press, 1996. The Lost Crops of Africa. Volume I:
Grains. National Academy Press. Washington, D. C. 1996. pp 93 – 213.

20

	Sorghum & Pearl Millet in Zambia: Production Guide, [2006]
	

	2006ZambiaGuide.indd

