
Considering
thethe

environmentenvironment

Operating
bestbest

ImprovingImproving
 profi tability profi tability

Increasing
dairy

productivityproductivity

Best Management
Practices for Growing
Maize on Dairy Farms

Acknowledgements

The project group gratefully acknowledge the individuals and organisations
listed below for the time, knowledge and/or funding they have contributed.

Funding MAF Sustainable Farming Fund
 Dairy NZ
 Environment Waikato
 Foundation for Arable Research
 Genetic Technologies LTD

Authors Chris Glassey - Dairy NZ
 Gabriele Kaufl er - Environment Waikato
 Mike Parker - Foundation for Arable Research
 Andrea Pearson - Foundation for Arable Research
 Ian Williams - Genetic Technologies
 Paul Johnstone - Plant & Food Research

Design and Print BNS Design & Print Ltd

© Foundation for Arable Research (FAR)

DISCLAIMER

This publication is copyright to the Foundation for Arable Research and may not be reproduced or copied in any form whatsoever

without written permission.

This booklet is intended to provide accurate and adequate information relating to the subject matters contained in it. It has been

prepared and made available to all persons and entities strictly on the basis that FAR, its researchers and authors are fully excluded

from any liability for damages arising out of any reliance in part or in full upon any of the information for any purpose. No

endorsement of named products is intended nor is any criticism of other alternative, but unnamed product.

1

“Maize is a vital crop for many New Zealand dairy farmers; it also represents a
signifi cant investment in time and resources. This booklet aims to give farmers the
tools that they need to extract maximum value from this investment, providing the most
topical information on maize crop preparation, management and harvest, in one easy
to access resource.”

Contents
1. Improving pastoral dairy farming using maize silage2

2. Liaising with your contractor and technical advisor5

3. The drivers of maize yield ..7

4. Site selection ..9

5. Soil preparation ..10

6. Maize nutrient requirements ..12

7. Crop monitoring ...15

8. Harvest and post-harvest management18

9. Maize forage trading code of practice ...20

10. Record keeping ..21

11. Resources and further information ..22

12. Glossary ...23

Published by Foundation for Arable Research (FAR) September 2009
Tel: 03 325 6353 www.far.org.nz

ISBN: 978-0-9864533-3-5

Version 1 - September 2009

Best Management
Practices for Growing
Maize on Dairy Farms

2

1. Improving pastoral
dairy farming using
maize silage

Maize grown on dairy farms

Can:
• Add value to a farms feed
 supply

• Help mitigate climatic risk

• Extract excess soil nutrients
 from high fertility effl uent
 paddocks

Must be:
• Fed to fi ll genuine feed defi cits
 for economic responses

• Well managed to reduce feed
 costs and wastage

Pasture is the major component of the NZ
dairy herd’s diet; however, opportunities
exist to improve profi t through the strategic
use of maize silage.

The pastoral dairy farm is a balance
between pasture supply and cow demand,
which must be maintained to achieve
effi cient conversion of feed into milk and
profi t. Unless well integrated with pasture
supply and feed demand, extra feeds such
as maize silage, will produce extra milk, but
not always extra profi t.

To use maize silage profi tability farmers
must identify what they are trying to achieve
through its use. This requires working out
the key limiting factors for running an effi -
cient and profi table grass-based system
and whether changes are in line with their
goals. This can be done in conjunction with
a farm consultant or forage specialist.

Important factors for improving pastoral
dairy farming using maize silage are:

1. Ensure that the highest responses
are gained from the feed eaten

A key driver of response to additional feed
is energy defi cit, the difference between
energy demand and the actual energy
supplied.

Cows of high breeding worth ($BW), at
high stocking rates and with lactations
longer than 260 days, are more likely to be
in energy defi cit, and will be more respon-
sive to additional feeds such as maize
silage. Cows respond best to extra feed if
the farm has a genuine feed defi cit, created
through calving earlier, more days in milk or
carrying more cows per hectare.

If all of the additional energy provided by
supplement is converted into milk, the
maximum possible response is 13 g MS/
MJ metabolisable energy (ME). This is
equivalent to 137 g MS/kg DM maize silage
(assuming maize silage is 10.5 MJ ME/kg
DM). In practice, responses are usually
much lower than this due to feed losses
in transport, storage and feeding, the sub-
stitution of supplement for pasture, the
partitioning of energy into liveweight gain
(LWG) or the maintenance of extra cows.

Trials in New Zealand have found produc-
tion responses to maize silage between 32
g MS/kg DM and 178 g MS/kg DM. The
highest response came from more days
in milk created by feeding maize silage in
a year affected by a dry summer. Analysis
of more than 600 NZ dairy farms found on
average, that supplements fed added only
50 g MS/kg DM to annual milk solids per
cow and 96 g MS/kg DM to annual milk
solids/ha. With such a variation in response
possible, attention to detail is required in
order to turn additional feed into additional
profi t.

3

2. Source the maize at the right
price

If maize silage can be sourced, stored and
fed for 22 cents/kg DM, a response of at
least 50 g MS/kg DM fed is required just
to pay for the maize silage (Based on the
2009 payout of $4.55/kg MS). However,
with responses ranging from 32 to 178 g
MS/kg DM the value created could be as
low as 15 cents/kg DM or as high as 64
cents/kg DM.

Maize cost can vary depending on where
and how it is grown. If maize is grown on
the dairy platform in an effl uent paddock,
the cost could be as low as 12c/kg DM
before storage. Maize purchased off-farm
is generally more expensive. However,
allowance needs to be made for the value of
the extra nutrients bought in with the maize
and a reduction of risk due to maize being
grown off the dairy platform. As a rule of
thumb, DairyNZ recommends that farmers
will be more likely to retain their profi tability
by limiting the cost of supplementary feed
delivered to the farm to less than 5% of
milk solids payout in that year (e.g. 5% of
$4.55/kg MS = 23 cents/kg DM).

On-farm management of feed potentially
causes the greatest variation in feed costs.
For example a poorly managed stack
can cause wastage amounting to a 30%
increase in feed costs. Also, grass wasted
through feeding maize silage at the wrong
time can result in reduced profi tability.
Minimising losses during storage and
feeding out is covered in depth in chapter
eight.

3. Use maize silage to mitigate
climatic risk

New Zealand’s climate and soils make
for challenging farming. All areas of New
Zealand have times of the year when the
supply of quality grass for milk production

is unreliable. The higher a farm is stocked,
the greater the impact of these periods. It is
important to identify these periods and any
potential benefi ts of feeding maize silage:

• If the soil is very wet in winter, feeding
 maize silage on a feed pad may mean
 that higher cow numbers can be
 carried to take advantage of excellent
 summer grass growth.

• Or, if the farm has regular dry autumns
 which shorten lactation, maize fed at the
 end of lactation to restore cow condition
 and build pasture cover will help
 overcome this risk.

4. Limit the negative impacts of
pasture substitution

Feeding supplements reduces the amount
of time a cow spends grazing and reduces
its desire to eat pasture. If the farm is
entering a time where a grass surplus might
occur and therefore pasture quality may
decline (e.g. spring), then feeding maize
silage will waste money. However, if that
substituted grass can be carried through to
a predicted feed defi cit (e.g. winter or early
spring), then feeding maize silage is more
likely to be profi table.

5. Use maize silage to extract excess
nutrients from effl uent paddocks

Effl uent paddocks offer an opportunity to
grow maize silage utilising the nutrients
from past effl uent applications. They often
carry N and K surplus to the requirement
for pasture production and therefore have
increased risk of N leaching into the ground
water and occurrence of metabolic diseases
such as milk fever and grass staggers. A
maize crop removes large amounts of N
and K and therefore reduces these risks.
Maize silage grown on effl uent paddocks
yields well with signifi cantly reduced fertil-
iser inputs and therefore less cost to grow.

4

6. Use maize silage to re-grass
paddocks

Maize silage acts as a “break crop” for con-
trolling perennial weeds such as couch and
kikuyu, as well as reducing the populations
of the clover root knot nematode and the
white fringed weevil.

In summary, growing maize on dairy farms
can be an important component of planned
improvement of a farm’s feed supply, either
directly through the high potential DM yield
of the maize crop itself and/or through the
improved pasture resulting from a planned
cropping rotation.

5

2. Liaising with your
contractor and technical
advisor

Growing maize requires a range
of operations:

• Most dairy farmers will need
 contractors to assist with some
 or all of these processes

• Some contractors and technical
 advisors will offer a crop
 management service

• Communication and good
 planning are key to working with
 contractors and technical
 advisors

Growing maize requires a range of opera-
tions from cultivation through to harvest.
Most dairy farmers won’t have the special-
ist equipment required for growing maize
and will therefore need to employ contrac-
tors for these tasks.

For those with limited time or experience,
technical advisors from a range of merchant
companies are available to offer crop man-
agement services and/or advice. There are
specialist contractors and advisors who
concentrate on only one aspect of maize
production (e.g. spraying or fertilisers).
Others provide a complete service from
sowing to harvest.

The key to working with contractors and
technical advisors is good communication.
Most have several hundred clients requiring
the same service at much the same time.

Notice of your intentions well in advance
and then regular updates will improve the
service they can provide. You will need
to talk with your contractor and technical

advisor regarding your specifi c require-
ments, which may include:

1. Spraying

Your spray contractor will need to know
your sowing date so that they can plan
when to spray out pasture, and later when
herbicides will be required for the crop.
Monitoring (chapter seven) will help deter-
mine if post emergence herbicides will be
needed.

2. Cultivation

Your cultivation contractor can advise
and outline costs of cultivation methods;
however, this will need to be done well in
advance of the projected planting date.
(chapter fi ve – Soil Preparation)

3. Sowing

Your sowing contractor will need advance
warning of both your intended sowing
date and your fertiliser program. Seed
Companies and Rural Supply fi rms will give
advice on a suitable maize hybrid for your
site, sowing date and planned harvest date.
You should also discuss options regarding
seed treatment for pest control.

4. Fertiliser

Ensure you have a recent soil test, collected
from 0-15 cm deep from your intended
maize paddock. Paddocks coming out of
long term pasture can supply up to 300
kg N/ha just from soil organic matter, so
soil test for mineral nitrogen (0-60 cm) to
determine post sowing urea applications.
Technical advisors and fertiliser companies
can organise soil tests and develop fertiliser
plans. (chapter seven - Crop Monitoring).

There are a number of different methods of
fertiliser application; bulk spreader for base
fertiliser, sowing contractor for fertiliser

6

applied through the drill, post emergence N
- often referred to as side-dressing (knifi ng
or broadcasting urea into the soil six to
eight weeks after sowing). Your technical
advisor will assist you in determining the
best method for your conditions. (chapter
six Maize Nutrients)

5. Harvesting

Maize harvesting and stack building is an
extremely busy and diffi cult time for con-
tractors; with large hectares to harvest, a
short time frame and often adverse weather
to contend with.

Maize is normally harvested between 30 to
40% dry matter. Let your contractor know
your preference well in advance.

Determining maize silage maturity in the
fi eld requires considerable experience.
Generally harvest contractors will monitor
crop maturity and determine harvest time.

Technical advisors will also give guidance if
required. (chapter seven)

Remember that stack sites and access
areas must be prepared before harvest.
Aim to get this done early in case the crop
matures faster than expected.

Post harvest planning e.g. sowing new
pastures, is also crucial to continued
success. Again your technical representa-
tive will be able to assist you with the best
options for your site.

7

3. The drivers of maize
yield

Maize yield is affected by many
factors:

• Sowing location, sowing date,
 hybrid choice and population will
 all infl uence the potential yield of
 the crop

• Potential yield can be reduced
 by weed and pest presence,
 moisture stress, disease and
 nutrient limitations

Maize crops behave in a very predictable
manner, making it a very attractive crop
for researchers to work with. Therefore the
drivers of maize yield are well understood.

Potential yield (the maximum possible
yield provided there are no limitations due
to; weed pressure, drought, water logging,
nutrients, disease, and soil structure etc) is
driven by radiation interception.

Radiation (sunshine energy) is absorbed
by the crop according to how much is
coming in, and how much green leaf area
is available to intercept it. The radiation
is converted to biomass at a rate of 1.6 T
DM/ha for every 100 MJ of radiation inter-
cepted. Maize is one of the most effi cient
plants at doing this.

Temperature is another factor which also
infl uences potential yield, because it affects
the rate of development (time to various
growth stages like leaf emergence and
silking). Temperature is used to calculate
‘Growing Degree Days’ (GDD’s). Warmer
temperatures mean crops reach maturity
faster.

To maximise potential yield, we need to
maximise radiation interception. There are

four main factors that drive this; location,
sowing time, hybrid and population.

1. Location

Temperature and radiation are different
around the country. The highest maize yields
are often achieved in Gisborne, because of
the high radiation and long growing season
in that region. Often our growing location
is fi xed, but if you are thinking of leasing or
buying land to grow maize on, you should
investigate the climatic conditions at the
site.

2. Sowing time

This affects radiation interception, as radi-
ation changes during the year. Radiation
peaks in late December, so aim to sow your
crop so that you have full canopy cover
by this stage, to maximise the use of this
radiation.

In general, earlier sown crops tend to yield
better than later sown crops (Figure 1).
However sowing time needs to be balanced
against many other factors such as; frost
risk, soil conditions and any pasture silage
that you wish to harvest off the paddock.

Figure 1. Effect of sowing time on potential yield
for a medium season maize silage crop grown in
the Waikato.

8

3. Hybrid

There are many different maize hybrids
available. The main differences between
hybrids are:

• The number and size of leaves (which
 affects green leaf area and hence
 radiation interception).

• Crop maturity or the number of GDD’s
 before the crop is ready to harvest.

• Their ability to cope with stresses such
 as disease or drought.

Your choice of hybrid will ultimately depend
on; where you are, when you want to sow,
and when you want to harvest. Your seed
sales representative can help you select a
suitable hybrid.

As a general guide, short season hybrids
tend to yield less because they have fewer
and smaller leaves than long season
hybrids (intercept less radiation). They also
need fewer GDD’s to reach maturity, so
they are in the ground for fewer days, and
hence absorb less radiation.

4. Plant population

Population affects radiation interception as
more plants means more leaf area. Typical
populations for maize silage is 100 to 120
thousand (K) seeds per hectare (there are
80 K seeds in a bag) and your seed sales
representative will advise you on the best
population for your situation. Final popula-
tions are normally 5 K/ha less than what
was originally sown.

Other factors affecting potential yield
Potential yield assumes there is no limita-
tion to the stresses that commonly affect
maize yields. In reality, this is seldom true.

Weed pressure can reduce maize yield by
up to 30%, make harvest diffi cult and con-
taminate silage. Monitor crops for weeds

and take action early as many weeds can
grow faster than maize seedlings.

Drought will reduce maize yield by 22 kg
DM/ha for every 1 mm of potential soil
moisture defi cit (the difference between
what a crop needs and what it gets).
Because maize has deep roots (up to 1.8
m), few maize crops are irrigated except
if grown in dry environments and/or on
shallow soils.

Water logging reduces the plant’s ability
to take up nutrients, and creates a toxic soil
environment for plant roots, since the soil
cannot ‘breathe’ and release gases created
by soil microbial activity. Prolonged water
logging can cause large losses in maize
yields.

The nutrient requirements for maize will
be covered in chapter six. The nutrient
most likely to limit maize yields is nitrogen.
Soil nitrogen is generally low in paddocks
with a long history of cropping, but very
high in paddocks coming out of long term
pasture.

The main leaf diseases of maize are
common rust, eyespot and northern corn
leaf blight. Severe infection can reduce
yields by 30%. Only in very disease prone
conditions (warm and humid, together with
a hybrid of lower disease resistance) will
the application of fungicides be economi-
cally benefi cial.

Pests can also affect yield. Argentine Stem
Weevil (ASW), Greasy Cutworm and Black
Beetle can be a problem particularly if
direct drilling or strip tilling. (chapter seven
- Crop Monitoring)

Soil structure tends to deteriorate with
repeated cultivation. Compaction reduces
soil aeration and aggregation, affecting the
ability of plant roots to extract water and
nutrients from the soil. Paddocks formerly
in long term pasture generally have good
soil structure.

9

4. Site selection

• Paddock selection is important in
 terms of:

 - Access for large maize
 machinery

 - Yield potential

 - Cost of production and harvest

 - Environmental impacts

• Consult with your contractor(s)
 before fi nalising your site
 selection

Many dairy farmers use maize grown on
farm as part of their pasture renewal pro-
gramme. However, not all such paddocks
are suited for maize production.

• Very steep paddocks (often also with
 wetter gullies) not only make cultivation
 and harvesting diffi cult and hazardous,
 but also tend to not yield as well.

• Low lying wetter paddocks will often
 mean delays in cultivation after adverse
 weather. Again these often do not yield
 as well, unless drought conditions
 prevail.

• A paddock which is wet with a grass
 sward, acts as if 10% wetter when the
 structural strength of the sward is
 removed by cultivation.

• Wet paddocks risk a loss of soil
 structure under cultivation which in turn
 leads to lower yields.

Many long term effl uent paddocks have high
N and K levels and therefore are ideal for
growing a deep rooting crop of maize often
without using any bagged fertiliser (chapter
six). While this often means herds have to
walk further while the effl uent paddock is
out of rotation, the opportunity for reduced

growing costs and environmental benefi ts
should be considered. Many long term
dairy pastures also have a fertility level that
means N fertiliser inputs for maize crops
sown from pasture can be reduced without
maize yield reductions.

It is also important to consider the location
in terms of protection of sensitive areas
i.e. streams, lakes, wetlands and drains
(chapter fi ve)

To grow high quality maize silage on farm
for the least cost, consider the factors
that make a contractor’s job speedy and
effi cient.

Paddock access is also very important,
the distance from the paddock to stack
will refl ect in the harvest cost. Cartage
costs from distant runoffs will be greatest;
however narrow, rough farm tracks with
poor access will also mean higher costs.

Maize cultivation equipment and harvesters
are wide, long, and heavy, requiring gate
widths of at least 4 m with ample turning
room, unless fences can be dropped.
Bridges or culvert crossings need to be
of suffi cient strength to hold the weight of
heavy vehicles and (at harvest) their loads.
Low hanging overhead wires should be
raised, or at least temporarily removed.

Consult your contractor prior to fi nalising
your site they can assist you in selecting
the best paddock to sow in maize.

10

5. Soil preparation

• The soil provides water and
 nutrients to the crop, but poorly
 managed cultivation can damage
 soil and affect crop yields

• Factors to consider are:

 - Soil type and suitability for
 cultivation

 - Adjacent sensitive areas (e.g.
 waterways)

 - Quality of the fi nal seed bed
 (uniformity of surface and
 aggregate size)

 - Intensity of cultivation, including
 the pros and cons of ploughing

The soil provides water and nutrients for
plant growth; therefore, a healthy (structur-
ally sound and biologically active) soil is
important for crop production.

Cultivation serves many purposes in crop
establishment.

• Creating a uniform seed bed

• Relieving compaction (e.g. from stock
 treading) and improving aeration

• Incorporating residues and weeds

• Warming and drying the soil

• Incorporating lime and fertilisers

Poorly timed or managed cultivation can
damage soil, cause compaction and
erosion problems, and ultimately affect
crop production. This is most likely to occur
when the soil is too wet or too dry.

Some of the key steps for successful culti-
vation are outlined here:

1. Understand your soil resource

How your soil responds to cultivation
will depend on the soil type and texture,
plus any limitations it may have such as
risk of erosion and water logging. Your
regional council can help you to identify
your soil type and any limitations it has for
cropping.

2. Identify sensitive areas

Soil can run off into water ways during high
rainfall events, creating erosion and water
quality issues. Most regional councils have
guidelines for how close you can cultivate
to a waterway. If you need to leave a buffer
zone around the edge of your cultivated
zone, don’t spray it out as weeds will estab-
lish instead. Rank grass vegetation will act
as a fi lter and help trap potential run off.

3. Soil surface

Maize seed is normally sown around 5 cm
deep. An uneven soil surface (undulations,
ruts etc) makes it diffi cult for the planter to
place the seed at a uniform depth, result-
ing in variable emergence. Very cloddy
soil or large ruts can cause the planter to
bounce, causing variability in seed depth
and spacing.

4. Aggregate size

Maize does not need a very fi ne seedbed.
It is a large seed and seed to soil contact is
generally suffi cient for germination, except
in very cloddy soils. Light rolling after
sowing may help improve the seed-soil
contact, seal in moisture and reduce the
risk of wind erosion.

5. Minimal cultivation

Excessive cultivation weakens the soil and
accelerates loss of soil organic matter.
Keep cultivation to a minimum and avoid
cultivation when the soil is too wet or too dry.

11

6. Should I plough?

Ploughing is a quick effective way to bury
plant residues that might otherwise impede
secondary cultivation or cause weed
problems. However a comment we often
hear from dairy farmers is that maize is ‘hard
on the soil’ and one of the main causes of
this is associated with ploughing.

Pastoral farmers invest a lot of money in
fertiliser to improve the nutrient levels in
the top 7.5 cm of their soil. If that topsoil
is then buried at 20 cm by ploughing, then
subsequent soil tests will show lower fertil-
ity. Those nutrients are still there but now
below the 7.5 cm soil sampling depth and
out of reach of the new grass trying to
establish after maize.

Talk with your contractor about alternatives
to ploughing, such a discing. Be aware that
you may need a longer fallow period (time
between spraying out pasture and fi rst
cultivation pass), but you need to balance
this against the long term damage to your
soil fertility. Conversely, ploughing may be
a remedial option if your topsoil nutrients
are too high (chapter six).

There are other reduced tillage options
for maize such as strip tillage and direct
drilling, but these require more attention
to details and are best suited for specialist
maize growers.

12

6. Maize nutrient
requirements

• Maize requires substantial
 nitrogen (N) and potassium (K),
 both of which are present in large
 amounts in dairy soils

• Up to 300 kg N/ha is released
 from soil organic matter when
 high fertility dairy pastures are
 cultivated

• Maize is unlikely to respond to K
 fertiliser unless soil K test levels
 are very low. Replacement K
 fertiliser can be applied after
 harvest to avoid luxury uptake by
 the maize crop

• Soil test for N before applying
 post emergence N fertiliser to
 determine if any is required

• Dairy effl uent can be used as
 a nutrient source for maize,
 provided that the crop requires
 the nutrients and good effl uent
 management practices are
 followed

Cropping and dairy farmers often have
different approaches to fertiliser manage-
ment. Cropping farmers will estimate what
the crop needs, measure how much is
already available, and then determine how
much extra is needed. Pastoral farmers are
more focussed on reaching optimum levels
of soil fertility, then maintaining them using
a nutrient replacement policy.

A nutrient replacement approach for maize
grown on dairy farms does not work well,
for two main reasons.

• Maize can access nutrients from right
 through the soil profi le, not just the top

 7.5 cm. Deeper nutrients are available
 to maize but not to grass, so why not
 use them?

• Cultivation of pasture paddocks
 releases large amounts of nutrient,
 particularly nitrogen.

The upside of both is a huge saving in fer-
tiliser inputs.

1. Nutrient uptake by maize silage

The average maize silage crop contains
about 1.1% nitrogen (N), 0.2% phosphorus
(P) and 1.2% potassium (K). This means a
maize silage crop yielding 20 T DM/ha will
take up around 220 kg N, 40 kg P and 240
kg K. It does not mean this is how much
fertiliser we need to apply. Let’s go through
each of these nutrients separately

Nitrogen (N)
Of all the nutrients used on cropping farms,
N is most likely to limit maize yields and is
typically the largest fertiliser input. Typical
N inputs for maize would be 20-50 kg N/ha
applied at sowing and around 100-200 kg
N/ha applied as urea six to eight weeks later
(post emergence N, sometimes referred to
as side-dressing).

These inputs are generally not needed for
maize grown in dairy paddocks coming
out of long term pasture. Over the past
two seasons, we have monitored maize
grown in nine dairy paddocks, both with
and without a history of effl uent applica-
tion. Results have been consistent. We
found no response to N fertiliser at any site
because we measured up to 300 kg N/ha
released by the soil, enough to meet crop
requirements.

You may still chose to apply a small amount
of fertiliser at sowing, however, in the fi rst
year out of grass there is no need to apply
further N fertiliser to maize crops grown in
dairy pastures. If in doubt, get your fertiliser
rep to collect a deep N soil sample (60 cm)

13

for mineral N before you apply any post
emergence N. The AmaizeN N fertiliser
forecaster can help interpret the results.

Phosphorus (P)
How can such a huge crop use such a
small amount of P? Phosphorus is used by
plants for root growth, nutrient uptake and
grain development. Maize is highly effi cient
at using P. The removal of 40 kg P/ha by a
maize crop will barely register in a soil test.
Your cultivation practices are likely to have
a bigger impact (chapter fi ve).

Most growers apply a small amount of P
at sowing. Recent trials on maize silage
grown on dairy farms showed that even
though the seedlings looked smaller where
no P fertiliser was used, there was no effect
on fi nal yield.

How much P fertiliser you apply will depend
on your soils’ Olsen P status and whether
you want to increase, maintain or decrease
it. Discuss your long term plans for the
paddock with your fertiliser rep.

Help, my crop has turned purple!!

This purple discolouration sometimes
seen in maize seedlings is often attributed
to P defi ciency, but is more likely due to
some other stress such as the cold or
wet. Certain hybrids are more prone to
purpling. In the vast majority of cases, the
crop will grow through the stress with no
permanent effects.

Potassium (K)
Maize silage is around 1.2% K (a 20 T DM
crop uses 240 kg K) but unless you have
low soil K levels (<5 MAF K units in 0-15
cm), you are unlikely to see a yield response
to K fertiliser. Few dairy paddocks will have
low K levels.

If you wish to replace the K that is removed
by the crop, you may not have to replace it
all, as maize will extract K from the whole
soil, not just the topsoil. Also be aware that
maize can take up extra K if it is available
(luxury uptake). To avoid this, you could
apply the replacement K fertiliser after the
crop, rather than before.

2. Soil tests - the basis of fertiliser
plans

There are two soil tests regularly used for
maize.

1. Basic soil test (0-15 cm) for pH, Olsen P,
 K, Ca, Mg etc.

2. Deep N (0-60 cm) for mineral N

Basic soil tests are normally collected prior
to cultivation, to plan capital or pre-plant
fertiliser inputs. The results will be lower
than a 0-7.5 cm test because most nutrients
are concentrated in the topsoil. We sample
deeper for maize, as its roots are deeper
than pasture. Be aware that cultivation will
redistribute nutrients through the soil, so
subsequent tests may give different results
irrespective of any crop nutrient uptake or
fertiliser inputs.

The deep N coring depth is 0-60 cm
because N can move to this depth and
beyond in the soil, and maize has deep
roots to access it. This test should be done
after cultivation and preferably as late as
three to four weeks after sowing (collect
from the mid row to avoid sowing fertiliser).
The results can be used to refi ne your N
fertiliser plan, however if the paddock has
just come out of long term pasture, the test
will probably show that you don’t need any
more N.

Your fertiliser rep can arrange soil sampling
and interpretation of both the basic and
deep N tests. Deep N results can be run
through AmaizeN, a fertiliser N forecasting
tool developed for maize.

14

3. Can I use dairy effl uent for
fertiliser?

In short, yes. The ratio of NPK in maize is
similar to that found in dairy shed effl uent,
so they make a good match. Early results
suggest that about half of the nutrients
applied as effl uent are available to the
maize crop in the year of application.
However, as with any fertiliser, we need to
establish whether the crop or soil requires
these additional nutrients.

If the paddock is just out of grass, the
soil can supply plenty of N and further
additions through effl uent are probably
not needed. Paddocks with a history of
cropping (e.g. a dedicated cropping block
or run off) are most likely to benefi t from
effl uent application.

If you are applying effl uent to your maize
crop, then follow good practice.

• Test your effl uent for nutrient content
 prior to application, so you can calculate
 an appropriate application rate.
 However, be aware that this will be a
 rough estimate as effl uent nutrient
 content is highly variable. The maximum
 loading to cropping ground in the
 Waikato is 200 kg N/ha/year as effl uent.

• Check how much is actually applied.
 Put containers in the paddock during
 application and measure the depth. You
 can multiply the volume applied by the
 nutrient content to determine how much
 total nutrient was applied.

• Ensure there is no ponding or run off
 during application. You may need to
 make multiple passes to apply the
 amount you want.

4. Growing maize on the effl uent
block

Long term application of effl uent increases
soil K levels. Pastures with high K levels can

cause metabolic problems in cattle. Maize
can be successfully grown on effl uent
blocks with high soil fertility without the use
of additional fertiliser.

Maize will take up K from the soil and if it is
fed out around the farm, then the nutrients
will be redistributed around the farm. If the
maize is fed on a feed pad with wash down
into the effl uent system, then the nutrients
will end up back on the effl uent block.

Soil cultivation associated with growing
a maize crop can redistribute nutrients
through the soil. Ploughing will move topsoil
nutrients to depth, so this may be an option
if your soil K levels are excessively high.

15

7. Crop monitoring

• Monitoring is an important part
 of good management to maximise
 yield

• A good monitoring programme
 should include:

 - Weeds, pests and diseases

 - Soil N sampling

 - Soil moisture if irrigating

 - Crop maturity

• Contractors and technical
 advisors can undertake some
 or all of this monitoring

In order to anticipate or rectify problems
and maximise yield it is necessary to
monitor crops regularly, particularly in the
fi rst two months of growth. For the busy
dairy farmer, technical advisors and some
contractors will provide this service.

1. Emergence

Paddocks need to be checked for slugs,
bird, rabbit and rat damage. Slugs are
generally not a problem where intensive
cultivation has been carried out but can
do serious damage during wet weather
and if reduced tillage practices have been
used. Leaf damage and slime trails are a
good confi rmation of slug presence. Bird
and rat damage is characterised by plants
pulled and the seed embryo eaten. Missed
planted rows or poor population areas
should be noted at this time and if practi-
cal, rectifi ed.

2. Weeds

Weeds in maize crops can cause signifi cant
yield loss and moisture activated pre-
emergence herbicides generally perform
very well. However, dry conditions after

application, delayed application or perennial
weeds can mean that further post emer-
gence applications are required. Choice of
chemical will depend on what weeds are
present and their growth stage, therefore
monitoring is vital. Paddocks out of long
term pasture often have a greater broad
leaf weed seed bank than grass weeds and
therefore omitting a grass weed herbicide
(chloroacetamide) from the mix might be
worthwhile. However, run out pastures often
have (for example) summer grass weed
seed present and therefore the addition of a
chloroacetamide would be necessary.

3. Emergence to four leaves (V4)

Note four leaves with clearly visible collars.

Continue monitoring for slug and bird
damage but also to check for greasy
cutworm and weeds. Greasy cutworm
feed at night by typically cutting and felling
maize plants. Their presence can be con-
fi rmed by digging around the base of freshly
felled plants or examining plants near dusk.
Spraying with a synthetic pyrethroid insec-
ticide at dusk gives good control.

Greasy cutworm

16

Deep soil (0-60 cm) mineral N testing can
also be carried out while pest and weed
monitoring (chapter six) to plan post emer-
gence fertiliser N application.

4. Six leaves with visible collars (V6)

From V6, the crop grows very rapidly and
with time eliminates vehicle access into
the crop. High clearance sprayers or aerial
application become the only options.

If further N fertiliser is required, then
make sure it is applied by this growth
stage. Monitoring can also be done during
fertiliser application and sometimes post-
emergence herbicide applications are also
applied with the fertiliser.

5. Mid to late December

Leaf diseases (if warm and humid) appear
during this time. Monitoring for common
rust, eyespot, and northern corn leaf blight
(more common in long term maize land) is
important if less resistant hybrids have been
used. Fungicides will give control but are
seldom used unless environmental condi-
tions are particularly favourable to disease.
Generally around the 20-30th December is
the time to check for army worm caterpil-
lar especially if crops are weedy. Note that
corn earworm often appears in January
as the cobs are pollinated. They are gen-
erally controlled by parasitic wasps. Corn
earworm should not be confused with
armyworm.

Armyworm caterpillars - green, then greenish
brown when older.

Corn earworm.

6. Irrigation

While generally not practised in most North
Island dairy regions, irrigation is common in
Canterbury. Inadequate moisture (when the
soil moisture falls below half the soil water
holding capacity) at any growth stage can
reduce maize yield. It is advisable to run a
water budget or schedule based on 50%
of plant available moisture linked to weekly

17

evapotranspiration rates (ET). Moisture
stress can also result in a lack of synchro-
nisation between pollen shed and silking at
pollination.

7. Silking date

Silking date is the date when 50% of the plants
are showing silk at the tip of the young embry-
onic cob.

The date when 50% of the plants are silking
(refer to photo) should be noted. Maize
generally takes 50-55 days from this time
to reach two thirds milkline, an important
indicator of crop maturity.

8. Three weeks prior to harvest

It is vital that crops are checked for harvest
maturity. The AmaizeN calculator and 50%
silking date will greatly aid in determining
when to start frequent monitoring. Good
quality maize silage is best made when the
whole plant Dry Matter (DM) is between 30
and 40 %. If harvested at less than 30%
DM, silage in the stack will be wet resulting
in high stack leachate, this leachate rep-
resents nutrient loss. If greater than 40%
DM, stack compaction and air exclusion is
much more diffi cult.

In-fi eld estimation of crop DM requires
considerable experience as; changes in
soil type, topography, proximity to trees or
hedges, the hybrids cob to stover (vegeta-
tive parts) ratio and time of day, all need to
be taken into account. However, by exam-
ining plants in representative areas good
estimates can be made.

One important maturity indicator is the
maize kernel milkline, where the milky
liquid changes to the harder darker starch
line. By simply snapping a cob in two and
examining the upper portion’s kernels, the
milkline can be seen. When the milkline is
one third of the way up from the bottom of
the kernel the plant is in the 28 to 32% DM
range. However, other indicators need to
be considered (including those mentioned
earlier) such as the hybrid, the husk cover
colour, the greenness of the leaves and
stem.

Maize kernel milkline.

Most contractors and technical advisors
have experience in harvest scheduling.
Dairy farmers would be wise to seek their
advice in this area.

1/3 rd Liquid milk

2/3 rds Solid starch

18

8. Harvest and post-
harvest management

• Once ensiled maize silage
 deteriorates when exposed to air

 To minimise losses:

 - Carefully consider stack
 location and prepare the site in
 advance of harvest

 - Design the stack to minimise
 the amount of maize exposed
 while the stack is being fed out

 - Minimise disturbing or
 damaging the stack face to
 maintain compaction

Maize silage is full of soluble carbohydrate
which while being a great food for cows, is
also loved by spoilage bugs, such as yeasts
and moulds. Yeasts and moulds need
oxygen to survive. The aim of the ensiling
process is to get air out of the stack and
keep it out until the maize silage is ready
to be fed.

1. Storing maize silage

Choosing a site
You need to make sure that the stack is well
sited.

• Locate it close to the area where the
 maize will be fed.

• Ensure that it is far enough away from
 banks, fences, walls and trees to allow
 tractors room to run off the stack while
 they are building it.

• Choose an area which is free draining.

• If you need to lay down a metal or lime
 pad ensure that this is done in advance
 and well compacted.

• Bait the area with rat bait for at least
 two weeks prior to the maize being
 harvested.

• Consider environmental implications, for
 example: pollution risk from runoff of
 stack leachate, distance to waterways,
 drains and other sensitive areas.

Stack types
One issue to consider is to whether to use
a bun (stack) or a bunker. Buns can be
located around the farm and are therefore
more fl exible, whereas bunkers are initially
more expensive, BUT have higher compac-
tion rates and therefore less wastage

Your storage contractor will be able to
assist on the best method for your farm.

Building the stack
Stack dimension depends on how much
maize you are going to stack, how many
animals you have and what inoculant you
are using. The aim is to build a stack so
that when being fed out, as little maize as
possible is exposed to air, for as short a
time as possible. Therefore, a taller stack is
better than lower one and narrower stack is
better than wider one. Ideally it should take
no more than three days to feed across the
stack face, taking out about half a metre
each feed.

As the stack is being built make sure that
the maize is being layered no deeper than
150 mm deep.

Covering and sealing
Cover the stack with the highest quality
cover you can afford, immediately after the
contractor has fi nished rolling the maize
silage. Seal around the base of the stack
with soil, sand or lime and place tyres over
the top of the stack. Ensure that there are
suffi cient tyres to cover the stack com-
pletely, with no gaps between the tyres.
If birds are a problem, cover the whole
ensiled stack with shade cloth, this is light,
cheap and effective.

19

2. Feeding out maize silage

Starting feeding
Open the stack at the opposite end to
the prevailing wind to prevent air getting
pushed under the cover. Use a front end
loader to create a face. Once the face has
been created, chip away from the top of the
stack, rather than lifting up from the bottom
of the stack face. Do not ram the bucket
or silage forks into the face of the stack as
this creates shatter and may allow air to
penetrate into the maize stack.

Heavy rainfall can also pose a risk if the
water gets into the stack creating a pollu-
tion risk through leachate.

Face management
Ensure that the face is left tight daily, with
no loose material at the base of the stack.
A wide mouth shovel and a broom will
help prevent this. You do not need to drop
the cover down over the face each day. If
birds are a problem use shade cloth or bird
netting to cover the face of the stack with
a few tyres top and bottom to prevent the
wind lifting it.

Closing a stack down
Use a front end loader to remove any loose
material from the front of the stack, trim
up the face using an old chainsaw, and
then spray a saturated salt solution over
the stack face. Drop the silage cover back
down over the face, reseal the base with
soil, and place tyres against the covered
face. Replenish all the bait stations around
the stack and leave the stack until you need
to feed out again. It is a simple matter of
rolling the cover back up, removing any
material that may have become mouldy
and feeding out again.

20

9. Maize forage trading
code of practice

• The ‘Maize Forage Trading Code
 of Practice’ has been designed to
 safeguard both the buyer and
 seller of maize

• Standard protocols for weighing,
 sampling and testing have been
 developed for trading on a dry
 weight basis (kg DM)

• These protocols can be used
 for determining the total DM yield
 of your stack for feed budgeting
 purposes

If you are buying or selling maize silage,
you should be aware of the ‘Maize Forage
Trading Code of Practice’, which has been
designed to safeguard both the buyer and
seller of maize. Developed by contractors
and industry groups, the code outlines
best practice for trading maize forage on a
dry weight basis (i.e. kg DM).

To ensure fair trading, the following infor-
mation is required:

• Accurate weight of each truck load

• Representative samples of forage from
 either trucks or the stack

• Accurate analysis of DM content (%) of
 the samples

After extensive trials, a standard set of
weighing, sampling and testing protocols
have been developed. The protocols are
described fully in the code and are also
summarised in the ‘Good Practice Guide
for the Trading of Maize Forage’.

Even if you are not trading, using the
sampling protocols to determine the total
DM yield in your stack will be useful for

feed budgeting purposes. As well as
DM%, the samples can also be tested for
feed quality or nutrient content.

A recent addition to the code is a standard
purchase contract that can be used
for trading maize forage. Recent market
volatility has tested the value of a verbal
arrangement, and a signed contract will
allow parties to legally formalise their
agreement. To provide confi dence, security
and stability for all parties, we strongly rec-
ommend that a formal purchase contract
is used.

The complete code, good practice guide
and purchase contract are all available
from Foundation for Arable Research.

While the code is focussed on maize forage,
the same principles apply to other forages
such as pasture or cereal silages.

21

10. Record keeping

• Crop management should be
 recorded for a number of reasons

• You should make sure that you
 have copies of crop management
 records, even if a contractor or
 technical advisor is managing
 your crop

There are numerous good reasons for
keeping crop management records, these
include:

Environmental reporting
All Fonterra suppliers are required to
complete nutrient budgets and your maize
silage crop should be done as a separate
block.

Financial reporting
A ‘Cost of Production’ worksheet can
assist you to calculate the cost of growing
your crop.

Diagnosis
If something goes wrong with your crop.

Repeat Results
When you grow a fantastic crop, you will
know what was done so you can to do it
again!

You may rely on others (e.g. technical
advisors or a contractor) for some or all
of your crop management. However, you
should still make sure you have copies
of crop management records. These will
be useful if your advisor changes, or you
change to another company or contractor.

1. Crop management records to
keep

Laboratory tests:
Copies of any soil, plant and effl uent
analyses including when, where and how
the samples were collected and by whom.

Cultivation
When, how, who and any notable soil con-
ditions (e.g. a bit dry, too wet).

Herbicides
For each application record; when, the
product(s) used, chemical and water rate,
who sprayed, and weather conditions
during application (especially wind direc-
tion and speed).

Nutrient inputs
For all fertiliser, lime, effl uent or other
nutrient inputs (e.g. chook manure), make
sure you record when, where and how it
was applied, the rate and nutrient content
of the product, and who applied it.

Crop details
The hybrid, sowing time, plant population
and any seed treatment used.

Other inputs
Keep records of application rate and timing
of other inputs such as; insecticides, irriga-
tion etc.

Crop monitoring records
Your crop should be regularly checked
for; weed, pest and disease pressure,
establishment and harvest maturity. Those
irrigating may monitor soil moisture and
rainfall. Keep records of all crop, soil and
weather monitoring.

Harvest
Record the harvest date(s). If you are not
weighing your crop, ask your technical
advisor and/or contractor for their best
estimate of crop yield and DM%. On
completion stacks can be easily sampled
for analysis of DM% or feed quality. This
is done regularly for traded maize (chapter
nine) your harvesting contractor should be
able to arrange this.

22

11. Resources and further
information

DairyNZ

www.dairynz.co.nz

Ph 0800 4 DAIRYNZ (0800 4324 7969)

Resources Available include:
Feed information Sheet - contains all the
feed supply and demand numbers required
for daily and annual feed requirements of
dairy cattle

FeedPlan Pro - is designed for farmers
and consultants wanting a simple, quick
and visual way of feed budgeting and
monitoring.

Environment Waikato

www.environmentwaikato.govt.nz

Ph 0800 800 401

Resources Available include:
Fact sheets and brochures on nutrient, soil
and effl uent management, website provides
information on; best management prac-
tices, tools, environmental monitoring data
as well as various technical reports. Staff
are able to provide farm specifi c guidance
and advice related to land management
and waterway protection. Workshops and
Field days on best management practice.

Foundation for Arable Research

www.far.org.nz

Ph 03 325 6353

Resources Available include:
AmaizeN Fertiliser Forecaster, Maize
Action Newsletter, Arable Updates, Cost
of Production Worksheet, Maize Forage
Trading Code of Practice, Field days and
Workshops, Grass Weed Management -
the Ute Guide

Pioneer Brand Products

www.pioneer.co.nz

Ph 0800 PIONEER (0800 746 633)

Resources Available include:
Pioneer Maize Harvest Guide 2006, Bunker
Calculator, Silage harvest and stack building
Pioneer Technical Insights 302-304 found
at www.pioneer.co.nz

Other resources include:

NZ Weeds in colour - NZ Plant Protection
Society

Land Management to Grain Maize - Crop &
Food Report 361 - Plant & Food Research

Seed, Rural Supply and Fertiliser Company
Booklets

Contractors, Consultants, Seed and Rural
Supply reps

23

$BW BW - Breeding Worth. The unit is $.

The genetic index given to cows and bulls for their ability to turn feed into
profi t.

BW ranks bulls and cows on their expected ability to breed replacements
which will be effi cient converters of feed into farmer profi t. It is used as a
guide to making breeding decisions. Breeding Worth estimates are compa-
rable across herds, ages and breeds.

An estimated Breeding Worth of +$100 indicates that using this animal as
a parent of a replacement is expected to generate an extra $100 profi t per
year per 4.5 tonnes of dry matter consumed, compared to using a parent
with a BW of zero.

DM Dry matter.

CRM Comparative relative maturity, a rating of the maize maturity. High values
indicate that the crop will take longer to mature.

GDD Growing degree days, a term used to describe the accumulated days when
the average temperature is over a certain base temperature. For maize,
GDD’s are calculated using a base temperature of 8oC.

GDD = (max + min temp) - 8
 2

K Potassium, when referring to nutrients.

K One thousand, when referring to plant population. 89 000 plants per hectare
can be describe as 89K/ha.

LWG Liveweight gain.

ME Metabolisable energy, a measure of feed value. Reported as megajoules
per kilogram of dry matter (MJ/kg DM).

MS Milksolid.

N Nitrogen.

P Phosphorus.

T Tonnes (1000 kg).

12. Glossary

24

Notes

“Maize is a vital crop for many New Zealand dairy farmers; it also
represents a signifi cant investment in time and resources. This
booklet aims to give farmers the tools that they need to extract
maximum value from this investment, providing the most topical
information on maize crop preparation, management and harvest, in
one easy to access resource.”

This technical guide is brought to you from:

