

Plant Petiole Analysis - Sample Collection Instructions

Use the table on pages 2 and 3 of this document as a guide for taking samples based on the type of crop and the time of season.

General Guidelines:

1. A leaf or blade sample should consist of 15 or more sub-samples taken at random throughout the area being sampled. A petiole sample should consist of 25 or more sub-samples taken at random. For potatoes, submit a minimum of 40 petioles per sample.
2. If a sample is taken from a problem area, obtain a comparison sample from a good area. Soil samples from the problem and good areas are helpful to identify the problem.
3. Avoid sampling along dusty roads.
4. Note samples that have received foliar fertilizer applications so the samples can be rinsed before analysis.
5. Place sample in paper bag and ship to the laboratory with a leaf or petiole sample submittal form. Do not mail samples in plastic bags or other air-tight containers.

Please ship or deliver prepared samples, along with a completed Lab Testing Information Sheet, to:

KALIX Commercial Plant Nutrition
1574 Sky Park Dr.
Medford, OR 97504

FIELD CROPS	Bloom Stage	Plant Part
Alfalfa, clover	1/10 bloom stage	Mature leaf blades from upper 1/3 of plant
Beans (soybeans, field beans)	Seedling (up to 12" tall)	All above ground portion of plant
	Prior to or at flowering	Most recent fully matured trifoliolate leaves
Corn	Seedling (up to 12" tall)	All above ground portion of plant
	Prior to tasseling	Most fully developed leaf below whorl
	Tassel or early silk	Ear leaf
Cotton	Prior to appearance of first squares	Petiole from fully expanded leaf on main stem, usually 3rd or 4th leaf from terminal
Grass	At optimum stage for quality forage or prior to heading	Four uppermost leaves
Small grain – wheat, barley, oats, rye, triticale	Seedling prior to jointing Prior to heading	All above ground portion of plant Four uppermost mature leaves
Sorghum/milo	Seedling (up to 12" tall)	Whole plant
	Prior to heading Soft Dough	Fully Expanded Leaf Third Leaf Below Head
Sugar beets	Mid-season	Most recent mature leaf without petiole
	During growing season	Petiole from most recent mature leaf
FRUIT AND NUT CROPS	Bloom Stage	Plant Part
Apple, cherry, peach, pear	Mid-season	Leaves near base of current year's growth or from spurs
Grapes	End of bloom period	Petioles from leaves adjacent to fruit clusters

Lemon, lime	Mid-season	Mature leaves from last flush or growth on non-fruiting terminals
Orange	Mid-season	Spring cycle leaves, 4 to 7 months old from non-bearing terminals
Pecan	6 to 8 weeks after bloom	Middle pair of leaflets from mid-portion of terminal growth
Pistachio	6 to 8 weeks after bloom	Leaflet from mid-portion of non-bearing branches
VEGETABLE CROPS	Bloom Stage	Plant Part
Cantaloupe	During growing season	Petiole of 6th leaf from growing tip
Cucumber	Early fruit set	Petiole of 6th leaf from tip
Muskmelon	During growing season	Petiole of 6th leaf from growing tip
Onion	During growing season	Tallest leaf
Pepper – chili	During growing season	Petiole of young, mature leaf
	During growing season	Blade of young, mature leaf
Pepper – sweet	During growing season	Petiole of young, mature leaf
	During growing season	Blade of young, mature leaf
Potato	During growing season	Petiole of 4th leaf from growing tip
Pumpkin	Early fruit set	Petiole of 6th leaf from growing tip
Spinach	Midgrowth	Petiole of young, mature leaf
Tomato	During growing season	Petiole of 4th leaf from growing tip
	During growing season	Blade of 4th leaf from growing tip
Watermelon	Early fruit set	Petiole of 6th leaf from growing tip
ORNAMENTALS	Bloom Stage	Plant Part
Ornamental trees, shrubs	Current year's growth	Fully developed leaves
Turf	During normal growing	Leaf blades

Reference:

<https://www.amaglab.com/directions-for-taking-leaf-and-petiole-samples/>