CRS 3202	PESTICIDE APPLICATION TECHNOLOGY 

2. COURSE CODE:	

3. COURSE INSTRUCTOR:
Prof. Samuel Kyamanywa (B. Sc. Agric., MUK; PhD MUK)
Dr. Jeninah Karungi (B. Sc. Agric., MSc Crop Science, PhD MUK)

4. COURSE DESCRIPTION:
This course covers the use of pesticides in horticultural crop production. Emphasis is on efficient and safe use of pesticides; pesticide properties and formulations; methods of application and equipment for application. It also covers personal protection, calibration of equipment, transportation, storage and store management; impact of pesticide on human health and the environment. Code of Practice The main aim of the course is to inculcate the values of safe use and handling of pesticides in horticulture to ensure food safety.

5. COURSE OBJECTIVES 
· To introduce the students the science of pesticides
· To help the student understand the criteria for selecting pesticides for use in horticultural crops,
· To train the students how to apply pesticides safely and to learn the factors that influence safe pesticide use and handling.
· To introduce the students to how pesticides affect human and environmental health. 

6. COURSE OUTLINE

Week 1	History of pesticides, Uganda pesticide laws, and Agricultural Chemicals act, Laws on registration, International Conventions related to pesticide use				3hrs	

Week 2	Definition and classification of pesticides, pesticide mode of action		3hrs

Week 3	Insecticide chemistry: Pesticide Classes 					3hrs

Week 4	Pesticide formulations, Compatibility of pesticides and fumigants		3hrs

Week 5	Concept of hazard, exposure and toxicity					3hrs

Week 6	Pesticides and the environment						3hrs

Week 7	Pesticide application equipments. Their operation and maintenance		3hrs

Week 8	Pesticide Application Techniques						3hrs

Week 9	Pesticide selection procedures						3hrs

Week 10	Pesticide Calibration & dosages						3hrs

Week 11	Principles and Practices of Fumigation					3hrs

Week 12	Pesticide Handling and Safety Measures					3hrs 

Week 13	Pesticide Handling and Safety Measures 					3hrs

Week 14	Disposal of pesticide and containers					3hrs

Week 15	Cleaning up pesticide spills, Decontamination of spills				3hrs 

Week 16-17 	Revision and Final Examination

7. COURSE STRUCTURE & LOCATION
3 Credit units: 30 lecture hours (2 contact hour per week for 15 study weeks) and 30 practical hours (equivalent to 15 hours contact hours in 15 weeks)
Lectures will be conducted from the Lower lecture theatre, Faculty of Agriculture.
Practicals will be conducted from the East Laboratory and the Biotech Lab

8. COURSE ASSESSMENT:
Continuous assessment-Quiz/Assignment:	20%
Continuous assessment-practicals:		20%
University Examination:			60%

9. READING LIST
· Larry P. Pedigo (2002). Conventional Insecticide Management, PP 381 – 439 in Entomology and Pest Management 4th Edition. Prentice Hall
· Mathews G. A. (1982) Pesticide Application Methods. Longman London and New York
· The Manual of Safe Pesticide usage and Handling- Crop Science Department Book Bank
[bookmark: _GoBack]
