

HUTCHINSONS
Crop Production Specialists

Catch & Cover crop mixes

2022

Contents:

COVER CROP MIXES

MaxiCover	04
MaxiN	05
MaxiRooter	06
MaxiVeg	07
MaxiGraze	08
MaxiSpectrum	09
MaxiFruit	10

CATCH CROP MIXES

MaxiInterCrop	11
MaxiCatchCrop	12
MaxiImpact	13

COMPANION CROP

MaxiCompanion	14
----------------------	----

Descriptions	15
Label Seed Rate	16

t: 01526 832771

e: seedorders@hlhltd.co.uk

www.hlhltd.co.uk

Introduction

Catch and cover crops are widely used across all sectors of crop production for many reasons, including their ability to improve key soil functions, add organic matter and cycle nutrients for the following crop.

We are very pleased to offer our own range of catch and cover crop mixes specifically designed to maximise these benefits, updated and added to for 2022.

Technical justification has been the driver in the selection of each species. The key aim with each mix has been to provide as much diversity as possible, while considering cost, reliability and confidence in performance.

Our core **over-winter mixes** all use the same eight species, with ratios of each adjusted according to the situation in which they are placed. This means we work consistently with species we are confident deliver the intended outcomes.

Our **catch crop mixes** present a great opportunity for those with more restrictive rotations to gain improvements in soil health, but also an additional opportunity for those already using cover crops.

Our agronomists have considerable experience of using these crops to benefit growers and provide the correct solution to match their objectives. Please always take the opportunity to discuss with your local Hutchinsons contact and consider the many important agronomic factors that may be relevant to you before deciding.

We hope that there is something for everyone.

Occasionally, shortages of seed of some cover crop species may occur throughout the season.

We therefore reserve the right to alter the specifications of any of the mixtures in this range should a shortage occur. We will always ensure that any alterations do not render a mixture unsuitable for its intended use.

Any alteration to the mixture will be clearly shown on the bag label.

Our standard terms and conditions apply, these are outlined on the reverse of our invoices.

t: 01526 832771

e: seedorders@hlhlttd.co.uk

www.hlhlttd.co.uk

COVER CROP MIXES

Specification

SPECIES	% (seeds/m ²)
Linseed	26.3
Buckwheat	7.3
Phacelia	13.9
Daikon radish	2.9
Fodder radish	5.1
Brown mustard	16.1
Hairy vetch	3.6
Crimson clover	24.8

Speak to
us for specific
advice on
this mix

MaxiCover

Seed Rate: 12.5 kg/ha (25kg pack)

A multi-purpose over-winter mix which suits a wide range of situations and soil types.

MaxiCover provides fantastic diversity in root growth. Its varied root depth and architecture helps to aggregate soil and create drainage channels.

Various types of plant canopy offer excellent soil armour and weather protection.

The mix contains legumes, forbs and brassicas which provides a varied food source for soil microbes.

The diversity of the mix and a low inclusion rate of each plant type reduces the risk of exacerbating rotational pest or disease issues.

This mix should be drilled as soon as possible in the summer, following harvest of the previous crop, and no later than early September.

t: 01526 832771
e: seedorders@hlhlt.co.uk
www.hlhlt.co.uk

COVER CROP MIXES

MaxiN

Seed Rate: 15 kg/ha (25kg pack)

MaxiN is suitable for a wide range of situations and soil types but offers the opportunity to maximise Nitrogen fixation with a high ratio of legumes. With the correct management techniques, rates of manufactured Nitrogen can be reduced in the following crop.

Hairy vetch has been shown to produce a higher biomass, more quickly than other vetch and clover species. **Crimson clover** is fast to emerge and grows vigorously.

With the exception of **daikon radish**, which can store high quantities of N in its large tap root, the brassica content of this mix is significantly lower than in **MaxiCover**.

With the same eight species, the diversity of roots and canopy remains, delivering all the same benefits as the **MaxiCover** with the addition of high N fixation.

This mix should be drilled as soon as possible in the summer, following harvest of the previous crop, but by the end of August.

Speak to
us for specific
advice on
this mix

Specification

SPECIES	% (seeds/m ²)
Linseed	9.5
Buckwheat	4.4
Phacelia	10.2
Daikon radish	2.9
Fodder radish	2.9
Brown mustard	11.7
Hairy vetch	11
Crimson clover	47.4

t: 01526 832771

e: seedorders@hlhlted.co.uk

www.hlhlted.co.uk

The background of the entire page is a photograph of a soil profile. A white shovel is partially buried in the soil, and a large, thick, white root (likely from a daikon radish) is exposed, extending from the surface down into the dark brown soil. Green plants are growing around the shovel. In the top right corner, there is a small inset photograph showing a field of green cover crops.

COVER CROP MIXES

Specification

SPECIES	% (seeds/m ²)
Linseed	40.2
Buckwheat	4.8
Phacelia	8
Daikon radish	8
Fodder radish	6.4
Brown mustard	12.9
Hairy vetch	3.6
Crimson clover	16.1

Speak to
us for specific
advice on
this mix

MaxiRooter

Seed Rate: 12.5 kg/ha (25kg pack)

MaxiRooter can be used to alleviate minor shallow compaction or slumping issues by favouring species with larger, vigorous root systems.

Linseed has a very fibrous root mass which spreads well throughout the upper soil layer. This is used in combination with higher levels of the deeper rooting brassica species, in particular **daikon radish** (also known as tillage radish).

The aim with **MaxiRooter** (more so than with the other mixes) is to save a cultivation pass, using 'roots not iron' to repair damage and create a friable soil for establishment of the following crop.

Careful examination of the soil prior to planting this mix will help to determine whether the intended outcome is achievable or if targeted subsoiling should be used alongside this cover crop.

This mix should be drilled as soon as possible in the summer, following harvest of the previous crop, and no later than early September.

t: 01526 832771
e: seedorders@hlhlt.co.uk
www.hlhlt.co.uk

COVER CROP MIXES

MaxiVeg

Seed Rate: 12.5 kg/ha (25kg pack)

MaxiVeg been designed for those who **do not want to use brassicas in cover crop mixes.**

For example, those who regularly grow brassica cash crops in rotation and have associated issues with soil borne pathogens, must avoid brassicas in cover crops so the problem doesn't get worse.

This mix is brassica free but keeps the remaining five species of the over-winter range. Therefore it still provides a good level of plant diversity and number of key benefits, including Nitrogen fixing legumes.

MaxiVeg is suitable for any soil type and should be drilled as soon as possible in the summer, following harvest of the previous crop, but by the end of August.

Specification

SPECIES	% (seeds/m ²)
Linseed	33.9
Buckwheat	8.5
Phacelia	18.6
Hairy vetch	6.8
Crimson clover	32.2

Speak to
us for specific
advice on
this mix

t: 01526 832771

e: seedorders@hlhlttd.co.uk

www.hlhlttd.co.uk

COVER CROP MIXES

Specification

SPECIES	% (seeds/m ²)
Linseed	18.1
Fodder rape	12.5
Smart radish	10.4
Stubble turnip	13.9
Winter vetch	10.4
Crimson clover	34.7

Speak to
us for specific
advice on
this mix

MaxiGraze

Seed Rate: 15 kg/ha (25kg pack)

MaxiGraze is the ideal choice for those wishing to strike a balance between improving soil health and providing better forage for grazing.

Single-species forage crops grown over-winter deliver very few of the key soil health benefits that a multi-species cover crop does. Generating forage for sheep or cattle is important for some, so with this mix you have the option to do both.

Forage rape, smart radish and **stubble turnip** are three brassica species which provide the bulk of the forage in this mix. Due to their three different growth habits, canopy and root types, they still satisfy the requirement for diversity within the mix.

Smart radish has a thick tap root but also has lateral roots which explore the soil horizontally. It also produces a large amount of top growth for forage.

Winter vetch and **crimson clover** provide quality forage as well as Nitrogen fixation and further diversity of root growth. **Linseed**, whilst not as palatable as the other species, will be grazed and provides the all-important soil stability from its fine, fibrous root system.

All of the Hutchinsons catch and cover crop mixes can be grazed, but MaxiGraze offers a more tailored mix for those who require it.

 t: 01526 832771
 e: seedorders@hlhlt.co.uk
 www.hlhlt.co.uk

COVER CROP MIXES

MaxiSpectrum

Seed Rate: 40 kg/ha (25kg pack)

MaxiSpectrum delivers maximum species diversity with 15 species from five plant families: forbs, brassicas, legumes, cereals, grasses and chenopods.

The plants in this mix will provide many different types of canopy architecture, root structure and growth habit which in turn provide a multitude of benefits to the soil, environment and following crop.

Every root type explores the soil in a different way and to different depths which helps to create excellent friable soil. The range of species all have their strengths in terms of extracting nutrients from the soil which means that overall nutrient cycling should be enhanced for the benefit of the following cash crop. Each species also produces slightly different root exudates and therefore interacts with soil microbes in their own unique way. This should result in an uplift of the total microbial population as well as supporting a more diverse population.

MaxiSpectrum also includes the “magic five” species recommended by Dr Caligari, a Brazilian scientist and leading expert on cover crops, who suggests that these five plant families grow symbiotically together and produce a mass of phenolic compounds. These compounds are powerful antioxidants, they stimulate soil life and fast track the formation of humus and therefore soil structure.

Speak to
us for specific
advice on
this mix

Specification

SPECIES	% (seeds/m ²)
Linseed	10.5
Buckwheat	5.7
Phacelia	6.7
Sunflower	1.8
Quinoa	7.9
Daikon radish	1.6
Fodder radish	2.1
Brown mustard	5.2
Fodder rape	5.2
Hairy vetch	3.9
Crimson clover	18.4
Small blue pea	3.1
Spring oat	7.3
Forage rye	8.4
Japanese reed millet	12.1

t: 01526 832771

e: seedorders@hlhlt.com

www.hlhlt.com

COVER CROP MIXES

Specification

SPECIES	% (seeds/m ²)
Creeping red fescue	21.8
Crested dogtail	13
Sheep fescue	25.3
Sainfoin	18.3
Ermo alsike	0.6
Iona white clover	1.5
Hairy vetch	8.7
Birdsfoot trefoil	2.8
Ox eye daisy	1.2
Yellow rattle	0.1
Yarrow	0.2
Sheeps burnet	4.5
Black medick	2

Speak to
us for specific
advice on
this mix

MaxiFruit

Seed Rate: 35 kg/ha (25kg pack)

Soil between fruit rows is frequently run on by machinery through the growing season, which can cause compaction problems in orchards, hop yards and vineyards.

MaxiFruit has been developed to provide all the benefits of cover crops, as well as hold up machinery better through its deep and diverse root types.

It is a perennial, grass-based mix that also includes a number of legume and herb species. The species don't grow too tall so avoid potential agronomic issues. During the growing season it can be mown to manage the height which gives the opportunity to throw the cuttings under the fruit trees, providing a weed suppressive mulch and also contributing nutrients and organic matter.

t: 01526 832771

e: seedorders@hlhltd.co.uk

www.hlhltd.co.uk

CATCH CROP MIXES

MaxiInterCrop

Seed Rate: 11 kg/ha (25kg pack)

MaxiInterCrop is designed to provide shorter term summer cover in a variety of situations on all soil types.

This mix may be used in front of an autumn sown cash crop, for example, after carrots harvested winter/early spring, after vining peas, or after wholecrop cereals (AD or feed).

This mix contains forbs, legumes, brassicas and also a C4 plant in the form of millet, a warm season grass species. C4 plants thrive in the warmer summer months and develop fantastic root systems in a short period of time as well as fixing a huge amount more carbon than C3 plants. High levels of sugary root exudates offer a great food source for soil microbes. C4 plants also have a high drought tolerance.

This mix can be established from late April onwards but may require managing well in advance of the following crop to prevent it going to seed.

Specification

SPECIES	% (seeds/m ²)
Linseed	12.3
Buckwheat	9.3
Phacelia	15.4
White mustard	13.6
Berseem clover	30.9
Japanese reed millet	18.5

Speak to
us for specific
advice on
this mix

t: 01526 832771

e: seedorders@hlhltd.co.uk

www.hlhltd.co.uk

CATCH CROP MIXES

MaxiCatchCrop

Seed Rate: 11 kg/ha (25kg pack)

MaxiCatchCrop can be used on any soil type and is designed to fill a gap of approximately six – eight weeks between cash crops.

Between Oilseed Rape and Winter Wheat is a good example, providing a way of capitalising on every opportunity in the rotation to introduce diversity and living roots. This mix has also been effective as a late sown option when timings are compromised due to its fast-growing species. Cereals could be added to bulk it out.

All three chosen species are fast to establish and grow away quickly, a very important characteristic considering the short growing window.

Buckwheat is very effective at scavenging for phosphate and has the potential to increase P availability in the rhizosphere. It is also the fastest establishing cover crop species of all those used in the Hutchinsons range.

Berseem clover has impressed with its speed of growth and vigorous rooting, and brings the added benefit of Nitrogen fixation.

White mustard is the fastest growing of the mustard species and provides good biomass as well as a strong tap root.

This mix must be sown immediately behind the combine in order for it to be as effective as possible. Soil moisture levels must be considered and will determine the success of establishment.

Specification

SPECIES	% (seeds/m ²)
Buckwheat	23.5
White mustard	21.2
Berseem clover	55.3

Speak to
us for specific
advice on
this mix

 t: 01526 832771
 e: seedorders@hlhlt.co.uk
 www.hlhlt.co.uk

CATCH CROP MIXES

MaxiImpact

Seed Rate: 11 kg/ha (25kg pack)

MaxiImpact is designed to do exactly that, make a visual impact. The six species chosen for this mix produce a range of vibrant colours during flowering to deliver a powerful visual impact in the landscape as well as providing a pollen and nectar source, a haven for birds, pollinators, beneficial insects and natural predators.

There are a number of opportunities to utilise this mix across the farm including along headlands of cash crop fields to encourage beneficial insects, or as part of a wildlife corridor through the farm. It could also be planted on the internal headlands of vegetable fields or around the outside of vineyards and orchards.

Again, diversity of species is delivering multiple benefits to both soil life and the life above the soil. A range of flowering periods will provide high quality habitat throughout the summer.

This mix is designed to be drilled from late April onwards and last through to the autumn.

Specification

SPECIES	% (seeds/m ²)
Linseed	28.9
Buckwheat	4.8
Phacelia	14.3
Dwarf sunflower	1.9
Crimson clover	23.5
Berseem clover	26.6

Speak to
us for specific
advice on
this mix

t: 01526 832771

e: seedorders@hlhlt.co.uk

www.hlhlt.co.uk

COMPANION CROP MIXES

MaxiCompanion

Seed Rate: 5 kg/ha (25kg pack)

Companion species are increasingly used in various crops which can have a number of positive effects.

Hutchinsons have introduced this companion mix for use with Oilseed Rape (OSR), specifically for the following reasons:

- To introduce species diversity to a monoculture crop.
- To provide a nectar source in OSR crops during late summer.
- **Buckwheat** and **berseem clover** are fast growing species with vigorous root systems, this can help the OSR roots to develop quicker by following the root channels of the companion plants.
- **Buckwheat** has the potential to increase P availability in the rhizosphere.
- **Berseem clover** fixes atmospheric N which will in turn be made available to the OSR crop.

MaxiCompanion can be added to the OSR seed and drilled together, or separately for those who have a drill with split hoppers.

Companion species are susceptible to frosts. Discuss herbicide strategies with your Hutchinsons agronomist to get the best from this mix.

Specification

SPECIES	% (seeds/m ²)
Buckwheat	6
Berseem clover	94

Speak to
us for specific
advice on
this mix

 t: 01526 832771
 e: seedorders@hlhlttd.co.uk
 www.hlhlttd.co.uk

Species Description

Forb	Linseed	Thin, upright plant that is easy to establish and develops a thin tap root with fine, fibrous branches that condition soils and extract moisture well. Not frost tolerant but will stand through the winter.
	Buckwheat	Very fast growing, upright annual plant that is effective at scavenging phosphate from a fine, fibrous root system. Can reach maturity in eight - ten weeks, providing a pollen and nectar source. Helps suppress weed growth but will die at the first sign of frost. Do not graze pre-frost as it can cause photosensitivity in livestock.
	Phacelia	A fast establishing annual which covers the ground quickly with vigorous top growth and develops a moderately extensive root system. It is also quick to reach maturity and is very frost tolerant. Will need managing to prevent seed return. Good at holding nitrogen.
Brassica	Daikon radish (tillage)	Annual with a very thick, deep tap root which can be effective at breaking through tight or compacted soils. Radish species are excellent nitrogen scavengers. Intermediate top growth which covers the soil well to compete with weeds. Not winter hardy but good persistence, may bolt if drilled too early.
	Fodder radish (oil)	Annual radish with larger top growth than Daikon but a narrower, deep penetrating root.
	Brown mustard	Produces a deep tap root and very short leafy top growth but can be slow to develop. The C:N ratio of brown mustard is much lower than that of white mustard meaning it releases nitrogen much quicker. It is also much more winter hardy than white mustard.
	White mustard	Faster growing mustard, more suitable for shorter term catch crops. Will develop woody stem growth if left for longer periods, increasing the C:N ratio meaning slower nutrient release and residue may block drilling equipment.
Legume	Hairy vetch	Annual legume with a sprawling, creeping growth habit. Vigorous root and top growth with good frost tolerance. Low C:N ratio.
	Crimson clover	Rapidly growing annual clover with broad leaves. Low growing. Limited frost tolerance. Low C:N ratio.
	Berseem clover	Fast establishing clover with a finer vigorous root system and narrower leaves. Very low frost tolerance. Ideal for shorter term catch crops and companion planting.
C4 Annual	Japanese reed millet	Annual C4 warm season grass. Grows rapidly in warm temperatures with less water requirement. Large, thick root mass. Low C:N ratio when terminated early.

t: 01526 832771

e: seedorders@hlhld.co.uk

www.hlhld.co.uk

Percent of label seed rate by drilling date

	April		May		June		July		August		September	
	1st half	2nd half	1st half	2nd half	1st half	2nd half	1st half	2nd half	1st half	2nd half	1st half	2nd half
MaxiCover								100	100	100	120	
MaxiN								100	100	100	130	
MaxiRooter								100	100	100	120	
MaxiVeg								100	100	100	130	
MaxiGraze							100	100	100	100	130	
MaxiSpectrum							100	100	100	120		
MaxiFruit		100	100	100	100	100	100	100	100	120		
MaxiInterCrop		100	100	100	100	100	100	100	120			
MaxiCatchCrop							100	100	100	100	130	
MaxiImpact	100	100	100	100	100	100	100	100	120			

These rate adjustments relate specifically to the Hutchinsons range of mixes and should not be transferred to other cover crop mixes.

Your local Hutchinsons agronomist is able to provide you with advice and guidance, as well as supply the mixes that have been mentioned here.

Contact us for more information on our products or services.

HUTCHINSONS

Crop Production Specialists

H L Hutchinson Limited • Weasenham Lane
Wisbech • Cambridgeshire • PE13 2RN

Tel: 01526 832771

Email: seedorders@hlhltd.co.uk

 @Hutchinsons_Ag HLHutchinsons

www.hlhltd.co.uk