Agnote

	No: C16

	October 2013


	A Guide for Sampling Seeds

	

	A. G. Cameron, Principal Pastures and Extension Agronomist, Darwin

	


[image: NTG logo_Mono_269]
Published: Wednesday 2 November 2005
INTRODUCTION
The purpose of sampling seed is to obtain a representative sample for size and uniformity from a bulk lot of seeds. There is a minimum sample size or weight for each seed type, and there are certain sampling methods, which have to be followed. Seed samples received by the laboratory fall into two categories: Official and Unofficial.
Official samples are collected by a Certified Seed Sampler who has taken an approved seed-sampling course. These samples are deemed to represent the entire seed lot.
Unofficial samples can be submitted by anyone. However, the test will only represent the sample that was delivered to the seed laboratory, not the entire seed lot.
[image: ]

MAXIMUM SEED LOT SIZE
The International Seed Testing Association rules prescribe the maximum seed lot sizes for different seed types. Should the lot size be greater than the maximum, the lot would have to be split into two lines. For example, maize has a maximum lot size of 40 000 kg. If the lot size is 42 000 kg, it should be split into two lines of 21 000 kg each. Then a sample should be taken from each lot.
In general, the maximum lot sizes are as follows:
	Seed the size of maize (Zea mays)
	40 000 kg

	Seeds the size of Centro seeds (Centrosema pascuorum)
	20 000 kg

	Seed under the size of Centro 
	10 000 kg

	Grasses such as sabi (Urochloa mosambicensis)
	5000 kg

	Fluffy grasses such as buffel (Cenchrus ciliaris)
	1000 kg


TESTS IN A Seeds LABORATORY
Since there is currently no seeds laboratory in the Northern Territory, seed samples should be sent to an interstate laboratory for testing.
There is a range of tests that can be carried out in a seeds laboratory to assist farmers with information on their seed. Tests include purity, germination, moisture content and the number of seeds/kg. This information is used to determine which seed line to buy, how much would be required for planting a given area, when to plant or harvest and whether the storage of the seed is feasible. The test results, in the form of a computerised analysis statement, are forwarded to the owner at the completion of the tests. The time required for testing depends on the type of seed and the tests requested.
Grasses, such as buffel grass (Cenchrus ciliaris), require a germination period of 28 days from the time they are put in the cabinet for germination, not from when they are submitted to the laboratory.
SAMPLE SIZES REQUIRED FOR TESTS
The following sample sizes are a guide to the amounts required for testing. For small packets of seed, such as flower seed, several unopened packets can be sent in to make up the minimum size. If required, the seed not used in the tests can be returned to the owner.
	Types of seed
	Weight (g)

	Cereals - sorghum, maize
	1000

	Large-seeded legumes – lablab, peanuts
	1000

	Pasture legumes – Cavalcade
	400

	Pasture grasses - buffel grass
	200

	Lawn grasses - Argentine paspalum
	150

	Small vegetable seed – lettuce
	50

	Large vegetable seed – onion, tomato
	100

	Small tree seed – Melaleuca spp
	50

	Large tree seed – Acacia spp.
	200

	Small flower, spice, herb – Amaranthus spp.
	50

	Large flower, spice, herb – Asparagus spp.
	400


SAMPLING PROCEDURE
There are two basic ways of sampling seed:
1. The use of a trier for free--flowing seed, such as mung bean (Vigna radiata). A trier is a pointed tube, approximately 500 mm in length and with an oval hole near the pointed end. Triers come in various sizes for the various seed types. A trier is pushed into a bag at approximately 30 degrees below horizontal. This allows the seed to fall into the tube and tumble out of the end into a bag or container. While the trier is being withdrawn, it should be gently agitated to ensure that an even flow of seed is maintained. The bag or bags should be sampled from the top, middle, and bottom. This ensures that the sample obtained represents the bag or bags. The reason for this is that heavy seed will work down to the bottom of the bag and light seed will go to the top. For seed in bulk containers, larger triers are used. These can be 7 m long.
2. Hand-sampling for non-free-flowing seed, such as buffel grass (Cenchrus ciliaris). The hand-sampling method is used on seed that would clog up triers. The bags are sampled at the top, middle and bottom. The sample is grabbed by pushing a hand into the bag until it reaches the depth required. The hand is closed after grabbing a sample, withdrawn and the sample placed in a container. The action is repeated until all samples have been taken. Some large bags may have to be partially emptied to enable the bottom sample to be taken.
SAMPLING INTENSITY
Bag sampling
a. 1 to 5 bags: sample every bag.
b. 6 to 30 bags: take five samples or sample every third bag, whichever is greater.
c. 31 to 400 bags: take 10 samples or sample every fifth bag, whichever is greater.
d. 401 or more: take 80 samples or sample every seventh bag, whichever is greater.
Bulk sampling
a. Up to 500 kg: at least five samples.
b. 501 to 3000 kg: one sample for each 300 kg.
c. 3001 to 20 000 kg: one sample for each 500 kg.
d. 20 001 kg and above: one sample for each 700 kg.


SUBMISSION OF SAMPLES
The submission of samples requires a certain amount of information from the submitter and/or owner. The following information is required on the bag or container:
1. Owner – T. Smith
2. Address (postal) P.O. Box. 444 Darwin N.T. 0801/ fax No. (08) 8999 9991
3. Kind – the type of seed for testing e.g. Finger grass (Digitaria milanjiana), the botanical name is preferred but is not essential
4. Cultivar – if known e.g. Jarra
5. Lot number – this is for the owner’s information so that he/she can find the same lot or bag when they get the results, e.g. Bag 1
6. Mass of lot - 37 kg
7. Date sent - 12-02-2012
8. Certified seed - No/yes. If yes, a certified number would have been given previously
9. Tests required e.g. purity, germination and weed seed count.


Please visit us at our website:
www.nt.gov.au/d

© Northern Territory Government
ISSN 0157-8243
Serial No. 511
Agdex No. 100/43

Disclaimer: While all care has been taken to ensure that information contained in this document is true and correct at the time of publication, the Northern Territory of Australia gives no warranty or assurance, and makes no representation as to the accuracy of any information or advice contained in this publication, or that it is suitable for your intended use. No serious, business or investment decisions should be made in reliance on this information without obtaining independent and/or professional advice in relation to your particular situation.
© Northern Territory Government, 2006 	Page 2 of 1
© Northern Territory Government 	Page 2 of 4
image2.png


image1.jpeg
‘*. Northern Territory
% Government


