
Progress Report Sugarcane Ratchaburi 26.6,2010

• Introduction:
• Test side location Ratchaburi, 120 km west of Bangkok.
• Plantation size 240 Rai, connected to Sugarcane farmers group.
• Planting to harvest cycle 12 month.

d• Test site is in 3rd growth cycle (2 previous harvest already).
• First HG spray application mid April 2010 on 2 Rai, Control group - next field about same size.
• Observation:
• Cane development after first spray proved completely insect free and pure white quality of cane.

B i l i l t h d th h t 1 i t hi h th t l • Brix value in early stage showed through out 1 point higher than control group.
• Control group suffered from brownish contamination in inner and outer circle of Cane.
• Juice of Control group shows brownish coloring compared with pure white juice in HERBAGREEN® plants
• Control group suffers from worm infestation inside of cane, and white insects housing between leafs and stem.
• Control group leafs are eaten and damaged by leaf eating insects, control group non.g p g y g , g p
• Development of Stems and amount of stems are more and intense at pl HERBAGREEN® ot. After 4 Month between 19

and 21 stems are growing healthy out of Soil per Plant. At the Control Plot only 12-16 Stems are developed per plant.
• Brix Value gap from 4 month old HERBAGREEN® Plants has grown significantly to Control Plants. (Control 11-12 Brix,

HG Plants 15-17 Brix)
• Leaf width, length and coloring are also significantly better of HERBAGREEN® plants than Control plants.g g g y p p
• Comments of plantation owner: plants look better and healthier than control group, he is positively surprised about speed of

growth and he expect a 2 month shortened growth period. As the test site is in its 3rd growth circle, the plant has a vitality as in
a first growth plantation. After the first plantation usually the out put reduces with every further crop cycle.

 Test will be further monitorรืเ until harvest due date at the end of 2010.

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Mixing HERBAGREEN® and usage of Equipment

Slim body Traktor suitable to drive between rows Pre-mixed HERBAGREEN® poured into water tanks

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Final solution ready to be sprayed First manual spraying at night time (better absorption)

1 month old plants ready to be sprayed

plants with Sugar leaf straw to protect grass growth HERBAGREEN® filed view

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Sugar row distance 1,7 meter (suitable for slim tracktor)Water irrigation pipe (out of order)

Pest infestation in early growth stage

Leafs eaten up by Insects Mite / Insect waste

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Worm damage in young Cane Worm damage in 4 Month old Control Plant

2nd and 3rd Spraying at Test Site

Left side field: Control group / right side HERBAGREEN®Technology trial (hand held)

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Clearly better growth at HERBAGREEN® sideSlim tractor ready for action, 4 spray nozzles at bottom of tank

Comparison Control Group with HERBAGREEN®

HERBAGREEN® with bigger Leafs and straight up electrified appearanceControl group has round bowed leafs with out strength and dynamic

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Contaminated control cane compared to pure white HERBAGREEN® cane HERBAGREEN® leaf with wider, longer and darker Result

Brix improvement after 4 Month and 3 sprayments

Brix Result of HERBAGREEN® Plant 15-17 Brix testing inside of Sugarcane field

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Brix Result of Control Plant 11-12Dynamic / electrified HERBAGREEN® Sugarcane

Growth Dynamic HG compared with Control Group

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

HG LEFT / CONTROL PLANT RIGHT HG LEFT / CONTROL PLANT RIGHT

visit at test site 20th Sept 2010

Left – Herbagreen field, even and well developed plants Right - control plot, less dense and more uneven developed

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Dense HG cane situation, rich and health plants /leafs Less dense control group, poorer coloring and health

12. Jan. 2011Harvest day

Dense HERBAGREEN® sugar cane field, plants grown into very good height, farmer feels canes are heavy in weight

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Worker in process of cutting manually canes View at ending of field

Cutting of canes

Cutting Bundling

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Loading 25 ton load ready for delivery to sugar mill

Brix testing

Cutting sample from bottom, middle and top of cane Placing of cut sugar cane in hand-press

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

Reading result of sugar contentPressing of cane-juice on to Brix-meter

The Result:
Area HERBAGREEN® test site 3 2 Rai

January 2010

Area: HERBAGREEN® test site 3,2 Rai
History: previous harvest of 1.5 truck equal to 37,5 ton or 11,7 ton/Rai.
Present: HERBAGREEN® harvest 2 truck loads or 50 ton or 15,6 ton/Rai.
Result: total increase by HERBAGREEN® - 12,5 ton or 33,3% !y , ,

Comments by farmer:
•HERBAGREEN® plant very tall and heavy canes, but still many green leafs
•Own Brix test on day of harvest: 22,5 at bottom of plant 18,5in middle part and 12 at top of plant.
•Average should be around 17,7 Brix value
Comment of Mill:
•Mill visited farm in December and checked Brix of 18!Mill visited farm in December and checked Brix of 18!
•Brix result from Mill on day of delivery - only: 10.63 ?!
•Standard Brix for this type of cane at this time of year is 8-9 only
•Sugar mill comment: too early harvest by about 2-3 month, therefore Brix value is lower and/or plant not
f ll fully grown
•Sugar mill information on Standard per Rai out put: 1st crop:13 ton, 2nd crop: 9 ton, 3rd crop: 8 ton.
• HERBAGREEN® result: harvest 3rd crop: 2 truck load - 50 ton for 3,2 Rai; equal to 15.6 ton/Rai
•Previouse result: 1,5 truck load or 37,5 ton or 11,7 ton/Rai

Transfertech Co. Ltd. / Herbagreen ® Web: www.herbagreen.asia – Mail: info@herbagreen.asia – Hotline: 034 452262

, , ,
•HERBAGREEN® increased 3.9 ton/Rai or an increase of 33,3% from previous harvests

