
FIELD
RESEARCH

2008
Report of Progress 1011

Kansas State University
Agricultural Experiment
Station and Cooperative

Extension Service

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Agronomy Field Research 2008
Table of Contents

Harvey County Experiment Field
Introduction, Soil Description, 2006-2007 Weather Information ...HC-1
No-Till Crop Rotation Effects on Wheat, Corn, Grain Sorghum,
 Soybean, and Sunflower ...HC-3
Effects of Late-Maturing Soybean and Sunn Hemp Summer Cover Crops

and Nitrogen Rate in a No-Till Wheat-Grain Sorghum RotationHC-10
Effects of Planting Date, Hybrid Maturity, and Plant Population in No-Till CornHC-15
Evaluation of Mesotrione (Lumax) for Crop Safety in Grain Sorghum..................................HC-19
Herbicides for Cheat Control in Winter Wheat ...HC-24

South Central Kansas Experiment Field
Introduction, Soil Description, Weather Information.. SC-1
Crop Performance Tests .. SC-3
Effects of Nitrogen Rate and Previous Crop on Grain Yield in Continuous
 Wheat and Alternative Cropping Systems in South Central Kansas SC-4
Effects of Termination Date of Austrian Winter Pea Winter Cover Crop
 And Nitrogen rates on Grain Sorghum and Wheat Yields.. SC-11
Evaluation of Winter Small Grains for Production of Grain and Forage SC-14

Irrigation and North Central Kansas Experiment Fields
Introduction, Soil Description, Weather Information..NC-1
Maximizing Irrigated Soybean Yields in the Great Plains ..NC-2
Nitrogen Management for No-Till Corn and Grain Sorghum ProductionNC-5
Manganese Nutrition of Glyphosate-Resistant and Conventional Soybean..............................NC-9
Starter Fertilizer Application Method and Composition in Reduced-Tillage
 Corn Production..NC-12
Management Systems for Grain Sorghum Production Under Dryland ConditionsNC-15
Chloride Fertilization for Wheat and Grain Sorghum...NC-18

Kansas River Valley Experiment Field
Introduction, Soil Description, Weather Information...KRV-1
Corn Herbicide Performance Test ..KRV-2
Soybean Herbicide Performance Test ..KRV-4
Fungicides on Corn ..KRV-6
Macronutrient Fertility on Irrigated Corn in a Corn/Soybean RotationKRV-7

East Central Kansas Experiment Field
Introduction, Soil Description, Weather Information.. EC-1
Evaluation of Nitrogen Rates and Starter Fertilizer for Strip-Till Corn
 In Eastern Kansas.. EC-2
Evaluation of Strip-Till and No-Till Tillage Fertilization Systems for Growing
 Grain Sorghum Planted Early and at the Traditional Planting Time
 in Eastern Kansas... EC-5
Planting Date, Hybrid Maturity, and Plant Population Effects on Corn EC-9

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

TABLE OF CONTENTS

Harvey County Experiment Field

Introduction...HC-1
Soil Description ..HC-1
2006-2007 Weather Information...HC-1

No-Till Crop Rotation Effects on Wheat, Corn, Grain Sorghum,

Soybean and Sunflower ..HC-3

Effects of Late-Maturing Soybean and Sunn Hemp Summer Cover

Crops and Nitrogen Rate in a No-Till Wheat-Grain Sorghum RotationHC-10

Effects of Planting Date, Hybrid Maturity, and Plant Population in No-Till CornHC-15

Evaluation of Mesotrione (Lumax) for Crop Safety in Grain SorghumHC-19

Herbicides for Cheat Control in Winter Wheat ..HC-24

Experiment Field Personnel

Mark M. Claassen, Agronomist-in-Charge
Lowell Stucky, Plant Science Technician II
Kevin Duerksen, Plant Science Technician I

Supporting Agencies and Companies

Dow AgroSciences
Fluid Fertilizer Foundation
Monsanto
Pioneer
Rohm and Haas
Sorghum Partners, Inc.
Triumph Seed Co.
Syngenta

i

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

HARVEY COUNTY EXPERIMENT FIELD

Introduction

Research at the Harvey County

Experiment Field deals with many aspects of
dryland crop production on soils of the
Central Loess Plains and central Outwash
Plains of central and south central Kansas and
is designed to directly benefit agricultural
industries in the area. The focus is primarily
on wheat, grain sorghum, and soybean, but
research is also conducted on alternative crops
such as corn and sunflower. Investigations
include variety and hybrid performance tests,
chemical weed control, reduced tillage/no-
tillage systems, crop rotations, cover crops,
fertilizer use, planting practices, and disease
and insect resistance and control.

Soil Description

The Harvey County Experiment Field

consists of two tracts. The headquarters tract
(North Unit), 75 acres immediately west of
Hesston on Hickory Street, is all Ladysmith
silty clay loam with 0-1% slope. The South
Unit, 4 mi south and 2 mi west of Hesston, is
composed of 142 acres of Ladysmith, Smolan,
Detroit, and Irwin silty clay loams as well as
Geary and Smolan silt loams. All have a 0-3%
slope. Soils on the two tracts are repre-
sentative of much of Harvey, Marion,
McPherson, Dickinson, and Rice counties as
well as adjacent areas. These are deep,
moderately well to well-drained, upland soils
with high fertility and good water-holding
capacity. Water runoff is slow to moderate.
Permeability of the Ladysmith, Smolan,
Detroit, and Irwin series is slow to very slow,
whereas permeability of the Geary series is
moderate.

2006-2007 Weather Information

Dry conditions in September and early

October allowed ample time for wheat
planting preparations and choice of planting
date. Modest rains returned after planting,
providing adequate moisture for prompt and
complete emergence and early growth.
However, November had no meaningful

rainfall, and conditions remained dry until
mid-December, when two excellent rains and
several smaller showers led to an above-
average month for precipitation. Average
temperatures were several degrees cooler than
normal in October, slightly above normal in
November, and about 5.5°F above normal in
December.

Except in February, winter precipitation
was above normal. The coldest period of the
winter occurred between mid-January and
mid-February, when single-digit temperatures
were recorded on 10 days. Mean temperatures
were somewhat below normal in January and
February but well above normal in March.
Wheat survival was normal.

Rainfall was about an inch below normal
in April but close to double the normal in
May. June rainfall was below average but
impeded wheat harvest somewhat. Mean
temperatures were much cooler than normal in
April, near normal in May, and somewhat
cooler than usual in June. The major event of
the wheat growing season occurred on April 7
and 8; during the early morning hours,
temperatures dipped below 25°F for a
combined total of 14 hours. Wheat was just
past the jointing stage, and main stems were
seriously injured by the cold temperatures.

Fungal diseases played a significant role
in yield reduction of freeze-injured wheat with
tillers that matured later than usual. Leaf rust
became the dominant disease by mid-May,
and leaves began turning yellow at that point.

Mild conditions in March facilitated early
corn planting and seedling development.
However, the severe freeze in early April
decimated emerged corn. Subsequent
opportunities for timely corn planting were
extremely limited because of prolonged wet
weather. Soybean and grain sorghum
plantings also were delayed somewhat. The
last spring freeze occurred 4 days earlier than
normal on April 15.

In July, average temperatures were 2.5°F
below normal. Warmer conditions prevailed
in August and September with mean
temperatures 2.8 and 1.4°F above normal. The
hottest temperatures of the summer occurred
from August 7 to 15; during this time, 5 days

HC-1

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

had temperatures at or above 100°F. Although
August had 1.13 in. less rainfall than normal,
the summer was favorable for all row crops,
with better-than-average conditions overall.
September also was drier than usual, with
only a light rain interfering with corn harvest.
October had near-normal total precipitation,
but most of it occurred in the first half of the
month and ahead of most grain sorghum and
soybean harvesting.

Late-planted corn suffered severe lodging
in some areas as a result of southwestern corn

borer activity. Soybean and grain sorghum
generally had no insect or disease problems of
significance. Sunflower suffered serious
damage from head-clipper weevil and lesser
injury from stem weevil.

The first killing frost of the fall occurred 8
days later than normal on October 23. The
frost-free season spanned 191 days, 12 days
longer than normal. Late arrival of freezing
temperatures in the fall benefited late-planted
row crops, most of which matured before the
advent of cold temperatures.

Table 1. Monthly precipitation totals (in.), Harvey Co. Experiment Field, Hesston, KS1

Month
North
Unit

South
Unit Normal Month

North
Unit

South
Unit Normal

 2006 2007

October 1.96 2.09 2.95 March 3.64 3.88 2.71

November 0.17 0.10 1.68 April 3.91 3.92 2.84

December 1.67 1.69 1.01 May 10.51 9.00 4.83

 June 4.21 4.19 4.72

 2007 July 3.88 3.51 3.59

January 1.10 1.06 0.79 August 3.32 2.75 3.88

February 0.38 0.46 1.08 September 0.95 0.92 2.99

Twelve-month total
Departure from 30-year normal at North Unit

 35.70
2.63

33.57
0.50

33.07

1 Two experiments reported here were conducted at the South Unit: Effects of Late-Maturing
Soybean and Sunn Hemp Summer Cover Crops and Nitrogen Rate in a No-Till Wheat-Grain
Sorghum Rotation; and Evaluation of Mesotrione (Lumax) for Crop Safety in Grain Sorghum. All
other experiments in this report were conducted at the North Unit.

HC-2

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NO-TILL CROP ROTATION EFFECTS ON WHEAT, CORN, GRAIN SORGHUM,
SOYBEAN, AND SUNFLOWER

M.M. Claassen and D.L. Regehr

Summary

A field experiment consisting of 11 no-till

crop rotations was initiated in 2001 in central
Kansas on Ladysmith silty clay loam.
Cropping systems involving winter wheat
(W), corn (C), grain sorghum (GS), double-
crop grain sorghum ([GS]), soybean (SB),
double-crop soybean ([SB]), and sunflower
(SF) are as follows: W-C-SB, W-[SB]-C-SB,
W-SB-C, W-GS-SB, W-[SB]-GS-SB,
W-[GS]-GS-SB, W-GS-SF, W-[SB]-GS-SF,
W-[GS]-GS-SF, GS-C-SB, and GS-GS-GS.
Data collection to determine cropping system
effects began in 2004. In 2007, wheat suffered
severe freeze damage in early April. Highest
wheat yields occurred in rotations in which
wheat followed sunflower and averaged 30.3
bu/a. Wheat following corn and soybean
produced 7.4 and 3.2 bu/a less, respectively,
than wheat after sunflower, but from 2004-
2007, wheat performed best after soybean
with a top yield of 58.2 bu/a, producing 7.1
and 11.8 bu/a less following corn and
sunflower, respectively. Inclusion of [GS] or
[SB] in the rotation had no apparent effect on
wheat. Corn averaged 78.4 bu/a without a
significant crop rotation effect. Grain sorghum
production was greatest in rotations in which
grain sorghum followed soybean or wheat,
averaging 95.9 and 103.5 bu/a, respectively.
Grain sorghum yields were lowest following
[GS] or full-season grain sorghum, averaging
77.1 to 77.9 bu/a. Intermediate grain sorghum
yields of 90.7 bu/a occurred following [SB].
Double-crop grain sorghum produced 46.9 to
57.2 bu/a without significant rotation effect.
Soybean produced the best average yield of
34.7 bu/a in all rotations involving corn and
wheat or in the rotation with grain sorghum
and wheat without double crops. Soybean
yields were 5.3 bu/a less in rotations with
grain sorghum and wheat that included [GS]
or [SB] and in the GS-C-SB rotation. Double-
crop soybean yields ranged from 11.5 to 16.1
bu/a and tended to be slightly higher in

W-[SB]-GS-SF than in the other rotations.
Sunflower yielded 798 lb/a with no rotation
effect.

Introduction

The number of acres devoted to no-till

crop production in the United States has risen
steadily in recent years, most notably since
2002. According to the Conservation
Technology Information Center, no-till was
used on 62.4 million acres, nearly 23% of the
cropland in 2004. At that time, Kansas ranked
seventh in the nation with 4.2 million acres of
no-till annual crops, representing 21.2% of
planted acres. Anecdotal information suggests
that no-till annual crop acreages have
continued to increase. Soil and water
conservation issues; cost of labor, fuel, and
fertilizers; changes in government farm
programs; development of glyphosate-
tolerant crops; and lower glyphosate herbicide
cost all contribute to no-till adoption by
growers.

Crop rotation reduces pest control costs,
enhances yields, and contributes significantly
to successful no-till crop production. Selecting
appropriate crop rotations provides adequate
diversity of crop types to facilitate realization
of these benefits and sufficient water-use
intensity to take full advantage of available
moisture.

In central and south central Kansas, long-
term, no-till research on multiple crop
rotations is needed to determine profitability
and reliability of these systems. This
experiment includes 10 three-year rotations.
Nine of these involve wheat, corn or grain
sorghum, and soybean or sunflower. One
rotation consists entirely of row crops.
Continuous grain sorghum serves as a
monoculture check treatment. Double-crop
soybean and [GS] after wheat are used as
intensifying components in five of the
rotations. One complete cycle of these
rotations was completed in 2003. Official data
collection began in 2004.

HC-3

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Procedures

The experiment site was located on a

Ladysmith silty clay loam where no-till
soybean had been grown in 2000. Lime was
applied according to soil test
recommendations and incorporated by light
tillage in late fall of that year. Detailed soil
sampling was done in early April 2001, just
before establishment of the cropping systems.
Average soil test values at that time included
pH 6.2, organic matter 2.7%, available
phosphorus (P) 46 lb/a, and exchangeable
potassium 586 lb/a.

Eleven crop rotations were selected to
reflect adaptation across the region. These
involved winter wheat (W), corn (C), grain
sorghum (GS), double-crop grain sorghum
([GS]), soybean (SB), double-crop soybean
([SB]), and sunflower (SF) as follows:
W-C-SB, W-[SB]-C-SB, W-SB-C, W-GS-SB,
W-[SB]-GS-SB, W-[GS]-GS-SB, W-GS-SF,
W-[SB]-GS-SF, W-[GS]-GS-SF, GS-C-SB,
and GS-GS-GS. The experiment uses a
randomized complete block design with four
replications of 31 annual treatments
representing each crop in each rotation.

Plots to be planted to wheat following
corn were sprayed with Roundup Original
Max in mid-September 2006 to control late-
emerged weeds. Overley wheat was planted
into corn, soybean, and sunflower stubble on
October 14 in 7.5-in. rows at 90 lb/a with a
John Deere 1590 no-till drill with single-disk
openers. Wheat was fertilized with 120 lb/a N
and 32 lb/a P2O5 as preplant broadcast
ammonium nitrate and as in-furrow
diammonium phosphate at planting. No
herbicides were used on wheat in any of the
cropping systems. Wheat was harvested on
July 9, 2007.

Wheat plots to be planted to corn were
sprayed with Roundup Original Max in early
July and late September 2006. These and
soybean plots to be planted to corn in 2007
were sprayed with Roundup plus 2,4-DLVE in
late November. A few days before planting,
corn plots were sprayed with Roundup
Original Max + Dual II Magnum + very low
rates of Clarity and 2,4-DLVE. Subsequently,
weeds were controlled with a single
postemergence application of Roundup
Original Max. A White no-till planter with
double-disk openers on 30-in. centers was

used to plant Pioneer 35P80 RR with Poncho
insecticide at approximately 19,000 seeds/a on
May 21, 2007. All corn was fertilized with 30
lb/a N and 30 lb/a P2O5, banded 2 in. from the
row at planting. Corn after wheat, [SB], and
grain sorghum received an additional 95 lb/a
N, and corn after soybean received 65 lb/a N
as 28-0-0 injected in a band 10 in. on either
side of each row on June 9. Corn was
harvested on September 21, 2007.

Wheat plots to be planted to grain
sorghum were treated the same as corn during
the preceding summer through the time that
corn was planted. Because of later planting,
grain sorghum plots required an additional
Roundup application in June. AAtrex 4L was
applied soon after grain sorghum planting to
complete residual weed control. Sorghum
Partners KS 585 with Concep III safener and
Cruiser insecticide was planted at
approximately 30,000 seeds/a in 30-in. rows
with 30 lb/a N and 30 lb/a P2O5 banded 2 in.
from the row on June 20. Sorghum after
wheat, grain sorghum, [GS], and [SB]
received an additional 60 lb/a of N, and grain
sorghum after soybean received 30 lb/a of N
as 28-0-0 injected in a band 10 in. on either
side of each row in mid-July. Sorghum was
harvested on October 31, 2007.

Double-crop grain sorghum plots received
an application of Roundup Weather Max just
before planting. Pioneer 87G57 with Concep
III safener and Cruiser insecticide was planted
on July 11 with the same procedures used for
full-season grain sorghum. An additional 30
lb/a N were injected on August 15.
Postemergence application of AAtex 4L +
COC was made with drop nozzles on August
14. Double-crop grain sorghum was harvested
on October 31, 2007.

Wheat and row crop plots to be planted to
soybean received the same herbicide
applications as corn. Asgrow AG3802 RR
soybean was planted at 115,000 seeds/a in 30-
in. rows on June 5. During the season, a single
application of Roundup Original Max was
made on July 9. Soybean was harvested on
October 1, 2007.

Double-crop soybean had a preplant
application of Roundup Weather Max.
Asgrow A3802 RR soybean was planted as a
double crop at 115,000 seeds/a in 30-in. rows
on July 11. One additional Roundup
application was required in late August.

HC-4

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Double-crop soybean was harvested on
October 26, 2007.

All sunflower plots were sprayed with
Roundup Original Max + Dual II Magnum +
very low rates of Clarity and 2,4-DLVE on May
19. A follow-up application of Roundup was
made a month later, just ahead of sunflower
planting. Triumph s672 sunflower was planted
on June 20 at 28,000 seeds/a with 30-30-0
fertilizer banded 2 in. from the row. A 0.33x
rate of Dual II Magnum also was applied to
strengthen preemergence weed control. An
additional 40 lb/a N were sidedress dribble
applied on August 18. Sunflower was
harvested on October 27, 2007.

Results

Wheat

Wheat stand establishment was excellent
in all crop rotations. Early spring prospects
were those of a bumper crop. However, hard
freezing temperatures on April 7 and 8 nearly
resulted in total destruction of wheat in this
experiment. Heading occurred in mid-May,
and following the freeze, there were no
significant differences in wheat maturity
among the rotations (Table 2). Similarly, there
were no significant differences in plant
heights. Plant N concentration tended to be
inversely related to grain yield but was not
consistent. Wheat after corn averaged 1.94%
N, 0.37% and 0.33% N more than after
sunflower and soybean, respectively. Unlike
the long-term yield trend, highest wheat yields
occurred in rotations in which wheat followed
sunflower and averaged 30.3 bu/a, likely
because wheat was in a less advanced stage
when the freeze occurred, resulting in less
freeze injury. Double cropping with soybean
or grain sorghum in selected rotations did not
influence wheat yield. The lowest wheat yield
(22.9 bu/a) occurred where wheat followed
corn, possibly because of increased incidence
of Fusarium head blight (Table 2). When
averaged over all rotations for the last 4 years,
wheat following soybean had the highest
yield, 58.2 bu/a, which was 7.1 and 11.8 bu/a
more than wheat after corn and sunflower,
respectively. Grain test weights averaged 49.1
lb/bu in wheat after sunflower and soybean
and 46.5 lb/bu in wheat after corn. Grain
protein levels followed the trends noted for
plant N concentration with averages ranging

from 11.9% to 12.8% among rotations in
which wheat followed soybean or corn. Grain
protein in wheat after sunflower was
significantly lower (11.4%). In general,
antecedent crop effects were much more
significant than overall rotation effects in
determining wheat performance.

Corn

 Corn emerged about 9 days after planting.
Final corn populations averaged 18,260
plants/a (Table 3) and were not significantly
affected by crop rotation. Corn reached the
half-silking stage 60 to 61 days after planting,
tending to be slightly later following wheat in
rotation but without statistical significance.
Leaf N averaged 2.39% with no significant
rotation effect. Lodging was greater than
usual as a result of southwestern corn borer
activity and ranged from 14% to 20% without
a consistent relationship to crop rotation. Corn
yields averaged 78.4 bu/a without rotation
effect. Test weight was highest in corn after
grain sorghum (57.2 lb/bu) and lowest in corn
after wheat with an average of 55.1 lb/bu.
Number of ears/plant averaged 1.03 without a
significant effect by crop rotation.

Grain sorghum

Grain sorghum planting was delayed by
wet weather. Emergence occurred rapidly at 5
days after planting. Final populations ranged
from 23,300 to 26,900 plants/a. Lowest full-
season grain sorghum plant counts occurred in
GS-GS-GS and W-[GS]-GS-SB, whereas
populations differed little across remaining
rotations. On average, full-season grain
sorghum reached half-bloom stage at 57 days
after planting. In W-[GS]-GS-SB, W-[GS]-
GS-SF, and GS-GS-GS, half-bloom occurred
2 to 4 days later than the average in other crop
rotations. Leaf N levels ranged from 3.12% to
3.69% among rotations, with the highest mean
values in grain sorghum after wheat and
soybean and lowest mean values in grain
sorghum following full-season grain sorghum
or [GS].

Grain sorghum production was greatest in
rotations in which grain sorghum followed
soybean or wheat and ranged from 95.9 to
103.5 bu/a. Grain sorghum yields were lowest
in rotations following grain sorghum or [GS],
averaging 77.1 to 77.9 bu/a, and intermediate
following [SB]. Grain test weight averaged

HC-5

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

60.6 lb/bu with minor differences among
rotations. Number of heads/plant ranged from
1.31 to 1.93. Lowest head counts tended to
occur in rotations in which grain sorghum
followed grain sorghum or [GS], and highest
head counts occurred in W-GS-SF. Wheat
following sunflower in 2006 produced about
half the yield of wheat in other rotations.
Consequently, grain sorghum following wheat
in the sunflower rotation likely benefited from
a more favorable soil moisture reserve.
Lodging was insignificant.

Double-crop grain sorghum production
averaged 52.1 bu/a, about 58% of the full-
season crop. Rotation effect on [GS] yield was
not significant. Stands averaged 28,100
plants/a without treatment effect. Other
variables measured in [GS] tended to be
unaffected by crop rotation.

Soybean

Soybean emerged less than a week after
planting. Stands were excellent among all
rotations (Table 4). Full-season soybean
developed plant heights that averaged 31 in.,
generally reached maturity at 111 days after
planting, and produced a respectable mean
yield of 32.4 bu/a across all rotations.

However, soybean produced the best average
yield of 34.7 bu/a in rotations involving corn
and wheat or in the rotation with grain
sorghum and wheat without double crops.
Soybean yields were 5.3 bu/a less in rotations
with grain sorghum and wheat that included
[GS] or [SB] and in the GS-C-SB rotation.
There was no lodging.

Double-crop soybean stands also were
excellent. Plant heights averaged 18 in. with
no rotation effect. Double-crop soybean
reached maturity without treatment effect at
101 days after planting. No lodging occurred.
Yields of [SB] ranged from 11.5 to 16.1 bu/a
and tended to be slightly higher in
W-[SB]-GS-SF than in other rotations.

Sunflower

Sunflower emerged 5 days after planting.
Populations averaged 25,200 plants/a.
Triumph s672 NuSun short-stature sunflower
reached half-bloom stage at 56 days and
had an average height of 38 in. Sunflower
was severely affected by head-clipper
weevils. As a result, yields averaged only 798
lb/a. Lodging averaged 10%. None of
these variables were affected by crop
rotation.

HC-6

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 2. Effects of crop rotation on no-till wheat, Harvey County Experiment Field, Hesston, KS,
2007

Yield2

Crop

Crop Rotation1

2007

4-yr

Test
Wt

Stand

Head-
ing3

Plant

ht

Plant

N4

Grain

Protein

Fusar-
ium
HB5

 ------bu/a------ lb/bu % date in. % % %

Wheat W-C-SB 27.0 57.4 48.5 100 43 29 1.60 11.9 5.0

 W-[SB]-C-SB 27.7 58.9 48.3 100 43 28 1.62 12.1 4.5

 W-SB-C 22.9 51.1 46.5 99 43 29 1.94 12.8 8.5

 W-GS-SB 26.7 59.3 49.9 99 43 28 1.51 12.0 3.5

 W-[SB]-GS-SB 26.7 58.4 48.9 100 43 28 1.67 11.8 5.5

 W-[GS]-GS-SB 27.3 57.0 49.1 100 43 29 1.65 11.6 3.5

 W-GS-SF 29.3 45.9 47.9 100 43 28 1.53 11.7 5.5

 W-[SB]-GS-SF 30.6 47.6 49.6 100 43 28 1.66 11.5 6.0

 W-[GS]-GS-SF 30.9 45.7 50.0 100 43 28 1.52 11.1 6.5

 LSD 0.05 3.0 1.8 NS NS NS 0.15 0.68 NS

 LSD 0.10 2.5 1.5 NS NS NS 0.13 0.56 NS*

 Preceding crop main effect means:
 Corn 22.9 51.1 46.5 99 43 29 1.94 12.8 8.5

 Soybean 27.1 58.2 48.9 100 43 28 1.61 11.9 4.4

 Sunflower 30.3 46.4 49.2 100 43 28 1.57 11.4 6.0

 LSD 0.056 1.6 1.1 NS NS NS 0.09 0.39 1.8

 LSD 0.106 1.3 0.9 NS NS NS 0.08 0.32 1.5
1 C = corn, GS = grain sorghum, SB = soybean, SF = sunflower, W = wheat, and [] = double crop.
2 Means of four replications adjusted to 12.5% moisture.
3 Days after March 31 on which 50% heading occurred.
4 Whole-plant N levels at late boot to early heading.
5 Percentage of spikelets killed by Fusarium head blight. Observation at soft dough stage, W. Bockus, Pathologist.
* Rotation effect significant at p = 10.7.
6 Estimate based on the average number of crop sequences involving the same preceding crop = 3.0.

HC-7

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 3. Effects of crop rotation on no-till corn and grain sorghum, Harvey County Experiment
Field, Hesston, KS, 2007

Yield2

Crop

Crop Rotation1 2007 4-Yr
Test
Wt Stand

Matur-
ity3

Ears or
Heads/
Plant

Lodg-

ing

Leaf4

N
 -----bu/a----- lb/bu 1000/a date % %

Corn W-C-SB 79.2 92.5 55.1 18.1 61 1.01 16 2.40

 W-[SB]-C-SB 79.0 92.1 56.5 18.6 60 1.01 18 2.24

 W-SB-C 78.7 88.4 56.7 18.2 60 1.03 14 2.47

 GS-C-SB 76.8 88.3 57.2 18.2 60 1.05 20 2.44

 LSD 0.05 NS 1.2 NS NS NS NS NS

 LSD 0.10 NS 1.2 NS NS NS NS NS

Sorghum W-GS-SB 102.9 102.0 60.7 25.5 57 1.67 1 3.68

 W-[SB]-GS-SB 95.1 97.1 60.6 25.2 57 1.65 2 3.49

 W-[GS]-GS-SB 73.4 87.1 60.1 24.0 60 1.46 0 3.12

 W-GS-SF 104.1 103.7 60.9 25.0 55 1.93 4 3.69

 W-[SB]-GS-SF 86.2 94.0 60.9 25.3 56 1.69 5 3.40

 W-[GS]-GS-SF 82.4 90.1 60.2 25.8 58 1.31 0 3.45

 GS-C-SB 95.9 100.4 60.9 26.9 55 1.49 1 3.52

 GS-GS-GS 77.1 90.9 60.4 23.3 59 1.34 1 3.16

[Sorghum] W-[GS]-GS-SB 57.2 74.2 55.5 27.9 58 1.21 0 2.74

 W-[GS]-GS-SF 46.9 76.2 54.0 28.2 59 1.14 0 2.67

 LSD 0.05 13.6 1.6 2.7 2.0 0.24 NS 0.33

 LSD 0.10 11.3 1.3 2.2 1.7 0.20 NS 0.27

 Preceding crop main effect means:
Sorghum Wheat 103.5 102.9 60.8 25.3 56 1.80 2 3.68

 [Soybean] 90.7 95.6 60.7 25.2 56 1.67 3 3.44

 Soybean 95.9 100.4 60.9 26.9 55 1.49 1 3.52

 [Sorghum] 77.9 88.6 60.1 24.9 59 1.39 0 3.29

 Sorghum 77.1 90.9 60.4 23.3 59 1.34 1 3.16

 LSD 0.055 12.1 0.5 2.0 1.9 0.22 NS 0.28

 LSD 0.105 10.0 0.4 1.7 1.6 0.18 NS 0.23
1 C = corn, GS = grain sorghum, SB = soybean, SF = sunflower, W = wheat, and [] = double crop.
2 Means of four replications adjusted to 15.5% moisture (corn) or 12.5% moisture (grain sorghum).
3 Maturity expressed as follows: corn B days from planting to 50% silking, and grain sorghum - number of days from
planting to half-bloom.
4 N level of the ear leaf plus one in corn and of the flag leaf in sorghum.
5 Estimate based on the average number of crop sequences involving the same preceding crop to full-season grain
sorghum = 1.6.

HC-8

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 4. Effects of crop rotation on no-till soybean and sunflower, Harvey County Experiment Field,
Hesston, KS, 2007

Yield2
Crop Crop Rotation1 2007 4-Yr Stand3 Plant Ht

Matur-
ity4

Lodg-
ing

 ----------bu/a---------- in. date %

Soybean W-C-SB 36.4 42.9 100 31 111 0

 W-[SB]-C-SB 34.5 42.8 100 33 111 0

 W-SB-C 33.8 41.8 100 31 111 0

 W-GS-SB 34.1 41.5 100 29 113 0

 W-[SB]-GS-SB 28.1 40.3 100 30 111 0

 W-[GS]-GS-SB 29.5 40.6 100 29 112 0

 GS-C-SB 30.6 41.4 100 32 111 0

[Soybean] W-[SB]-C-SB 11.5 17.5 94 17 101 0

 W-[SB]-GS-SB 13.0 16.8 100 18 100 0

 W-[SB]-GS-SF 16.1 20.8 100 19 101 0

 LSD 0.05 5.2 NS 1.8 1.8 NS

 LSD 0.10 4.3 NS 1.5 1.5 NS

 Preceding crop main effect means:
 Wheat 33.8 41.8 100 31 111 0

 Corn 33.8 42.4 100 32 111 0

 Sorghum 30.6 40.8 100 29 112 0

 LSD 0.055 NS NS 1.3 NS NS

 LSD 0.105 NS NS 1.1 NS NS

Sunflower W-GS-SF 801 1686 25.1 37 56 11

 W-[SB]-GS-SF 866 1555 26.1 38 56 8

 W-[GS]-GS-SF 728 1554 24.4 38 57 10

 LSD 0.05 NS NS NS NS NS

 LSD 0.10 NS NS NS NS NS
1 C = corn, GS = grain sorghum, SB = soybean, SF = sunflower, W = wheat, and [] = double crop.
2 Means of four replications adjusted to 13% moisture (soybean) or 10% moisture (sunflower in lb/a).
3 Stand expressed as a percentage for soybean and as plant population in thousands per acre for sunflower.
4 Sunflower maturity expressed as number of days from planting to half-bloom.
5 Estimate based on the average number of crop sequences involving the same preceding crop to full-season
 soybean = 2.3.

HC-9

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EFFECTS OF LATE-MATURING SOYBEAN AND SUNN HEMP
SUMMER COVER CROPS AND NITROGEN RATE IN A

NO-TILL WHEAT-GRAIN SORGHUM ROTATION

M.M. Claassen

Summary

Wheat and grain sorghum were grown in
three no-till crop rotations, two of which
included either a late-maturing Roundup
Ready soybean or a sunn hemp cover crop
established following wheat harvest. Nitrogen
(N) fertilizer was applied to both grain crops
at rates of 0, 30, 60, and 90 lb/a. Experiments
were conducted on adjacent sites where
different phases of the same rotations were
established.

On the first site, late-maturing soybean
and sunn hemp were grown in the third cycle
of the rotations in 2006. These crops produced
1.37 and 2.08 ton/a of above-ground dry
matter with 68 and 113 lb/a of potentially
available N, respectively. Both legumes
tended to increase grain sorghum leaf N
concentration and grain yield but more so at
low N rates and more consistently in the case
of sunn hemp. At 90 lb/a N, sorghum leaf N
levels were similar in all rotations. Grain
sorghum yield tended to be higher at most N
rates following soybean than in the rotation
without a cover crop, but differences often
were not significant. Conversely, sorghum
yields following sunn hemp were consistently
highest at each N rate with a top yield of
112.8 bu/a at 90 lb/a N. However, at this N
rate, sorghum yields did not differ
significantly between the rotation with sunn
hemp vs. no cover crop.

On the second site, wheat followed grain
sorghum after these cover crops had been
grown for the first time in the rotations in
2005. In that season, soybean and sunn hemp
produced an average of 2.42 and 4.14 ton/a
with corresponding N yields of 103 and138
lb/a, respectively. Wheat suffered severe
freeze damage in early April 2007, resulting
in yields of only 19 to 22 bu/a in the best
treatments. Grain test weights as well as
yields were low and not meaningfully affected
by residue from cover crops. Wheat plant N

was relatively high at zero N fertilizer in all
rotations because of low dry matter
production but tended to be highest at 90 lb/a
N in rotations with cover crops. N content and
grain yield were greatest at 90 lb/a N, but
yield increase with the last increment of
fertilizer was small.

Introduction

Research at the Kansas State University

Harvey County Experiment Field over an 8-
year period explored the use of hairy vetch as
a winter cover crop following wheat in a
winter wheat-sorghum rotation. Results of
long-term experiments showed that between
September and May, hairy vetch can produce
a large amount of dry matter with an N
content of approximately 100 lb/a. However,
using hairy vetch as a cover crop also has
significant disadvantages including cost and
availability of seed, interference with control
of volunteer wheat and winter annual weeds,
and the possibility of hairy vetch becoming a
weed in wheat after sorghum.

New interest in cover crops has been
generated by research in other areas showing
the positive effect these crops can have on
overall productivity of no-till systems.

In the current experiment, late-maturing
soybean and sunn hemp, a tropical legume,
were evaluated as summer cover crops for
their effect on no-till sorghum grown in the
spring after wheat harvest as well as on
double-crop, no-till wheat after grain
sorghum. In 4 site-years during the period
2002 through 2006, soybean and sunn hemp
produced average N yields of 102 and124
lb/a, respectively. Averaged over N rates,
soybean and sunn hemp resulted in 4-year
average grain sorghum yield increases of 7.3
and 13.5 bu/a, respectively. Residual effects
of soybean and sunn hemp on wheat after
sorghum averaged over N rates were minor,
with 3-year yields averaging 1.6 and 1.7 bu/a,

HC-10

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

respectively, more than wheat in the rotation
without cover crops.

Procedures

Experiments were established on adjacent

Geary silt loam sites that had been used for
hairy vetch cover crop research in a wheat-
sorghum rotation from 1995 to 2001. In
accordance with the previous experimental
design, soybean and sunn hemp were assigned
to plots where vetch had been grown, and
remaining plots retained the no cover crop
treatment. The existing factorial arrangement
of N rates on each cropping system also was
retained. In 2007, grain sorghum was grown
on Site 1 in the third cycle of the rotations.
Wheat was produced on Site 2 at the end of
the first cycle of the rotations.

Grain Sorghum

Cover crop planting in the preceding
summer was delayed by late seed arrival.
Weeds in wheat stubble were controlled with
glyphosate application in early July and
follow up treatment 1 day before planting.
Asgrow AG7601 Roundup Ready soybean
and sunn hemp seed were treated with
respective rhizobium inoculants and no-till
planted in 7.5-in. rows with a JD 1590 drill on
August 8, 2006, at 60 lb/a and 10 lb/a,
respectively. Both crops emerged
approximately 1 week later. Sunn hemp began
flowering in early to mid-October. At that
time, soybean had little pod development.
Cover crops were terminated on October 13
by rolling with a crop roller. Plots were
subsequently sprayed with glyphosate to
control crop or weed escapes. The first killing
frost of the fall occurred 5 days later. Forage
yield of each cover crop was determined by
harvesting a 3.28 ft2 area in each plot just
before termination. Samples were
subsequently analyzed for N content.

Weeds were controlled during the fallow
period after cover crops with glyphosate, 2,4-
DLVE and Clarity. Pioneer 85G01 grain
sorghum treated with Concep III safener and
Cruiser insecticide was planted in 30-in. rows
at approximately 42,000 seeds/a on June 6,
2007. Atrazine and Dual II Magnum were
applied preemergence for residual weed
control before and/or shortly after sorghum
planting. All plots received 37 lb/a P2O5

banded as 0-46-0 at planting. Nitrogen
fertilizer treatments were applied as 28-0-0
injected 10 in. from the row on June 11. Grain
sorghum was combine harvested on October
3, 2007.

Wheat

Grain sorghum on Site 2 was combine
harvested on November 9, 2006. N rates were
immediately reapplied as broadcast 34-0-0.
Variety Jagger winter wheat was no-till
planted in 7.5-in. rows with a JD1590 drill the
same day at 90 lb/a with 32 lb/a P2O5 fertilizer
banded as 0-46-0 in the furrow. Wheat was
harvested on July 9, 2007.

Results

Grain Sorghum

During the 5 days preceding cover crop
planting in 2006, rainfall totaled 1.02 in. The
next rains occurred 2 and 6 days after
planting; a total of 1.52 in. was received.
Stand establishment of both soybean and sunn
hemp was good. Although August rainfall was
well above normal, September and October
were much drier than usual. Late-maturing
soybean reached an average height of 19 in.,
showed limited pod development, and
produced 1.37 ton/a of above-ground dry
matter with an N content of 2.50% or 68 lb/a
(Table 5). Sunn hemp averaged 53 in. in
height and produced 2.08 ton/a with 2.70% N
or 113 lb/a of N. Soybean and sunn hemp
suppressed volunteer wheat to some extent but
failed to give the desired level of late summer
control. Volunteer wheat control was similar
for both crops, averaging 67%.

The 2007 grain sorghum crop emerged 5
days after planting; final stands averaged
38,700 plants/a. The season brought some
drought stress, but only 5 days had
temperatures at or above 100°F. Summer was
generally favorable for sorghum, with
better-than-average conditions overall.

Both cover crop and N rate effects on
grain sorghum were significant. Soybean and
sunn hemp significantly increased sorghum
nutrient concentration by 0.17% and 0.27% N,
respectively, at the zero N rate. Where
sorghum followed soybean and N fertilizer
was applied, leaf N levels were comparable to
those of sorghum in rotation without a cover
crop. However, in rotations with sunn hemp

HC-11

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

vs. no cover crop, sorghum leaf N was
significantly greater at 30 and 60 lb/a N but
not at 90 lb/a N. The main effect of
soybean and sunn hemp, averaged across N
fertilizer rates, significantly increased
sorghum leaf nutrient levels by 0.07% N
and 0.17% N, respectively. Leaf N
averaged over cropping systems increased
significantly with each increment of N
fertilizer.

Soybean cover crop tended to increase
sorghum yields at all but the highest N rate,
but the increase was significant only at the 60
lb/a N rate. Conversely, with sunn hemp in the
rotation, sorghum yields increased across all
N rates. However, the sunn hemp benefit was
not significant at the 90 lb/a N rate. The
positive effect of soybean and sunn hemp
cover crops was seen in sorghum yield
improvements of 4.0 and 12.2 bu/a,
respectively, averaged over N rate. Yields
averaged over cropping systems increased
significantly at all but the 90 lb/a rate of N
fertilizer.

Cover crops did not affect grain sorghum
plant population or grain test weight and had
no meaningful effect on half-bloom date. The
number of heads/plant tended to increase
slightly with N rate in sorghum rotations with
soybean or no cover crop. In sorghum after

sunn hemp, the number of heads/plant
increased only at the highest N rate.

Wheat

The first cycle of the crop rotations on Site
2 began in 2005, when soybean and sunn
hemp produced an average of 2.42 and 4.14
ton/a with corresponding N yields of 103
and138 lb/a, respectively (Table 6). In 2006,
averaged across N rate, grain sorghum yielded
96.1 bu/a after soybean and 101.4 bu/a
following sunn hemp. The 2007 wheat
growing season was overshadowed by severe
cold temperatures in early April that resulted
in serious damage to the crop. Grain test
weights as well as yields were low and not
meaningfully affected by residue from cover
crops. Similarly, plant heights were not
affected by cropping history. Wheat plant N
was relatively high at the zero N fertilizer rate
in all rotations because of low dry matter
production but tended to be highest at 90 lb/a
N in rotations with cover crops. Effect of
N rate on most wheat variables was
significant. Plant height, N content, and grain
yield were greatest at 90 lb/a N, but yield
increase with the last increment of fertilizer
was small. Yields of 19 to 22 bu/a at top N
rates were respectable under existing
conditions.

HC-12

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 5. Effects of soybean and sunn hemp summer cover crops and nitrogen rate on no-till grain
sorghum after wheat, Hesston, KS, 2007

Cover Crop

Yield

Grain Sorghum

Cover Crop1 N Rate2 Forage N
 Grain

Yield
Bushel

Wt

Stand
Half4

Bloom
Heads/
Plant

Leaf
N5

 lb/a ton/a lb/a bu/a lb 1000s/a days no. %

None

 0
30
60
90

 68.8
85.5
96.5
107.1

56.2
56.9
56.9
57.4

38.7
38.5
38.3
39.5

57
56
56
56

0.97
1.03
1.07
1.11

1.75
2.10
2.29
2.54

Soybean

 0
30
60
90

1.14
1.38
1.43
1.52

58
70
71
73

 77.2
89.5
106.9
100.5

57.0
56.9
56.8
57.2

39.1
38.1
38.0
37.8

56
56
56
56

1.00
1.05
1.10
1.14

1.92
2.10
2.37
2.55

Sunn hemp

0
30
60
90

1.87
2.08
2.41
1.96

112
109
127
103

 90.9
97.9
105.4
112.8

56.6
57.1
57.1
56.9

38.9
39.5
40.2
37.7

56
56
56
56

1.04
1.04
1.04
1.27

2.02
2.29
2.43
2.62

LSD .05 0.61 40 11.3 NS NS 0.6 0.07 0.12
Means:
Cover Crop
None
Soybean
Sunn hemp
LSD .05

1.37
2.08
0.31

68

113
20

89.5
93.5
101.7

5.6

56.8
57.0
56.9
NS

38.8
38.2
39.1
NS

56
56
56
NS

1.05
1.07
1.10
0.04

2.17
2.24
2.34
0.06

 N Rate
 0
 30
 60
 90
 LSD .05

1.50
1.73
1.92
1.74
NS

85
89
99
88
NS

79.0
91.0
102.9
106.8

6.5

56.6
56.9
56.9
57.1
NS

38.9
38.7
38.8
38.3
NS

56
56
56
56
NS

1.00
1.04
1.07
1.17
0.04

1.89
2.17
2.36
2.57
0.07

1 Cover crops planted August 8, 2006 and terminated in early fall.
2 N applied as 28-0-0 injected June 11, 2007.
3 Oven dry weight and N content for sunn hemp and soybean on October 13, 2006.
4 Days from planting to half-bloom.
5 Flag leaf at late boot to early heading.

HC-13

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 6. Residual effects of soybean and sunn hemp summer cover crops and nitrogen rate on no-till
wheat after grain sorghum, Hesston, KS, 2007

Cover Crop
Yield3 Wheat

Cover Crop1
N

Rate2 Forage N

Sorghum
Yield
2006

Yield

Bushel
Wt

Plant
Ht

Plant
N4

 lb/a ton/a lb/a bu/a bu/a lb in. %

None 0
30
60
90

61.1
74.5
100.6
98.3

5.5
12.6
20.5
21.0

44.4
47.0
48.4
46.7

17
24
27
29

1.38
1.02
1.08
1.24

Soybean

 0
30
60
90

2.41
2.06
2.89
2.33

101
85

125
100

92.0
98.5
98.4
95.2

5.1
14.8
19.4
21.6

43.9
47.2
45.8
47.1

17
25
27
28

1.31
1.09
1.17
1.48

Sunn hemp

0
30
60
90

3.74
4.13
4.34
4.37

116
150
142
145

95.8
102.7
109.0
98.2

7.0
16.0
20.5
21.5

44.1
47.2
48.1
46.3

18
25
28
29

1.29
1.12
1.18
1.46

LSD .05 0.72 31 9.4 2.2 2.2 2.5 0.14
Means:
Cover Crop
None
Soybean
Sunn hemp
LSD .05

2.42
4.14
0.36

103
138
15

83.6
96.1
101.4

4.7

14.9
15.2
16.3
1.1

46.6
46.0
46.4
NS

24
24
25
NS

1.18
1.26
1.26
0.07

 N Rate
 0
 30
 60
 90
 LSD .05

3.07
3.09
3.61
3.35
NS

108
118
133
123
NS

83.0
91.9
102.7
97.2
5.4

5.9
14.4
20.1
21.4
1.3

44.1
47.1
47.4
46.7
1.3

17
25
27
29
1.4

1.33
1.08
1.14
1.39
0.08

1 Cover crops planted on July 9, 2005 and terminated by early fall.
2 N applied as 28-0-0 injected July 19, 2006 for sorghum and 34-0-0 broadcast on November 9, 2006 for wheat.
3 Oven dry weight and N content for sunn hemp and soybean on September 26, 2005.
4 Whole-plant N concentration at early heading.

HC-14

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EFFECTS OF PLANTING DATE, HYBRID MATURITY, AND
PLANT POPULATION IN NO-TILL CORN

M.M. Claassen

Summary

Three Pioneer corn hybrids (38H66,

35P80, and 33B49) representing 98-day, 106-
day, and 112-day maturities were planted in a
soybean rotation under no-till conditions on
April 23, May 21, and June 5 and had final
populations of 14,000, 18,000, and 22,000
plants/a. A March 13 planting was destroyed
by unseasonable cold in early April.
Subsequent wet weather resulted in deviation
from the remaining targeted early- and mid-
April planting dates. Despite planting
postponement, relatively low moisture stress
during the remainder of the season resulted in
reasonably good dryland corn yields for this
area. Later plantings were seriously affected
by lodging resulting from southwestern corn
borer activity. All treatment factors
significantly affected corn. Planting date had
the largest effect on length of time to reach
half-silk stage. Corn planted on May 21 and
June 5 reached silking 6 and 14 days faster,
respectively, than corn planted on April 23.
Corn yields averaged 114 bu/a when planted
on April 23 but declined by 23% and 21%
with successive plantings in May and early
June. Corn hybrid 33B49 produced an average
of 102 bu/a, whereas the earlier-maturing
38H66 and 35P80 had 9% and 6%,
respectively, lower yields. Maximum yields
occurred with the highest plant population
(22,000 plants/a). At 18,000 and 14,000
plants/a, yields declined by 3% and 14%,
respectively. In 2004, yields were largest with
the latest planting date (mid-April), but in
2005 and 2006, highest yields occurred with
the earliest planting (mid-March). In 2006,
yields were low and not affected by plant
population. In 2004 and 2005, maximum
yields occurred with latest maturing hybrid
and highest plant population. Grain test
weight was good in 2007, tended to be best
with the April and May plantings, and was not
appreciably affected by hybrid or plant
population. Number of ears/plant was not
greatly influenced by treatment factors but

was slightly greater than one ear/plant with
the earliest planting, earliest maturing hybrid,
and lowest plant population.

Introduction

In central and south central Kansas,

dryland corn often does not perform as well as
grain sorghum under existing seasonal
weather conditions, which usually involve
some degree of drought. Nevertheless, corn is
preferred as a rotational crop by some
producers because earlier growth termination
and harvest facilitate planting of double-crop,
no-till wheat in rotations. Genetic gains in
corn drought tolerance as well as no-till
planting practices that conserve soil moisture
have encouraged producer interest in growing
corn despite increased risk of crop failure.

Planting date, hybrid maturity, and plant
population all have a major effect on dryland
corn production. Previous research at this
location indicated that highest dryland yields
occurred at plant populations of 14,000 or
18,000 plants/a. This experiment was initiated
in 2004 to determine if drought effects on no-
till corn can be minimized by early planting
dates, use of hybrids ranging in maturity from
97 to 112 days, and populations of 14,000 to
22,000 plants/a. Actual planting dates were
March 18, April 2, and April 15 in 2004;
March 14, April 4, and April 16 in 2005; and
March 16, March 31, and April, 14 in 2006.
Hybrids planted in 2004 and 2005 were
Pioneer 38H67, 35P12, and 33B51, which
have maturities of 97, 105, and 111 days,
respectively. Hybrids planted in 2006 and
2007 were Pioneer 38H66, 35P80, and 33B49,
which have maturities of 98, 106, and 112
days, respectively.

Procedures

The experiment was conducted on a

Ladysmith silty clay loam site that had been
cropped to no-till soybean in 2006. Corn was
fertilized with 95 lb/a N and 37 lb/a P2O5 as

HC-15

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

18-46-0 banded close to the row before
planting and as 28-0-0 injected in a band 10
in. on either side of each row just after mid-
May. The experiment design was a split-plot
with planting date main plots and subplots
with factorial combinations of three hybrids
and three plant populations in four
replications. Pioneer hybrids 38H66, 35P80,
and 33B49 representing maturities of 98, 106,
and 112 days to black layer, respectively,
were no-till planted at approximately 26,000
seeds/a into moist soil on March13, April 23,
May 21, and June 5. These hybrids with the
Roundup Ready trait represented the same
maturities as hybrids without this trait grown
in 2004 and 2005. Weeds were controlled
with a March 16 application of 1.5 qt/a
AAtrex 4L + 1.6 pt/a Dual II Magnum + 1
qt/a Rascal Plus + adjuvants: 1.28 lb/a AMSU
+ 1 pt/a Superb HC. Subsequently,
Weathermax + 1% AMSU was applied
postemergence as necessary to complete
season-long weed control. Corn was hand
thinned to specified populations of 14,000,
18,000, and 22,000 plants/a. Evaluations
included maturity, plant height, lodging, ear
number, yield, and grain test weight. Plots in
the April 23 planting were hand harvested on
September 14. Remaining plots were combine
harvested on September 27 and 28, 2007.
Because of the large amount of lodging, ears
not retrieved by the combine were hand
gleaned. The associated yield was determined
and included in the total yield as well as
reported as a percentage yield loss (Table 7).

Results

Rainfall totaled 1.01, 1.27, 4.89, and 1.11

in. during the first 10 days after the respective
planting dates. Corn emerged in 13 days after
the mid-March planting and in 10 days or less
following the remaining planting dates. Cold
temperatures reached a low of 19°F on April 7
and 8, destroying an excellent stand of corn
from the first planting. Freezing temperatures
did not reoccur after mid-April. Subsequent
planting dates were delayed by wet weather.
Averaged across these planting dates, plant
populations before hand thinning averaged
86% to 92% of the planting rate. The summer
was favorable for corn, with better-than-

average conditions overall. Late-planted corn
suffered severe lodging in some areas as a
result of southwestern corn borer activity.
Length of time to reach half-silk stage
increased with early planting and hybrid
maturity but, on average, was not affected by
plant populations. Later plantings on May 21
and June 5 reached silking 6 and 14 days
faster than corn planted on April 23. Average
hybrid differences in silking date ranged from
2 to 5 days.

Corn yields were significantly affected by
planting date, hybrid, and plant population.
Among possible two-way interactions
between these treatment variables, the
planting date x hybrid effect was significant
for all variables except yield, grain moisture,
and yield loss from lodging. The planting date
x population effect was significant for yield
and all other variables except grain moisture,
number of days to reach silking stage, and
yield loss from lodging. The hybrid x
population effect was significant for yield,
bushel weight, number of ears per plant, and
plant height. Corn yielded an average of 114,
88, and 90 bu/a when planted on April 23,
May 21, and June 5, respectively. Average
yields for 38H66, 35P80, and 33B49 were 93,
96, and 102 bu/a, respectively. Populations of
14,000, 18,000, and 22,000 plants/a produced
average yields of 89, 100, and 103 bu/a,
respectively. Yields of all hybrids were
maximized by the earliest planting and
declined similarly among later planting
dates.

Test weight averaged 57.5 lb/bu and was
affected by planting date and, to a lesser
extent, plant population. April and May
plantings resulted in test weights 1.1 lb/bu
greater than the June planting. Populations of
18,000 plants/a or less tended to increase test
weight slightly. Number of ears/plant ranged
from 0.92 to 1.20 among treatments and was
highest with the April planting and earliest
maturing hybrid at the lowest plant
population.

Lodging was minimal with the April
planting. However, southwestern corn borer
caused major damage in both the May and
June plantings, resulting in lodging averages
of 37% and 50%. Corresponding yield losses
were 16% and 21%.

HC-16

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 7. Dryland corn hybrid response to planting date and plant populations, Harvey County
Experiment Field, Hesston, KS, 2007

Planting1
Date

Hybrid2

Plant
Popu-

lation

Yield3

Moist

Bu
Wt

Ears/
Plant

Days
to

Silk4

Plant

Ht

Lodg-

ing

Yield
Loss

 no./a bu/a % lb/bu inches % %

April 23 38H66 14,000 94.3 12.4 58.1 1.20 62 77 3 ---

 18,000 109.6 12.7 57.8 1.03 64 80 4 ---

 22,000 112.6 12.3 56.8 0.98 63 77 8 ---

 35P80 14,000 102.3 12.6 57.7 1.08 65 86 6 ---

 18,000 118.6 12.3 57.6 1.02 66 85 5 ---

 22,000 122.1 12.4 56.8 0.96 66 84 11 ---

 33B49 14,000 108.2 13.3 58.7 1.09 69 87 4 ---
 18,000 126.1 13.4 58.6 1.02 70 89 8 ---

 22,000 127.2 13.3 58.8 0.97 70 87 8 ---

May 21 38H66 14,000 79.0 13.8 58.1 1.03 58 84 18 9

 18,000 84.5 13.3 58.5 0.99 58 87 36 17

 22,000 95.6 13.2 58.0 0.96 58 88 50 21

 35P80 14,000 76.1 13.6 58.0 1.03 59 87 30 16

 18,000 82.5 13.6 57.9 0.98 60 86 50 21

 22,000 98.8 13.5 57.7 0.97 59 88 54 24

 33B49 14,000 89.6 15.5 57.0 1.01 61 88 22 11

 18,000 94.7 14.4 58.6 1.01 62 87 33 14

 22,000 90.6 14.7 57.2 0.95 62 86 43 12

June 5 38H66 14,000 83.3 13.6 57.5 1.05 50 77 36 20

 18,000 88.0 13.4 57.1 0.99 50 79 52 25

 22,000 88.9 13.5 56.5 0.98 50 77 63 24

 35P80 14,000 73.2 14.0 56.6 0.99 51 87 42 12

 18,000 99.9 14.4 56.7 0.95 52 7 63 32

 22,000 94.4 13.8 57.3 0.92 52 83 70 29

 33B49 14,000 94.1 15.6 55.9 1.01 53 86 25 11

 18,000 94.5 14.7 56.5 0.98 54 87 46 18

 22,000 95.8 14.8 56.8 0.94 54 84 51 15

LSD .05 Means in same DOP

LSD .05 Means in different DOP

10.7

14.0

0.82

0.86

0.87

0.90

0.05

0.06

1.4

1.4

3

3

10

11

12

12

(continued)

HC-17

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 7 (cont.). Dryland corn hybrid response to planting date and plant populations, Harvey
County Experiment Field, Hesston, KS, 2007

Planting1
Date

Hybrid2

Plant
Popu-
lation

Yield3

Moist

Bu
Wt

Ears/
Plant

Days
to

Silk4

Plant

Ht

Lodg-

ing

Yield
Loss

 no./a bu/a % lb/bu inches % %
Interactions

DOP*Hybrid5 NS NS 0.0001 0.09 0.0001 0.0001 0.002 NS

DOP*Population6 0.05 NS 0.03 0.0005 NS 0.04 0.0001 NS

Hybrid*Population7 0.03 NS 0.02 0.1 NS 0.05 NS NS

Main effect means:
 Planting Date
 April 23 113.5 12.7 57.9 1.04 66 83 6 ---

 May 21 87.9 13.9 57.9 0.99 60 87 37 16

 June 5 90.2 14.2 56.8 0.98 52 83 50 21

 LSD 0.05 9.8 0.37 0.37 0.04 0.4 1.3 6 NS

 Hybrid
 38H66 92.9 13.1 57.6 1.02 57 81 30 19

 35P80 96.4 13.3 57.3 0.99 59 86 37 22

 33B49 102.3 14.4 57.6 1.00 62 87 27 14

 LSD 0.05 3.6 0.27 NS 0.018 0.5 1.0 3 5

 Plant Population
 14,000 88.9 13.8 57.5 1.05 59 84 21 13

 18,000 99.8 13.6 57.7 1.00 59 85 33 21

 22,000 102.9 13.5 57.3 0.96 59 84 40 21

 LSD .05 3.6 0.27 0.29 0.018 NS 1.0 3 5
1 DOP target dates were March 15, April 1, and April 15.
2 Pioneer brand.
3 Average of 4 replications adjusted to 56 lb/bu and 15.5% moisture. Yields included machine harvested plus hand gleaned
grain from remaining lodged plants in May and June plantings.
4 Days from planting to 50% silking.
5 Probability of planting date effect differing with hybrid; NS = not significant.
6 Probability of planting date effect differing with plant population; NS = not significant.
7 Probability of hybrid effect differing with plant population; NS = not significant.

HC-18

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EVALUATION OF MESOTRIONE (LUMAX)
FOR CROP SAFETY IN GRAIN SORGHUM

M.M. Claassen

Summary

Fourteen herbicide treatments were

evaluated in 2007 for grain sorghum tolerance
to mesotrione in comparison with the
standard, Bicep II Magnum. Treatments
included Lumax, Lexar, and Callisto. Lumax
and Lexar treatments involved several rates
and were applied alone or in combination with
atrazine at 15 days before planting,
preemergence just after planting, or in split
applications with preplant and preemergence
timings. Callisto was applied with atrazine
postemergence to sorghum at the 5-leaf stage,
and results were compared with
postemergence Ally XP plus 2,4-DA. Rainfall
within 1 week after the respective early
preplant and preemergence applications
equaled or exceeded 0.33 in. No visual injury
of consequence resulted from soil-applied
treatments. Grain sorghum half-bloom stage
was delayed slightly by higher rates of
Lumax. Callisto plus atrazine and Ally plus
2,4-DA caused significant grain sorghum
injury that dissipated over time. These
treatments also resulted in bloom percentages
that were 20% to 27% lower than in the
untreated check at the mid-August evaluation.
Grain sorghum yields and test weights were
not significantly affected by herbicide
treatments at p = 0.05. Weed pressure was
very light, and all treatments resulted in
excellent control of Palmer amaranth and
large crabgrass.

Introduction

Development of triazine- and ALS-

resistant pigweeds and kochia in some areas
has presented grain sorghum producers with a
new weed control challenge. In recent years,
Kansas State University (KSU) has been
investigating mesotrione for possible use in
grain sorghum. Mesotrione is the active
ingredient in Callisto, a postemergence
herbicide for broadleaf weed control in corn.
Lexar and Lumax are premixes labeled for

preplant or preemergence application in corn;
each contains S-metolachlor, mesotrione, and
atrazine, but the two products differ in the
concentration of each active ingredient.
Lumax received full Section 3 registration
in 2008 and is the only herbicide with
mesotrione that is currently labeled for
grain sorghum in Kansas.

Research at the KSU Harvey County
Experiment Field and other locations in
Kansas initially focused on management of
application rates and timing to assess the
potential for crop injury in grain sorghum.
During a 4-year period beginning in 2003,
experiments were conducted at Hesston in
which Lumax at 1x and 2x rates was applied
at early preplant intervals as well as
immediately following planting (Table 9).
Significant injury and yield loss occurred at
the 2x rate when abundant rainfall occurred
after application, particularly when the
application occurred close to planting time.

These and other investigations have shown
that Lumax can be used successfully in grain
sorghum without significant yield loss from
injury at a use rate of 2.5 qt/a on medium
texture soils if application is made ahead of
planting and crop emergence. Current labeling
allows for full-rate (2.5 qt/a) application
without incorporation at 7 to 21 days before
planting. Split applications can be used with
early preplant followed by preemergence
treatment after planting but before sorghum
emerges. The second application can be made
at rates of 1 to 1.25 qt/a. In any case, total
Lumax application must not exceed 2.5 qt/a.

Procedures

Soybean was grown on the experiment site

in 2006. Soil was a Smolan silt loam with pH
6.2 and 2.6% organic matter. Until initial
experiment preparations were implemented,
the area was managed under no-till conditions.
Palmer amaranth and large crabgrass seeds
were spread over the site and lightly
incorporated with a mulch treader just before

HC-19

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

the first treatments were applied. In plots with
no residual herbicide, Roundup Original Max
was applied to control existing weeds prior to
planting and preemergence treatment
applications.

Grain sorghum was fertilized with 90 lb/a
N and 30 lb/a P2O5. Pioneer 85G01 with
Concep III safener and Cruiser insecticide was
planted into marginally moist soil at
approximately 40,000 seeds/a in 30-in. rows
on June 20, 2007. Seedbed condition was
good. All herbicide treatments (Table 8),
replicated four times, were broadcast in 15
gal/a of water with Greenleaf TurboDrop
TDXL025 venturies in combination with
Turbo Tee 11005 nozzles at 30 psi. Preplant
applications were made 15 days before
planting. Preemergence applications were
made shortly after planting. Postemergence
treatments followed on July 8, when sorghum
was in the 5-leaf stage with a height of 5 to 7
in. Plots were not cultivated. Crop
development variables and injury were
monitored several times during the growing
season. Grain sorghum was harvested on
October 5, 2007.

Results

Grain sorghum emerged 5 days after

planting. During the first 10 days after
preplant herbicide applications, rainfall
totaled 1.15 in. with an additional 0.15 in.
during the remaining 5 days prior to sorghum

planting. Within the first 10 days after
preemergence treatments were applied, 1.69
in. of rain fell. Only light rains occurred at 4
days before and 2 to 4 days after
postemergence treatment applications.
Preplant and preemergence herbicide
applications caused no visual injury of
consequence. Postemergence Callisto caused
significant chlorosis and moderate stunting of
sorghum, which dissipated with time. Ally XP
plus 2,4-D also caused significant sorghum
injury, noted primarily as leaning plants. Both
treatments significantly delayed sorghum
bloom date.

Despite overseeding with weed seed, weed
pressure was very light. All treatments
provided excellent control of Palmer amaranth
and large crabgrass.

Grain sorghum half-bloom stage was
delayed slightly by the higher rates of Lumax
but not by Lexar. More notably, compared
with the untreated check, bloom percentage on
August 17 was 20% lower in plots treated
with Callisto and 27% lower in plots treated
with Ally plus 2,4-D. However, sorghum
yields and test weights were not significantly
affected by treatments (p = 0.05). Lowest
yields occurred with Ally plus 2,4-D, whereas
sorghum treated with Callisto produced yields
similar to those with Bicep II Magnum as well
as the remaining treatments. Lumax and Lexar
treatments tended to result in yields
numerically greater than yields with Bicep II
Magnum.

HC-20

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 8. Mesotrione herbicide effect on grain sorghum, Harvey County Experiment Field, Hesston,
KS, 2007

Product Injury3

Herbicide Treatment1 Form Rate/a Unit Timing2 7/23 8/8
Plant ht

8/8

Plant
popula-
tion/a

Bloom
8/17 Yield

Bu
wt

 % % in. 1000s % bu/a lb

1 Lumax 3.94 SE 2.5 qt 15 DBP 0 0 35 36.8 44 85 56
2 Lumax 3.94 SE 2.5 qt 15 DBP 0 0 37 36.0 44 80 56
 AAtrex 4 SC 1 pt 15 DBP
3 Lexar 3.7 SE 3 qt 15 DBP 0 0 35 34.8 46 82 56
4 Lumax 3.94 SE 1.5 qt 15 DBP 0 0 36 36.0 42 92 57
 Lumax 3.94 SE 1 qt PRE
5 Lumax 3.94 SE 1.5 qt 15 DBP 1 0 35 35.8 43 86 56
 AAtrex 4 SC 0.5 pt 15 DBP
 Lumax 3.94 SE 1 qt PRE
 AAtrex 4 SC 0.5 pt PRE
6 Lumax 3.94 SE 1.25 qt 15 DBP 0 0 36 35.2 47 90 57
 Lumax 3.94 SE 1.25 qt PRE
7 Lumax 3.94 SE 1.25 qt 15 DBP 0 0 36 34.8 43 91 56
 AAtrex 4 SC 0.5 pt 15 DBP
 Lumax 3.94 SE 1.25 qt PRE
 AAtrex 4 SC 0.5 pt PRE
8 Lumax 3.94 SE 1 qt 15 DBP 1 0 36 36.3 50 96 56
 Lumax 3.94 SE 1 qt PRE
9 Lumax 3.94 SE 1 qt 15 DBP 0 0 36 36.0 43 84 56
 AAtrex 4 SC 0.5 pt 15 DBP
 Lumax 3.94 SE 1 qt PRE
 AAtrex 4 SC 0.5 pt PRE
10 Lexar 3.7 SE 1.5 qt 15 DBP 1 0 37 35.2 45 81 55
 Lexar 3.7 SE 1.5 qt PRE
11 Lexar 3.7 SE 2 qt 15 DBP 0 0 36 35.4 48 86 56
 Lexar 3.7 SE 1 qt PRE
12 Lexar 3.7 SE 1.25 qt 15 DBP 0 0 36 35.4 45 94 57
 Lexar 3.7 SE 1.25 qt PRE
13 Bicep II Magnum 5.5 SC 2.1 qt PRE 0 0 36 34.7 45 77 57
14 Dual II Magnum 7.6 EC 1 pt PRE 25 4 34 35.7 33 80 56
 Callisto 4 SC 3 fl oz POST
 AAtrex 4 SC 1 qt POST
 COC 1 % v/v POST
15 Dual II Magnum 7.6 EC 1 pt PRE 12 5 35 36.5 26 70 56

 Ally XP 60 WG 0.05 oz wt POST
 2,4-DA 3.8 SL 1 pt POST

16 Hand weed 0 0 35 36.4 39 88 56
17 Untreated 0 0 36 34.9 53 78 56
LSD .05 1 2 1.4 NS 9 NS NS
1 Mesotrione is the active ingredient in Callisto, a postemergence herbicide for corn. Lexar and Lumax are premixes that are labeled for
preplant or preemergence application in corn. Each contains S-metolachlor, mesotrione, and atrazine in somewhat different
concentrations. Of the three products containing mesotrione, only Lumax is currently labeled for grain sorghum in Kansas.
Follow label directions when using this product. COC = crop oil concentrate (Agriliance Prime Oil).
2 DBP = days before planting; PRE = preemergence on June 20. POST = postemergence on July 8.
3 Chlorosis, stunting, or leaning plants.

HC-21

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 9. Lumax herbicide rate and timing effects on grain sorghum, Harvey County Experiment
Field, Hesston, KS, 2003-2006

Product Rainfall3

Year
Herbicide
Treatment1 Form Rate/a Unit Timing2

7 DAT

14 DAT

21 DAT

Emerg Injury4 Yield

 ---------------in.---------------- % bu/a

2003 1 Lumax 3.94 SE 2.5 qt 20 DBP 0.72 1.16 1.92 2.35 0 76

 2 Lumax 3.94 SE 5 qt 20 DBP 0 77

 3 Bicep Lite II Magnum 6 SC 1.5 qt 20 DBP 0 77

 4 Bicep Lite II Magnum 6 SC 3 qt 20 DBP 0 68

 5 Lumax 3.94 SE 2.5 qt 10 DBP 0.46 1.59 1.59 1.59 0 81

 6 Lumax 3.94 SE 5 qt 10 DBP 0 75

 7 Bicep LiteII Magnum 6 SC 1.5 qt 10 DBP 0 83

 8 Bicep Lite II Magnum 6 SC 3 qt 10 DBP 0 83

 5 Lumax 3.94 SE 2.5 qt PRE 0.43 0.57 0.57 0.43 0 76

 6 Lumax 3.94 SE 5 qt PRE 0 79

 7 Bicep Lite II Magnum 6 SC 1.5 qt PRE 0 78

 8 Bicep Lite II Magnum 6 SC 3 qt PRE 0 74

 9 Weed Free 0 ---

 10 Untreated 0 71

 LSD 0.05 NS

2004 1 Lumax 3.94 SE 2.5 qt 20 DBP 0.18 2.07 3.87 5.18 0 119

 2 Lumax 3.94 SE 5 qt 20 DBP 1 117

 3 Bicep Lite II Magnum 6 SC 1.5 qt 20 DBP 0 117

 4 Bicep Lite II Magnum 6 SC 3 qt 20 DBP 1 116

 5 Lumax 3.94 SE 2.5 qt 10 DBP 1.91 5 5.28 5 0 116

 6 Lumax 3.94 SE 5 qt 10 DBP 5 114

 7 Bicep Lite II Magnum 6 SC 1.5 qt 10 DBP 0 121

 8 Bicep Lite II Magnum 6 SC 3 qt 10 DBP 4 114

 5 Lumax 3.94 SE 2.5 qt PRE 2.71 2.99 4.72 2.71 4 115

 6 Lumax 3.94 SE 5 qt PRE 20 105

 7 Bicep Lite II Magnum 6 SC 1.5 qt PRE 2 115

 8 Bicep Lite II Magnum 6 SC 3 qt PRE 11 111

 9 Weed Free 0 117

 10 Untreated 0 115

 LSD 0.05 4 9
(continued)

HC-22

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 9 (cont.). Lumax herbicide rate and timing effects on grain sorghum, Harvey County
Experiment Field, Hesston, KS, 2003-2006

Product Rainfall3

Year
Herbicide
Treatment1 Form Rate/a Unit Timing2

7 DAT

14 DAT

21 DAT

Emerg Injury4 Yield

 ---------------in.---------------- % bu/a

2005 1 Lumax 3.94 SE 2.5 qt 20 DBP 2.14 6.35 10.49 10.5 0 103

 2 Lumax 3.94 SE 5 qt 20 DBP 0 91

 3 Bicep Lite II Magnum 6 SC 1.5 qt 20 DBP 0 100

 4 Bicep Lite II Magnum 6 SC 3 qt 20 DBP 0 102

 5 Lumax 3.94 SE 2.5 qt 10 DBP 6.87 8.36 8.36 8.36 0 103

 6 Lumax 3.94 SE 5 qt 10 DBP 0 96

 7 Bicep Lite II Magnum 6 SC 1.5 qt 10 DBP 0 98

 8 Bicep Lite II Magnum 6 SC 3 qt 10 DBP 0 101

 5 Lumax 3.94 SE 2.5 qt PRE 0.01 1.9 1.9 0.01 1 99

 6 Lumax 3.94 SE 5 qt PRE 8 100

 7 Bicep Lite II Magnum 6 SC 1.5 qt PRE 0 98

 8 Bicep Lite II Magnum 6 SC 3 qt PRE 0 103

 9 Weed Free 0 101

 10 Untreated 0 98

 LSD 0.05 1 7

2006 1 Lumax 3.94 SE 2.5 qt 13 DBP 0.2 1.48 3.82 3.82 3 107

 2 Lumax 3.94 SE 5 qt 13 DBP 34 100

 3 Bicep Lite II Magnum 6 SC 1.5 qt 13 DBP 0 112

 4 Bicep Lite II Magnum 6 SC 3 qt 13 DBP 1 110

 5 Lumax 3.94 SE 2.5 qt PRE 3.51 3.51 3.51 3.51 21 105

 6 Lumax 3.94 SE 5 qt PRE 46 88

 7 Bicep Lite II Magnum 6 SC 1.5 qt PRE 0 108

 8 Bicep Lite II Magnum 6 SC 3 qt PRE 1 102

 9 Weed Free 0 109

 LSD .05 8 12
1Lumax is a premix of 2.68 lb S-metolachlor (Dual II Magnum), 0.268 lb mesotrione (Callisto), and 1 lb atrazine. It is
newly labeled (2008) for grain sorghum in Kansas. Consult Lumax label for rates and timing.
2 DBP = days before planting; PRE = preemergence.
3 Rainfall received during 7, 14 and 21 days after treatment application as well as for the period from application to crop
emergence.
4 Chlorosis, stunting, or leaning plants.

HC-23

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

HERBICIDES FOR CHEAT CONTROL IN WINTER WHEAT

M.M. Claassen

Summary

Twenty-one herbicide treatments were

evaluated for crop tolerance and weed control
efficacy in wheat with focus on cheat control
as influenced by rate and time of PowerFlex
application vs. standards. Moderate
populations of cheat developed. All fall
treatments with PowerFlex, Maverick,
Olympus, and Olympus Flex provided
excellent cheat control. Spring application of
these herbicides also gave good to excellent
cheat control but tended to be somewhat less
effective with low rates of PowerFlex and
Maverick. In the spring treatment, Maverick
performance was significantly improved by
application with 28% liquid nitrogen fertilizer.
Osprey failed to give satisfactory cheat
control at both times of application. Wheat
injury from herbicides was minor and
considered inconsequential. Yields were low
because of severe injury from low
temperatures in early April as well as
subsequent leaf rust. Herbicide treatments did
not affect wheat yields but significantly
improved apparent test weight.

Introduction

Winter annual bromes such as cheat may

develop significant competition in wheat that
is grown without adequate crop rotation.
Shallow tillage or no tillage can contribute to
the problem. Several herbicides are currently
available to growers that offer good crop
tolerance and selective control of cheat in
wheat. These products differ in their efficacy
in controlling other weedy grasses as well as
in the rotational restrictions for crops that
follow. Pyroxsulam, to be marketed under the
brand name PowerFlex, is a new ALS
inhibitor without long soil persistence that is
expected to be labeled for use in Kansas by
the fall of 2008. Research reported here was
designed to evaluate this product’s cheat
control efficacy and crop tolerance when
applied at several rates in the fall vs. in the
spring.

Procedures

Winter wheat was grown on the experiment

site in 2006. Soil was a Ladysmith silty clay
loam with pH 6.6 and 2.4% organic matter.
Reduced tillage practices were used to
maintain the site and prepare the seedbed.
Cheat seed was broadcast over the area to
enhance uniformity of weed populations prior
to the last preplant tillage operation. Wheat
was fertilized with 91 lb/a N and 33 lb/a P2O5.
Variety 2137 was planted into dry soil at 60
lb/a in 8-in. rows on October 6, 2006. Seedbed
condition was fair. All herbicide treatments
(Table 10), replicated four times, were
broadcast in 20 gal/a of water with TeeJet
XR8003 nozzles at 18 psi. Fall and spring
postemergence treatments were applied on
November 22 and March 16, respectively. In
the fall, wheat had one to two tillers and a
height of 3 in.; cheat had two to three leaves
and a height of 1.5 to 2 in. At the time spring
applications were made, wheat had multiple
tillers and a height of 4 inches. Cheat had
multiple tillers with no significant growth in
height since fall treatments were applied. Crop
injury and weed control were rated several
times during the growing season. Wheat was
harvested on June 26, 2007.

Results

Rainfall of 0.41 in. was received 4 days

after planting. Wheat emerged 8 days later.
Additional rains in October totaled 0.89 in. Dry
weather prevailed before and after application
of fall treatments. Rainfall on the fourth day
after spring treatment application totaled 0.83
in. Wheat was just past the jointing stage, and
main stems were seriously injured by the cold
temperatures on April 7 and 8. Diseases played
a significant role in yield reduction of freeze-
injured wheat with tillers that matured later
than usual. Leaf rust became the dominant
disease by mid-May, and leaves began turning
yellow at that point.

Moderate populations of cheat developed.
Cheat control was excellent with all fall

HC-24

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

treatments except Osprey, which performed
poorly. The high rate of PowerFlex, both rates
of Olympus, and Olympus Flex also provided
excellent cheat control with spring
applications. Fair to good control was
achieved with the lowest rates of PowerFlex
and Maverick in the spring, whereas Osprey
was even less effective than in the fall. There
was a numerical tendency for increased cheat
control with springtime rate of PowerFlex, but
treatment differences were not significant.
Spring applications with 50% UAN
significantly enhanced cheat control with
Maverick but had little or no effect on
efficacy of PowerFlex at 3.57 oz/a or
Olympus at 0.9 oz/a.

Indigenous populations of bushy
wallflower and henbit that developed on the
site were light and variable. All fall treatments
controlled bushy wallflower and also provided
fair to excellent henbit control (data not
shown). However, Maverick and the low rate
of Olympus were less effective than the other
treatments on henbit. Because of freeze
injury, efficacy of spring treatments on

these broadleaf species could not be
determined.

No significant crop injury was observed
following fall treatments. Very minor injury in
the form of slight stunting or yellowing
occurred with several spring treatments, most
notably those applied with 50% UAN. Neither
crop injury nor cheat control correlated with
wheat yield under existing conditions. Wheat
yields were comparable among all fall
treatments and were not significantly different
from the untreated check. Yields also did not
differ significantly among spring herbicide
treatments, but all tended to be lower than the
untreated check as well as fall treatments.
Notably, however, among the several spring
treatments applied with 50% UAN, yields were
as good as or better than with fall treatments.

All herbicide treatments significantly
improved apparent wheat test weight by
reducing the amount of cheat present in the
grain. Osprey, however, was inferior to the
other fall treatments in this regard; Osprey was
also inferior to Olympus without or with UAN
as well as Maverick with UAN in the spring.

HC-25

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 10. Cheat control in winter wheat, Harvey County Experiment Field, Hesston, KS, 2007

Product
Cheat

Control
Herbicide
Treatment1 Form Rate/a Unit Timing2

Injury
3/233 03/13 4/12 6/14 Yield

Bu
wt4

 % % % % bu/a lb

1 PowerFlex 7.5 WG 2.13 oz wt Fall --- 92 --- 100 15 47.1

 NIS 0.5 % v/v

2 PowerFlex 7.5 WG 2.85 oz wt Fall --- 94 --- 100 14 46.8

 NIS 0.5 % v/v

3 PowerFlex 7.5 WG 3.57 oz wt Fall --- 96 --- 100 17 48.2

 NIS 0.5 % v/v

4 PowerFlex 7.5 WG 3.57 oz wt Fall --- 95 --- 100 15 48.0

 Scoil 1 % v/v

5 Maverick 75 WG 0.67 oz wt Fall --- 95 --- 100 16 48.2

 NIS 0.5 % v/v

6 Olympus 70 WG 0.6 oz wt Fall --- 98 --- 100 16 47.0

 NIS 0.5 % v/v

7 Olympus 70 WG 0.9 oz wt Fall --- 99 --- 100 17 47.7

 NIS 0.5 % v/v

8 Osprey 4.5 WG 4.76 oz wt Fall --- 36 --- 51 16 42.6

 Scoil 1 % v/v

9 Olympus Flex 11.25 WG 3.17 oz wt Fall --- 98 --- 100 16 48.8

 NIS 0.5 % v/v

 AMSU 1.52 lb

10 PowerFlex 7.5 WG 2.13 oz wt Spring 1 --- 23 88 13 46.8

 NIS 0.5 % v/v

11 PowerFlex 7.5 WG 2.85 oz wt Spring 3 --- 33 90 12 47.2

 NIS 0.5 % v/v

12 PowerFlex 7.5 WG 3.57 oz wt Spring 2 --- 24 93 14 47.7

 NIS 0.5 % v/v
13 PowerFlex 7.5 WG 3.57 oz wt Spring 2 --- 29 95 14 48.1

 Scoil 1 % v/v

14 Maverick 75 WG 0.67 oz wt Spring 1 --- 23 87 15 47.7

 NIS 0.5 % v/v

15 Olympus 70 WG 0.6 oz wt Spring 1 --- 29 100 15 49.1

 NIS 0.5 % v/v

(continued)

HC-26

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 10 (cont.). Cheat control in winter wheat, Harvey County Experiment Field, Hesston, KS, 2007

Product
Cheat

Control
Herbicide
Treatment1 Form Rate/a Unit Timing2

Injury
3/233 03/13 4/12 6/14 Yield

Bu
wt4

 % % % % bu/a lb

16 Olympus 70 WG 0.9 oz wt Spring 1 --- 33 100 14 49.4

 NIS 0.5 % v/v

17 Osprey 4.5 WG 4.76 oz wt Spring 1 --- 24 41 14 44.6

 Scoil 1 % v/v

18 Olympus Flex 11.25 WG 3.17 oz wt Spring 2 --- 31 99 14 47.7

 NIS 0.5 % v/v

 AMSU 1.52 lb

19 PowerFlex 7.5 WG 3.57 oz wt Spring 6 --- 30 99 17 47.8

 NIS 0.5 % v/v

 UAN 50 % v/v

20 Maverick 75 WG 0.67 oz wt Spring 3 --- 23 98 19 50.0

 NIS 0.5 % v/v

 UAN 50 % v/v

21 Olympus 70 WG 0.9 oz wt Spring 4 --- 30 100 16 48.7

 NIS 0.5 % v/v

 UAN 50 % v/v

22 Untreated 0 0 0 0 18 34.0

LSD 0.05 1 5 9 8 3.3 3.6
1 AMSU = ammonium sulfate. Scoil = methylated vegetable oil adjuvant. NIS = Agral 90 nonionic surfactant.
 UAN = urea ammonium nitrate, 28%N.
2 Fall = November 22, 2006; Spring = March 16, 2007.
3 No visual injury was observed following fall herbicide application.
4 Apparent grain test weight reflects the presence of cheat in the harvested sample.

HC-27

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

TABLE OF CONTENTS

Introduction... SC-1

Soil Description .. SC-1

Weather Information... SC-2

Crop Performance Tests.. SC-3

Effects of Nitrogen Rate and Previous Crop on Grain Yield in Continuous Wheat

and Alternative Cropping Systems in South Central Kansas ... SC-4

Effects of Termination Date of Austrian Winter Pea Winter Cover Crop

and Nitrogen Rates on Grain Sorghum and Wheat Yields ... SC-11

Evaluation of Winter Small Grains for Production of Grain and Forage SC-14

Experiment Field Personnel

William F. Heer, Agronomist-in-Charge
Mike Seyb, Plant Science Technician

i

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

SOUTH CENTRAL KANSAS EXPERIMENT FIELD
Hutchinson

Introduction

The South Central Kansas Experiment

Field, Hutchinson was established in 1951 on
the U.S. Coast Guard Radio Receiving Station
southwest of Hutchinson. The first research
data were collected with the 1952 harvest.
Before this, data for the south central area of
Kansas were collected at three locations:
Kingman, Wichita/Goddard, and Hutchinson.
The current South Central Experiment Field
location is approximately 3/4 mi south and
east of the old Hutchinson location on the
Walter Peirce farm.

Research at the South Central Kansas
Experiment Field is designed to help the area's
agriculture develop to its full agronomic
potential using sound environmental practices.
The principal objective is achieved through
investigations of fertilizer use, weed and
insect control, tillage methods, seeding
techniques, cover crops and crop rotations,
and variety improvement and selection of
hybrids and varieties adapted to the area as
well as alternative crops that may be
beneficial to the area=s agriculture production.
Experiments focus on problems related to
production of wheat, grain and forage
sorghum, oat, alfalfa, corn, soybean, cotton,
rapeseed/canola, and sunflower and soil tilth,
water, and fertility. Breeder and foundation
seed of wheat, oat, and canola
varieties/hybrids are produced to improve
seed stocks available to farmers. A large
portion of the research program is dedicated
to wheat and canola breeding/germplasm
development.

In March 2004, the Kansas State
University Foundation took possession of
approximately 300 acres of land southwest of
Partridge, KS. This land was donated to the
foundation by George V. Redd and Mabel E.
Bargdill for use in developing and improving
plants and crops. The acreage is in two
parcels; one is approximately 140 acres, lies
south of Highway 61 and west of county road
Centennial, and is currently in CRP and will
remain there until the contract runs out. In
December 2007, two wells were drilled on

this quarter to provide for future irrigation
research. The second parcel, a full quarter, is
currently used for foundation wheat and oat
production and wheat, canola, grain sorghum,
soybean, and cotton fertility combined with
various cropping rotations. Both quarters will
be worked into the research activities of the
South Central Kansas Experiment Field.

Soil Description

A new soil survey was completed for

Reno County and has renamed some of the
soils on the field. The new survey overlooks
some soil types present in the older survey,
and we believe the following descriptions of
soils on the experiment field are more precise.
The South Central Kansas Experiment Field
has approximately 120 acres classified as
nearly level to gently sloping Clark/Ost loams
with calcareous subsoils. This soil requires
adequate inputs of phosphate and nitrogen (N)
fertilizers for maximum crop production. The
Clark soils are well drained and have good
water-holding capacity. They are more
calcareous at the surface and less clayey in the
subsurface than the Ost. The Ost soils are
shallower than the Clark, having an average
surface layer of only 9 in. Both soils are
excellent for wheat and grain sorghum
production. Large areas of these soils are
found in southwest and southeast Reno
County and in western Kingman County. The
Clark soils are associated with the Ladysmith
and Kaski soils common in Harvey County
but are less clayey and contain more calcium
carbonate. Approximately 30 acres of Ost
Natrustolls Complex with associated alkali
slick spots occur on the north edge of the
experiment field. This soil requires special
management and timely tillage because it
puddles when wet and forms a hard crust
when dry. A 10-acre depression on the south
edge of the Field is a Tabler-Natrustolls
Complex (Tabler slick spot complex). This
area is unsuitable for cultivated crop produc-
tion and was seeded to switchgrass in 1983.
Small pockets of the Tabler-Natrustolls are
found throughout the experiment field.

SC-1

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Soils on the Redd-Bargdill Foundation
land are different than those on the South
Central Field. The south quarter (CRP) has
mostly Shellabarger fine sandy loams with 1-
3% slopes. There are also some Farnums on
this quarter. The new classification has these
soils classified as Nalim loam. The north
quarter was previously classified as all Tabler
clay loam. However, the new survey classifies
the soils as Funmar-Taver loams, Funmar
loams, and Tever loams.

Weather Information

The U.S. Department of Commerce

National Oceanic and Atmospheric
Administration National Weather Service rain
gage (Hutchinson 10 S.W. 14-3930-8)
collected 37.71 in. of precipitation in 2007,
7.88 in. above the 30-year (most recent)
average of 29.83 in. From 1997-2000,
precipitation was above average. In 2001,
2003, and 2006, precipitation recorded at the
field was below normal. Precipitation for

2002, 2004, and 2005 was 0.946, 3.14, and
2.22 in. above normal, respectively. The 30-
year average has been increasing over the past
few years. These figures are different from
those available through the Kansas State
University automated weather station
(http://www.oznet.k-state.edu/wdl/) because
of the distance between the two rain gages. As
with all years, distribution within the year and
rainfall intensity are the determining factors in
the usefulness of the precipitation. In 2006,
only December precipitation was considerably
above normal. In 2007, January, March, April,
May, June, October, and December had
precipitation above the long-term average.
This, however, was not a record high for the
field. Record-high precipitation occurred in
1978 with a little more than 47 in. of
precipitation recorded. A frost-free growing
season of 191 days, most of which were in the
spring (April 15-October 23, 2007), was
recorded. This is 8 days more than the average
frost-free season of 183 days (April 19-
October 17).

Table 1. Precipitation at the KSU South Central Kansas Experiment Field, Hutchinson, KS
(10 S.W. 14-3930-8)

Month

Rainfall
(in.)

30-year Avg*
(in.) Month

Rainfall
(in.)

30-year Avg
(in.)

2006 April 2.87 2.52

September 1.31 2.71 May 10.31 4.03

October 1.49 2.51 June 7.34 4.46

November 0.08 1.29 July 0.85 3.70

December 2.44 0.89 August 1.68 3.34

2007 September 0.65 2.59

January 0.90 0.73 October 2.91 2.47

February 0.48 1.07 November 0.11 1.29

March 5.34 2.66 December 4.26 0.97

 2007 Total 37.71 29.83
* Most recent 30 years.

SC-2

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

CROP PERFORMANCE TESTS AT THE
SOUTH CENTRAL KANSAS EXPERIMENT FIELD

W.F. Heer and J.E. Lingenfelser

Summary

Performance tests for winter wheat, grain sorghum, alfalfa, canola, sunflower, oat, and spring

wheat were conducted at the South Central Kansas Experiment Field. Off-site tests for irrigated
corn, soybean, and grain sorghum were also conducted. Results of these tests can be found in the
following publications, which are available at your local K-State Research and Extension office or
online at http://www.oznet.ksu.edu/library/.

2007 Kansas Performance Tests with Winter Wheat Varieties. KAES Report of Progress 982.
2007 Kansas Performance Tests with Corn Hybrids. KAES Report of Progress 983.
2007 Kansas Performance Tests with Grain Sorghum Hybrids. KAES Report of Progress 986.
2007 Kansas Performance Tests with Soybean Varieties. KAES Report of Progress 987.
2007 Kansas Performance Tests with Alfalfa Varieties. KAES Report of Progress 988.
2007 Kansas Performance Tests with Sunflower Hybrids. KAES Report of Progress 989.
2007 National Winter Canola Variety Trial. KAES Report of Progress 990

SC-3

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EFFECTS OF NITROGEN RATE AND PREVIOUS CROP ON GRAIN YIELD
IN CONTINUOUS WHEAT AND ALTERNATIVE CROPPING SYSTEMS

IN SOUTH CENTRAL KANSAS

W.F. Heer

Summary

Predominant cropping systems in south

central Kansas have been continuous wheat
and wheat-grain sorghum-fallow. With
continuous wheat, tillage is preformed to
control diseases and weeds. In the wheat-
sorghum-fallow system, only two crops are
produced every 3 years. Other crops (corn,
soybean, sunflower, winter cover crops and
canola) can be placed in these cropping
systems. To determine how winter wheat (and
alternative crop) yields are affected by
alternative cropping systems, winter wheat
was planted in rotations following the
alternative crops. Yields were compared with
yields of continuous winter wheat under
conventional (CT) and no-till (NT) practices.
Initially, CT continuous wheat yields were
greater then those from the other systems.
However, over time, wheat yields following
soybean increased, reflecting the effects of
reduced weed and disease pressure and
increased soil N. However, CT continuous
winter wheat seems to out yield NT winter
wheat regardless of the previous crop.

Introduction

In south central Kansas, continuous hard

red winter wheat and winter wheat-grain
sorghum-fallow are the predominate dryland
cropping systems. The summer fallow period
following sorghum is required because the
sorghum crop is harvested in late fall, after the
optimum planting date for wheat in this
region. Average annual rainfall is only 29
in./year, with 60% to 70% occurring between
March and July. Therefore, soil moisture is
often not sufficient for optimum wheat growth
in the fall. No-till systems often increase soil
moisture by increasing infiltration and
decreasing evaporation. However, higher
grain yields associated with increased soil
water in NT have not always been observed.
Cropping systems with winter wheat

following several alternative crops would
provide improved weed control through
additional herbicide options, reduce disease
incidence by interrupting disease cycles, and
allow producers several options under the
1995 Farm Bill. However, the fertilizer N
requirement for many crops is often greater
under NT than CT. Increased immobilization
and denitrification of inorganic soil N and
decreased mineralization of organic soil N
have been related to the increased N
requirements under NT. Therefore, effect of N
rates on hard red winter wheat in continuous
wheat and in cropping systems involving
alternative crops for the area have been
evaluated at the South Central Kansas
Experiment Field. The continuous winter
wheat study was established in 1979 and was
restructured to include a tillage factor in 1987.
The first of the alternative cropping systems
in which wheat follows short-season corn was
established in 1986 and modified in 1996 to a
wheat-cover crop-grain sorghum rotation. The
second alternative cropping system,
established in 1990, has winter wheat
following soybean. Both cropping systems use
NT seeding into the previous crop=s residue.
All three systems have the same N rate
treatments.

Procedures

The research was conducted at the Kansas

State University South Central Experiment
Field, Hutchinson. Soil was an Ost loam. The
sites had been in wheat previous to the
starting of the cropping systems. The research
was replicated four or five times using a
randomized block design with a split plot
arrangement. The main plot was crop, and the
subplot was six N levels (0, 25, 50, 75, 100,
and 125 lb/a). Nitrogen treatments were
broadcast applied as NH4NO3 before planting.
Phosphate was applied in the row at planting.
All crops were produced each year of the
study. Crops are planted at the normal time for

SC-4

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

the area. Plots are harvested at maturity to de-
termine grain yield, moisture, and test weight.

Continuous Wheat

These plots were established in 1979 and
modified (split into sub-plots) in 1987 to
include both CT and NT. The conventional
tillage treatments are plowed immediately
after harvest then worked with a disk as
necessary to control weed growth. Fertilizer
rates are applied with a Barber metered screw
spreader before the last tillage (field
cultivation) on the CT and seeding of the NT
plots. Plots are cross seeded in mid-October to
winter wheat. Because of a cheat infestation in
the 1993 crop, plots were planted to oat in
spring of 1994. Fertility rates were
maintained, and oat was harvested in July.
Winter wheat was planted in mid-October
each year since the fall of 1994. New
herbicides helped control cheat in NT
treatments. In fall of 2005, these plots were
seeded to canola and then back to wheat in
October 2006. We hoped this would provide
some field data on effects of canola on wheat
yields in a continuous wheat cropping system.
However, an extended freeze the first week of
April had a major effect on wheat yields as
discussed in the results section.

Wheat after Corn/Grain Sorghum-Fallow

In this cropping system, winter wheat was
planted after short-season corn was harvested
in late August to early September. This early
harvest of short-season corn allows the soil
profile water to be recharged (by normal late
summer and early fall rains) before planting
winter wheat in mid-October. Fertilizer rates
are applied with the Barber metered screw
spreader in the same manner as for continuous
wheat. In 1996, the corn crop in this rotation
was dropped and three legumes (winter pea,
hairy vetch, and yellow sweet clover) were
added as winter cover crops. Thus, the
rotation became a wheat-cover crop-grain
sorghum-fallow rotation. Cover crops
replaced the 25, 75, and 125 lb/a N treatments
in the grain sorghum portion of the rotation.

Wheat after Soybean

Winter wheat is planted after soybean is
harvested in early to mid-September in this
cropping system. As with the continuous
wheat plots, these plots are planted to winter

wheat in mid-October. Fertilizer rates are
applied with the Barber metered screw
spreader in the same manner as for continuous
wheat. Since 1999, a group III soybean has
been used. This delayed harvest from late
August to early October. In some years, this
eliminates the soil profile water recharge time
before wheat planting.

Wheat after Grain Sorghum in

Cover Crop/Fallow-Grain Sorghum-Wheat
Winter wheat is planted into grain

sorghum stubble harvested the previous fall.
Thus, soil profile water has 11 months to
recharge before winter wheat is planted in
mid-October. Nitrogen fertilizer is applied at a
uniform rate of 75 lb/a with the Barber
metered screw spreader in the same manner as
for continuous wheat. This rotation was
terminated after the harvest of each crop in
2006. In the fall of 2006, canola was
introduced into this rotation in place of the
cover crops. Winter canola did not establish
uniformly, so spring canola was seed into
these plots to establish canola stubble for the
succeeding crop.

Winter wheat is also planted after canola
and sunflower to evaluate the effects of these
crops on winter wheat yield. Uniform N
fertility is used; therefore, this data is not
presented. Yields of wheat after these two
crops are comparable to yields of wheat after
soybean.

Results

The April freeze was the major influence

on all wheat yields in 2007 regardless of
rotation or N rate. Therefore, it will be hard to
use this data to determine any treatment
affects in 2007.

Continuous Wheat-Canola 2006

Continuous winter wheat grain yield data
from the plots are summarized by tillage and
N rate in Table 2. Conditions in 1996 and
1997 were excellent for winter wheat
production in spite of the dry fall of 1995 and
the late spring freezes in both years. Excellent
moisture and temperatures during the grain
filling period resulted in decreased grain yield
differences between the CT and NT
treatments within N rates. Conditions in the
springs of 1998 and 1999 were excellent for

SC-5

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

grain filling in wheat. However, differences in
yield between CT and NT wheat were still
expressed. In 2000, differences were wider up
to the 100 lb/a N rate. At that point,
differences were similar to those of previous
years. The wet winter and late spring of the
2003-2004 harvest year allowed for excellent
tillering, grain fill, and yields (Table 2). In
2005, the dry period in April and May seemed
to affect yields in the 0 and 25 lb/a N rate
plots. These plots were seeded to canola in the
fall of 2005. Canola in the NT plots did not
survive. Yield data for the CT plots is
presented in Table 2. There was a yield
increase for each increase in N rate. However,
the increase was not significant above the 50
lb/a rate. All N fertilizer was applied in the
fall, and effects of winter kill were more
noticeable at lower N rates. An N rate study
with canola was established at the Redd
Foundation land to more fully evaluate effects
of fertility on canola. Wheat planted after
canola looked promising until the April
freeze. Because of the growth stage at the time
of the freeze, the lower N rate and NT
treatment had higher yields than the CT and
higher N rate treatments (Table 2). The higher
yielding treatments were slightly behind the
other plots when the freeze hit; thus, they
were not affected as severely by the freeze.

Wheat after Soybean

Wheat yields after soybean also reflect
differences in N rate. However, when
comparing wheat yields from this cropping
system with those from seasons in which
wheat followed corn, effects of residual N
from soybean production in the previous year
are evident, particularly for the 0 to 75 lb/a N
rates in 1993 and the 0 to 125 lb/a N rate in
1994. Yields in 1995 reflect the added N from
the previous soybean crop with yield by N
rate increases similar to those of 1994. The
1996 yields with spring wheat reflect the lack
of response to N fertilizer in spring wheat.
Yields for 1997 and 1998 leveled off after the
first four increments of N. As with wheat in
the other rotations in 1999, ideal moisture and
temperature conditions allowed wheat yields
after soybean to express differences in N rate
up to the 100 lb/a N rate. In the past, those
differences stopped at the 75 lb/a N rate.
When compared with continuous wheat
yields, rotational wheat is starting to reflect

the presence of the third crop (grain sorghum)
in the rotation. Wheat yields were lower in
2000 than in 1999. This is attributed to the
lack of timely moisture in April and May and
the hot days at the end of May. This heat
caused plants to mature early and also caused
low test weights. There was not as much cheat
in 2004 as in 2003; thus, yields were much
improved (Table 3). Yields in 2004 through
2006 indicate that wheat is showing a 50 to 75
lb/a N credit from the soybean and rotational
effects. The early April freeze had a major
effect on wheat yields in 2007. However, the
trend for N credits to soybean seems to have
continued. As with the continuous wheat
cropping system, yields in the 0 and 25 lb/a N
rates were less than those in the 50 to 125 lb/a
rates, but the differences are not significant.
As the rotation continues to cycle, differences
at each N rate will probably stabilize after
four to five cycles, potentially reducing
fertilizer N applications by 25 to 50 lb/a in
treatments in which wheat follows soybean.

Wheat after Grain Sorghum/Cover Crop

The first year that wheat was harvested
after a cover crop/grain sorghum planting was
1997. From 1997 to 2000, there does not
appear to be a definite effect of cover crop
(CC) on yield, likely because of the variance
in CC growth within a given year. In years
like 1998 and 1999, when sufficient moisture
and warm winter temperatures produced good
CC growth, additional N from the CC appears
to carry through to wheat yields. With the
fallow period after sorghum in this rotation,
the wheat crop has a moisture advantage over
wheat after soybean. Cheat was the limiting
factor in this rotation in 2003. More
aggressive herbicide control of cheat in the
cover crops was started, and 2004 yields
reflect the control of cheat. Management of
grasses in the CC portion of this rotation
seems to be the key factor in controlling cheat
and increasing yields. This is evident when
yields for 2005 and 2006 (Table 4) are
compared with either continuous wheat yields
or yields from wheat in rotation with soybean.
Because of the stage of development at the
time of the April freeze, wheat yields in these
plots were more adversely affected than plants
in other rotations. We think that lack of a third
crop taken to maturity has positively
influenced yields.

SC-6

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Other Observations
 Nitrogen application significantly

increased grain N content in all crops. Grain
phosphate levels did not seem to be affected
by increased N rate.

Loss of the wheat crop after corn can
occur in years when fall and winter moisture
is limited. This loss has not occurred in con-
tinuous winter wheat regardless of tillage or in
wheat after soybean. Corn has potential to
produce grain in favorable (cool and moist)
years and silage in non-favorable (hot and
dry) years. In extremely dry summers,
extremely low grain sorghum and soybean
yields can occur. The major weed problem in
the wheat after corn system is grasses. This
was expected, and work is being done to
determine the best herbicides and time of
application to control grasses.

Soybean and Grain Sorghum

in the Rotations
Soybean was added to intensify the

cropping system in south central Kansas.
Soybean, a legume, can add N to the soil.
Thus, N rates are not applied when soybean is
planted in the plots for the rotation. This
provides opportunities for following crops to
use the added N and to check yields against
yields for the crop in other production
systems. Yield data for soybean following
grain sorghum in the rotation are given in
Table 5. Soybean yields are affected more by
the weather for the given year than by the
previous crop. This is seen in yields for 2001,
2003, 2005, 2006, and 2007, when summer
growing season moisture was limiting. In
2007, a combination of a wet spring that
delayed planting and the hot and dry period
from July through October affected yields. In
3 of 12 years the research has been conducted,

there has been a significant effect of N on
soybean yield. In 2 of 3 years that N
application rate did affect yield, yield was
affected only at lower N rates. This
effect is similar to that is seen in a given
crop.

Yield data for grain sorghum after wheat
in the soybean-wheat-grain sorghum rotation
is shown in Table 6. As with soybean, weather
is the main factor affecting yield. Addition of
a cash crop (soybean), which intensifies the
rotation (cropping system), will reduce yield
of grain sorghum in the soybean-wheat-grain
sorghum vs. wheat-cover crop-grain sorghum
rotation (Tables 6 and 7). More uniform yields
were obtained in the soybean-wheat-grain
sorghum rotation (Table 6) than in the wheat-
cover crop-grain sorghum rotation (Table 7).
Lack of precipitation in 2005 and 2006 can be
seen in grain sorghum yields for 2006. As
with soybean, the combination of a wet spring
that delayed planting and the hot and dry
period from July through October affected
yields. There was also major bird infestation
that seemed to concentrate on grain sorghum
in the soybean-wheat-grain sorghum rotation
(it was about 5 to 10 days ahead in maturity
when compared with other grain sorghum in
the area). In some cases, birds completely
stripped the grain off heads in the plots. Grain
sorghum yields were reduced in the
intensified cropping system (soybean, wheat,
and grain sorghum) compared with the less
intense rotation (wheat, winter cover crop,
grain sorghum).

Other systems studies are a wheat-cover
crop (winter pea)-grain sorghum rotation with
N rates (detailed below) and a date of
planting, date of termination cover crop
rotation with small grains (oat)-grain
sorghum.

SC-7

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 2. Yields by tillage and nitrogen rate in a continuous wheat cropping system, wheat (2001-
2005, 2007), canola 2006, KSU South Central Experiment Field, Hutchinson
 20011 2002 2003 2004 2005 2006 2007

N Rate CT2 NT2 CT NT CT NT CT NT CT NT CT NT3 CT NT
lb/a - bu/a -

0 50 11 26 8 54 9 66 27 47 26 10 0 15 14

25 53 26 34 9 56 9 68 41 63 36 19 0 13 16

50 54 35 32 8 57 22 65 40 68 38 26 0 12 14

75 58 36 34 7 57 42 63 37 73 43 28 0 12 14

100 54 34 35 5 56 35 64 43 73 40 31 0 9 13

125 56 36 32 5 57 38 63 31 69 35 31 0 9 16

LSD4 (0.01) 10 10 6 NS NS 18 NS 9 14 14 6 0 6 NS
1 Data for years before 1996 can be found in Field Research 2000, KAES Report of Progress 854. Data from 1996
through 2000 can be found in Agronomy Field Research 2006, KAES Report of Progress 975, page SC-8.
2 CT = conventional; NT = no-till.
3 NT canola did not get established.
4 Unless two yields in the same column differ by at least the least significant difference, (LSD) little confidence can
be placed in one being greater than the other.

Table 3. Wheat yields after soybean in a soybean-wheat-grain sorghum rotation with nitrogen rates,
KSU South Central Experiment Field, Hutchinson, KS

 Yield1
N Rate 2001 20022 2003 2004 2005 2006 2007

lb/a - bu/a -
0 12 9 31 40 30 29 15

25 16 10 48 46 43 38 21

50 17 9 59 48 49 46 23

75 17 7 65 46 52 46 24

100 20 8 67 43 50 52 23

125 21 8 66 40 48 50 20

LSD3 (0.01) 7 4 3 5 5 3 3

CV (%) 23 24 4 6 6 5 9
1 Data for the years 1991 through 2000 can be found in Agronomy Field Research 2006, KAES Report of Progress
975, page SC-9.
2 Yields severely reduced by hail.
3 Unless two yields in the same column differ by at least the least significant difference, (LSD) little confidence can
be placed in one being greater than the other.

SC-8

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 4. Wheat yields after grain sorghum in a wheat-cover crop-grain sorghum rotation with
nitrogen rates, KSU South Central Experiment Field, Hutchinson, KS

 Yield1
N Rate 2001 20022 2003 2004 2005 2006 2007

lb/a - bu/a -
0 45 10 9 47 59 38 10

HV3 45 10 5 36 63 58 13

50 41 8 4 35 56 61 15

WP3 41 9 8 37 60 64 13

100 39 5 5 32 55 58 14

SC3 42 6 6 36 55 55 11

LSD4 (0.01) 5 3 NS 8 6 5 2

CV (%) 6 20 70 12 6 7 10
1 Data for the years 1997 through 2000 can be found in Agronomy Field Research 2006, KAES Report of Progress 975,
page SC-10.
2 Yields severely reduced by hail.
3 HV = hairy vetch; WP = winter pea; SC = sweet clover.
4 Unless two yields in the same column differ by at least the least significant difference, (LSD) little confidence can be
placed in one being greater than the other.

Table 5. Soybean yields after grain sorghum in a soybean-wheat-grain sorghum rotation with
nitrogen rates, KSU South Central Experiment Field, Hutchinson, KS
 Yield

N Rate1 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
lb/a - bu/a -

0 16 26 22 33 25 7 22 5 53 20 18 15

25 17 29 23 35 21 8 22 6 50 19 18 16

50 18 30 23 36 23 9 22 6 50 18 18 14

75 20 29 24 36 24 8 21 7 51 18 18 15

100 22 31 25 37 21 9 21 7 51 19 18 16

125 20 25 24 34 22 8 22 7 49 19 19 14

LSD2 (0.01) 3 NS NS NS NS NS NS 1.4 NS NS 1 NS

CV (%) 10 12 6 12 15 13 7 17 6 11 5 11
1 N rates are not applied to the soybean plots in the rotation.
2 Unless two yields in the same column differ by at least the least significant difference, (LSD) little confidence can
be placed in one being greater than the other.

SC-9

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 6. Grain sorghum yields after wheat in a soybean-wheat-grain sorghum rotation with
nitrogen rates, KSU South Central Experiment Field, Hutchinson, KS
 Yield

N Rate 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 20071
lb/a - bu/a -

0 32 13 57 52 55 15 34 10 86 86 19 ---

25 76 29 63 67 56 15 41 10 112 90 18 ---

50 93 40 61 82 54 13 43 9 129 97 16 ---

75 107 41 60 84 49 9 43 8 136 95 14 ---

100 106 65 55 77 50 7 46 8 141 101 12 ---

125 101 54 55 82 49 7 47 9 142 95 12 ---

LSD2 (0.01) 8 13 NS 13 NS NS 8 NS 9 12 4 ---

CV (%) 5 18 10 9 10 58 11 24 4 7 18 ---
1 Due to the dry hot conditions in July and August and the excessive amount of bird damage (100% in some plots)
these plots were not harvest for yield in 2007.
2 Unless two yields in the same column differ by at least the least significant difference, (LSD) little confidence can
be placed in one being greater than the other.

Table 7. Grain sorghum yields after cover crop in a cover crop-grain sorghum-wheat rotation
with nitrogen rates, KSU South Central Experiment Field, Hutchinson, KS
 Yield

N Rate 1996 1997 1998 1999 2000 2001 20021 2003 2004 2005 2006 2007
lb/a - bu/a -

0 73 26 69 81 68 17 22 21 92 84 20 37

HV2 99 36 70 106 54 17 21 16 138 93 21 50

50 111 52 73 109 66 13 25 15 135 90 28 48

WP2 93 35 72 95 51 19 23 17 138 101 23 52

100 109 54 67 103 45 12 25 14 136 89 27 52

SC2 94 21 72 92 51 19 19 19 94 80 28 53

LSD3 (0.01) 13 14 NS 21 16 6 NS 5 19 16 6 16

CV (%) 8 22 13 12 16 21 20 22 9 10 19 18
1 Yields affected by hot dry conditions in July and bird damage.
2 HV = hairy vetch; WP = winter pea; SC = sweet clover.
3 Unless two yields in the same column differ by at least the least significant difference, (LSD) little confidence can
be placed in one being greater than the other.

SC-10

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EFFECTS OF TERMINATION DATE OF AUSTRIAN WINTER PEA WINTER COVER
CROP AND NITROGEN RATES ON GRAIN SORGHUM AND WHEAT YIELDS

W.F. Heer

Summary

Effects of the cover crop most likely were

not expressed in the first year (1996) grain
sorghum harvest (Table 8 in Agronomy Field
Research 2005, KAES Report of Progress
956). Limited growth of the cover crop
(winter pea) due to weather conditions
produced limited amounts of organic N.
Therefore, effects of the cover crop compared
with fertilizer N were limited and varied. The
1998 wheat crop was harvested in June.
Winter pea plots were then planted and
terminated the following spring before
planting the 1999 grain sorghum plots. The N
rate treatments were applied and grain
sorghum was planted on June 11, 1999.
Winter wheat was again planted on the plots
in October 2000 and harvested in June 2001.
Winter pea was planted in September 2001
and terminated in April and May 2002. Grain
sorghum was planted in June and harvested in
October. During 2003, this area was in
sorghum fallow, and plots were fertilized and
planted to wheat in October 2003 for harvest
in 2004. The winter pea cover crop was
planted into wheat stubble in the fall of 2004.
These plots were terminated as indicated in
Table 8 and planted to grain sorghum in June
2005. Plots were again in sorghum fallow
until planted to wheat in the fall of 2006.
These plots were harvested in June 2007. As
with other wheat plots on the field, the April
freeze was the major yield determining factor.
Wheat yield data is shown in Table 9.

Introduction

There has been renewed interest in using

winter cover crops to conserve soil and water,
substitute for commercial fertilizer, and
maintain soil quality. One winter cover crop
that could be a good candidate for these
purposes is winter pea. Winter pea is
established in the fall, overwinters, produces
sufficient spring foliage, and is returned to the
soil before planting a summer annual. Because
winter pea is a legume, it can add N to the soil

system. Research projects were established at
the South Central Experiment Field to
evaluate the effect of winter pea and its ability
to supply N to the succeeding grain sorghum
crop compared with commercial fertilizer N in
a winter wheat-winter pea-grain sorghum
rotation with two termination dates for the
winter pea and four N rates with and without
winter pea.

Procedures

The research is being conducted at the

KSU South Central Experiment Field,
Hutchinson. Soil in the experimental area was
an Ost loam. The site had been in wheat
before starting the cover crop cropping
system. The research used a randomized block
design and was replicated four times. Cover
crop treatments consisted of fall-planted
winter pea with projected termination dates in
April and May and no cover crop (fallow).
Winter pea is planted into wheat stubble in
early September at a rate of 35 lb/a in 10-in.
rows with a double disk opener grain drill.
Before termination of the cover crop, above
ground biomass samples are taken from a
1-m2 area and used to determine forage yield
(winter pea and other), forage N content, and
forage phosphate content for the winter pea
portion. Four fertilizer treatments (0, 30, 60,
and 90 lb/a) are broadcast applied as NH4NO3
(34-0-0) before planting grain sorghum.
Phosphate is applied at a rate of 40 lb/a P2O5
in the row at planting. Grain sorghum plots
are harvested to determine grain yield,
moisture, test weight, N content, and
phosphate content. Sorghum plots are
fallowed until the plot area is planted to wheat
in the fall of the following year. Fertilizer
treatments are also applied before planting
wheat.

Results

Winter Wheat

The fall of 2000 was wet and followed a
very hot, dry August and September. Thus,

SC-11

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

wheat planting was delayed. Fall temperatures
were warm, which allowed wheat to tiller into
late December. January and February had
above-normal precipitation. Precipitation and
temperature in April, May, and June were
slightly below. Wheat yields reflect the
presence of the winter pea treatments and
reduced grain sorghum yields for the no-pea
treatment plots. Test weight of the grain and
percentage of N in the seed at harvest were
not affected by pea or fertilizer treatment but
were affected by rainfall at harvest time.
Weed pressure is a concern. The April
termination pea plus 90 lb/a N treatment had
significantly more weeds than other
treatments. Except for this treatment, there
were no differences noted for weed pressure.
Grain yield data are presented in Table 8.
Because of earlier planting for the 2004 crop,
wheat should have had a better chance to

tiller; but, the wet, cold fall limited growth.
Wheat yields were considerably above those
of 2002 (Table 8). As with all other wheat
plots, yields in 2007 were adversely affected
by the April freeze. The 2007 yields are
presented in Table 8, but fertility and lack of
winter pea presence in the rotation caused
differences in stage of growth at the time of
the freeze. Plots (treatments) that were further
along were affected more, resulting in lower
yields in the higher fertility plots.

As this rotation continues and the soil
system adjusts, true effects of the winter cover
crop in the rotation will be revealed. In dry
(normal) years, soil water (precipitation)
during the growing season most likely will not
be as favorable as it was in 1999, and water
use by the cover crop will be the main
influence on the yield of the succeeding
crop.

SC-12

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 8. Winter wheat yield after grain sorghum as affected by nitrogen rate, winter pea cover
crop, and termination date in a winter wheat-winter pea cover crop-grain sorghum rotation, KSU
South Central Experiment Field, Hutchinson, KS

 Grain
Yield N P Termination

Date N Rate1 2001 2004 2007 2001 2004 2007 2001 2004 2007
 lb/a bu/a - - - - - - - - - - - - - - - % - - - - - - - - - - - - - -
April2 N/pea 0 37 58 15 2.32 1.73 2.14 0.38 0.38 0.46

 30 40 56 15 2.43 1.94 2.14 0.36 0.36 0.45

 60 39 51 11 2.30 2.23 2.25 0.38 0.34 0.46

 90 37 44 12 2.24 2.27 2.23 0.38 0.35 0.45

April2 /pea 0 39 58 14 2.38 1.89 2.18 0.35 0.38 0.48

 30 42 55 13 2.33 1.97 2.26 0.37 0.34 0.47

 60 36 50 8 2.22 2.23 2.28 0.40 0.33 0.47

 90 37 47 8 2.18 2.46 2.40 0.37 0.32 0.47

May3 N/pea 0 38 57 16 2.30 1.79 2.09 0.37 0.36 0.45

 30 38 53 15 2.32 2.13 2.17 0.37 0.34 0.45

 60 34 46 11 2.42 2.30 2.29 0.35 0.35 0.47

 90 38 44 11 2.24 2.37 2.29 0.35 0.35 0.46

May3 /pea 0 42 60 14 2.37 1.91 2.14 0.40 0.36 0.47

 30 37 50 10 2.38 2.19 2.28 0.38 0.35 0.47

 60 35 45 6 2.38 2.33 2.35 0.37 0.33 0.46

 90 37 45 6 2.34 2.42 2.40 0.38 0.34 0.46

LSD4 (0.05) 5 6 4 0.18 0.12 0.14 0.03 0.03 0.01
1 Nitrogen applied as 34-0-0 before planting winter wheat.
2 Early April termination.
3 Early May termination.
4 Unless two yields in the same column differ by at least the least significant difference, (LSD) little confidence can
be in one being greater than the other.

SC-13

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EVALUATION OF WINTER SMALL GRAINS FOR PRODUCTION
OF GRAIN AND FORAGE

V.L. Martin and W.F. Heer

Summary

Hard red winter wheat is the predominant

small grain cereal in Kansas and is considered
best adapted to climatic conditions typical of
the state. It is also the predominant winter
annual small grain planted for forage (pasture,
hay, silage). Other fall-planted small grain
cereals such as winter triticale and rye have
potential to providing a high quantity of
adequate quality forage. Additionally,
although the grain does not yet possess a
significant market, it is well-suited for feed on
a local basis.

The objective of this study is to evaluate
forage and grain yield potential of winter
triticale, winter barley and rye compared with
traditional hard red winter wheat. This study
also provides information for producers
interested in winter triticale and barley as a
potential feed substitute for winter wheat.

Conditions for growth and development
during the 2006-2007 crop year were
somewhat dry during fall, but conditions were
favorable until early April and cooler and
wetter then normal during May and June. In
spite of the April freeze, forage yields for
most entries were acceptable to good. Grain
yield and test weight were much lower than
expected because of freeze conditions during
early April.

Introduction

Hard red winter wheat is the predominant

small grain cereal planted in Kansas as a
food/feed grain and forage (typically as
pasture). Although this crop supplies excellent
pasture under adequate weather conditions,
other winter small grain cereals are available
that possess winter hardiness and drought
tolerance comparable to or better than winter
wheat (triticale and rye) and better overall
forage quality (winter barley). Interest in
alternative small grains is increasing for
several reasons. Prolonged dry conditions
throughout much of Kansas have caused
producers to look for more drought tolerant

winter small grains for pasture. The increasing
cost of feed grains and alfalfa has producers
seeking cheaper feed options. Finally,
although alternative winter cereals are not
new, recent emphasis on breeding for winter
hardiness has resulted in newer, better adapted
varieties with higher feed value.

Primary interest in winter triticale, winter
barley, and rye is as forage, but these crops
also have potential as feed and, to a more
limited extent, food grains.

The primary objective of this long-term
study is to determine the forage and grain
yield potential of alternative winter cereals
compared with hard red winter wheat.

Procedures

Research was conducted at the Kansas

State University South Central Experiment
Field, Hutchinson on an Ost loam. The site
was planted to grain sorghum in 2004 and
planted to soybean as a cover crop in 2005
with the following tillage operations: offset
disk - August 1, 2005; moldboard plow -
August 19, 2005; tandem disk - September 6,
2005; pre-plant field cultivation - September
21, 2005. Fertilizer was applied as follows: 75
lb/a N as urea and 40 lb/a P2O5 broadcast as a
mixture of 11-52-0 and 46-0-0 on September
21, 2005 and 75 lb/a N as urea broadcast on
January 19, 2006. No postemergence
herbicides were applied.

Plots were planted in a randomized
complete block design with four replications.
Each test was planted twice with one set of
plots for forage harvest and one for grain. The
test consisted of three hard red winter wheat
varieties (Jagger, Overley, and Big Max), one
rye (Thundergreen), six winter triticales (336,
Thundertall, Thundercale, Thundercale K,
Thundercale V, and T-XTRI), and a
triticale/rye blend (633 K blend). Jagger and
Overley were selected as wheats for
comparison because they are common grazing
wheats.

Grain plots were 35 ft x 5 ft and consisted
of six rows planted 8 in. apart with a plot drill.

SC-14

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

For forage plots, plot length was reduced to
20 ft. Seeding rate was 2 bu/a. All plots were
planted October 5, 2005. Planting was delayed
because of extremely dry soil conditions.
Forage yield was determined using a Carter
plot forage harvester and a harvest area of 15
ft x 3 ft. Total wet weight was determined and
a sub-sample taken to determine forage
moisture. Forage yields were determined on a
dry weight basis. Forage yields were
determined May 15, 2006, when most plots
were in the late milk/early dough stage.

Grain yields were determined using a
Gleaner E plot combine and a harvest area of
30 ft x 5 ft. Sub-samples were taken to
determine grain moisture, and yields were
adjusted to 12.5% moisture. Grain harvest was
June 26, 2006.

Results

Fall and winter conditions during 2005-

2006 were much drier and warmer than
normal. This resulted in delayed planting and
poor growth through the winter.
However, spring was wet and cool, which
provided excellent conditions for crop
development and resulted in excellent growth.
Above-normal precipitation in May and early
June allowed normal grain maturation and
slightly delayed forage harvest. For the 2006-
2007 crop year, an overall mild, wet winter
resulted in excellent growth and advanced
growth stage by approximately 2 weeks.
However, a severe freeze period during the
first week of April lasting several days
severely damaged all entries. The most severe
effects occurred with wheat varieties.

Although plants exhibited significant
regrowth, the lateness of this growth and the
cool, excessively wet conditions in May and
June resulted in severe disease pressure,
especially for wheat.

Grain yields were quite good considering
the delayed planting and dry fall/winter
conditions, averaging 2,300 lb/a in 2006 and
2007 (Table 10). Yields are reported in lb/a
instead of bu/a because of the difference in
bushel weights between grains. In 2007, the
freeze severely affected grain yields,
particularly in wheat, primarily because of
extremely heavy leaf disease pressure during
grain development. Grain yield was more
variable for triticale varieties and most
consistent for winter barley.

Forage yields averaged more than 5 tons/a
(Table 9) with a range of 9,700 - 13,700 lb/a
dry matter in 2006. Moisture content of wheat
varieties was significantly lower than triticale
or rye because the wheat varieties were
slightly more mature (early dough versus milk
stage). In 2007, yields, although lower, still
averaged almost 4.5 tons/a dry matter. Wheat
forage was affected most negatively by the
April freeze.

The 2 years of this study indicate that
newer triticale, rye, and barley varieties have
the potential to equal or exceed two traditional
wheat varieties in forage production. The
quantity of grain produced indicates these
alternative crops have potential as a feedstuff
and are able to withstand late freezes better
than wheat.

These trials are continuing in 2008 and
have been expanded to include new winter
triticale and rye varieties.

SC-15

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 9. Winter cereal harvest, forage yield (dry matter) for 2007, 2006 forage yield, and 2-year
average forage yield, Hutchinson, KS

Variety Grain1
Harvest

Moisture
2007 Forage

Yield2
2006 Forage

Yield2
2-year avg.

Yield2
 - - - - - - - - lb/a - - - - - - - -
Thundergreen Rye 0.62 10530 10810 10670

633 K Blend 0.57 11275 11380 11330

336 WT 0.55 9500 12420 10960

Thundercale WT 0.59 10400 11480 10940

Thundercale K WT 0.59 10500 11840 11170

Thundercale V WT 0.60 11290 11320 11305

Thundertall WT 0.61 10790 12210 11500

T-XTRI WT 0.58 8120 13740 10930

Jagger HRWW 0.45 6480 9720 8100

Overley HRWW 0.55 7330 11580 9455

Big Max HRWW 0.51 7890 --- ---

P-713 WB 0.53 9090 --- ---

P-919 WB 0.50 8930 --- ---

Tambar 501 WB 0.58 7980 --- ---

Mean 0.56 8720 11650

LSD3 (.05) 0.05 1875 2140
1 Rye; Blend (of triticales); WT (Winter Triticale); HRWW (Hard Red Winter Wheat); WB (Winter Barley).
2 Dry matter yield.
3 Unless two values within a column differ by more than the least significant difference (LSD), there can be little
confidence in one being greater than the other.

HC-16

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 10. Winter cereal heading date, plant height, grain moisture, test weight, and grain yield 2007,
2006 grain yield and 2-year average, Hutchinson, KS

Variety Grain1
Grain

Moisture
Test

Weight
2007 Grain

Yield2
2006 Grain

Yield2
2-year

avg
 % lb/bu - - - - - - - - lb/a - - - - - - - -
Thundergreen Rye 9.4 41.5 1250 2590 1920

633 K Blend 8.2 34.9 943 2120 1531

336 WT 7.9 31.6 585 2390 1488

Thundercale WT 8.6 34.2 965 2430 1698

Thundercale K WT 8.1 36.7 1502 2940 2221

Thundercale V WT 8.4 35.5 1190 2070 1630

Thundertall WT 7.9 35.7 619 1970 1295

T-XTRI WT 9.2 43.9 939 1990 1465

Jagger HRWW 8.5 35.6 252 2310 1281

Overley HRWW 9.2 33.4 571 2460 1516

Big Max HRWW 8.1 37.4 563 --- ---

P-713 WB 7.6 36.7 1156 --- ---

P-919 WB 7.2 34.9 1054 --- ---

Tambar 501 WB 7.8 31.8 1251 --- ---

Mean 8.3 36.0 917 2330

LSD3 (.05) NS 3.2 257 453
1 Rye; Blend (of triticales); WT (Winter Triticale); HRWW (Hard Red Winter Wheat); WB (Winter Barley).
2 Grain moisture adjusted to 12.5% moisture.
3 Unless two values within a column differ by more than the least significant difference (LSD), there can be little
confidence in one being greater than the other. NS - No significant difference among treatments.

HC-17

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

i

TABLE OF CONTENTS

Irrigation and North Central Kansas Experiment Fields

Introduction...NC-1
Soil Description ..NC-1
Weather Information...NC-1

Maximizing Irrigated Soybean Yields in the Great Plains ...NC-2

Nitrogen Management for No-Till Corn and Grain Sorghum Production................................NC-5

Manganese Nutrition of Glyphosate-Resistant and Conventional SoybeanNC-9

Starter Fertilizer Application Method and Composition in

Reduced-Tillage Corn Production ..NC-12

Management Systems for Grain Sorghum Production Under Dryland Conditions................NC-15

Chloride Fertilization for Wheat and Grain Sorghum ..NC-18

Experiment Field Personnel

W.B. Gordon, Agronomist-in-Charge
Mike R. Larson, Plant Science Technician
Douglas Stensaas, Assistant Agronomist

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-1

IRRIGATION AND NORTH CENTRAL KANSAS EXPERIMENT FIELDS

Introduction

The 1952 Kansas legislature provided a

special appropriation to establish the
Irrigation Experiment Field to serve
expanding irrigation development in north
central Kansas. The original 35-acre field
was located 9 miles northwest of Concordia.
In 1958, the field was relocated to its present
site on a 160-acre tract near Scandia in the
Kansas-Bostwick Irrigation District. Water
is supplied by the Miller canal and stored in
Lovewell Reservoir in Jewell County, KS,
and Harlan County Reservoir at Republican
City, NE. In 2001, a linear sprinkler system
was added on a 32-acre tract 2 miles south
of the present Irrigation Experiment Field.
In 2002, there were 125,000 acres of
irrigated cropland in north central Kansas.
Current research on the field focuses on
managing irrigation water and fertilizer in
reduced tillage and crop rotation systems.

The 40-acre North Central Kansas
Experiment Field, located 2 miles west of

Belleville, was established on its present site
in 1942. Research conducted at this field
provides information on factors that allow
full development and wise use of natural
resources in north central Kansas. Current
research emphases are fertilizer management
for reduced tillage crop production and
management systems for dryland, corn,
sorghum, and soybean production.

Soil Description

The predominate soil type on both fields

is a Crete silt loam. The Crete series consists
of deep, well-drained soils that have a loamy
surface underlain by a clayey subsoil. These
soils developed in loess on nearly level to
gently undulating uplands. Crete soils have
slow to medium runoff and slow internal
drainage and permeability. Natural fertility
is high. Available water holding capacity is
approximately 0.19 in. of water per inch of
soil.

Table 1. Climatic data for the North Central Kansas Experiment Fields, 2007
 Rainfall (in.) Temperature (°F) Growth units

Scandia
2007

Belleville
2007

Average
30-year

Daily mean
2007 Average mean 2007 Average

April 1.9 2.0 2.3 51 52 220 217

May 6.8 9.8 3.7 67 63 490 421

June 4.0 1.9 4.6 73 73 650 679

July 3.5 3.7 3.4 80 78 802 807

August 2.3 3.5 3.4 82 77 836 780

September 2.4 5.2 3.6 70 68 550 538

Total 20.9 26.1 20.9 3766 3442

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-2

MAXIMIZING IRRIGATED SOYBEAN YIELDS IN THE GREAT PLAINS

W.B. Gordon

Summary

 In 2004, studies were initiated to seek

ways of maximizing soybean yields in the
central Great Plains. Treatments included
row spacing (30- and 7.5-in. rows), plant
population (150,000 and 225,000 plants/a),
and seven fertility treatments. Fertility
treatments consisted of a low phosphorus (P)
application (Kansas State University [KSU]
soil test recommendations would consist of
30 lb/a P2O5 at this site), low P-low
potassium (K), low P-high K, high P-high K,
nitrogen (N)-P-K, and an unfertilized check
plot. In 2005, a treatment consisting of 5 lb/a
manganese (Mn) in addition to N-P-K was
added. Phosphorous application rates were
30 or 80 lb/a P2O5, and K treatments were
80 or 120 lb/a K2O. The N-P-K treatment
consisted of applying 20 lb/a N, 80 lb/a
P2O5, and 120 lb/a K2O. Fertilizer was
broadcast in mid-March each year. Soybean
was sprinkler irrigated. Planting dates were
May 8, 2004, May 10, 2005, and May 10,
2006. Harvest dates were in mid-October
each year.

In 2004, neither increasing plant
populations nor reducing row spacing from
30 to 7.5 in. increased grain yields.
Increasing plant population in narrow rows
reduced yield. Soybean yields responded to
fertilizer application. Applying 80 lb/a P2O5
with 60 lb/a K2O increased yield 32 bu/a
over the unfertilized check plot. Applying
additional K or adding N to the mix did not
increase yields. Increasing plant population
at lower fertility rates decreased yield.

In 2005, soybean yield was not affected
by row spacing or plant population nor was
yield affected by any interaction of factors.
Fertility treatments had a dramatic effect on
soybean yield. Applying 80 lb/a P2O5 with
60 lb/a K2O increased yield 33 bu/a over the
unfertilized check plot. Applying additional
K or N did not result in any yield increase.
However, adding Mn to the mix
significantly increased yield.

Again in 2006, soybean yield was not
affected by row spacing or by plant

population. Soybean yield was positively
affected only by addition of the first
increment of fertilizer (30 lb/a P2O5). Yields
of plots receiving 30 lb/a P2O5 were
increased 30 bu/a over the unfertilized
check. Unlike the previous two years,
adding higher rates of P and K did not result
in further yield increases. Also, adding Mn
did not improve yield.

Consistent with results in previous years,
row spacing and plant population did not
affect soybean yields in 2007. Adding 30
lb/a P2O5 in combination with 80 lb/a K2O
increased soybean yield nearly 34 bu/a. The
greatest yield was achieved by applying a
full compliment of nutrients (N, P, K, and
Mn). Adding Mn resulted in a yield increase
of 4.8 bu/a over the same treatment without
Mn.

In high yield environments, soybean
yields can be greatly improved by direct
fertilization.

Introduction

Analysis of corn yield data from hybrid

performance tests in north central Kansas
show that corn yields have increased an
average of nearly 2.5 bu/a per year. National
trends are similar. Soybean yield trends also
have been on an upward swing, but the rate
of increase is less than 1 bu/a per year. As a
result of genetic advances in soybean
production, genes imparting herbicide
resistance have been incorporated and many
advances in disease resistance have
occurred. Effective fungicide and insecticide
seed treatments are now available for use in
soybean. Despite these many advances,
soybean yields have not improved as
dramatically as corn yields. Fertility issues
could be limiting yield improvement.
Typically in a corn-soybean rotation,
fertilizer is applied only during the corn
phase of the rotation. On a per bushel basis,
soybean removes nearly twice as much P
and almost five times as much K as corn.
With greater corn yield, a greater amount of
nutrients are removed and fewer nutrients

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-3

are left over for a following soybean crop.
To capitalize on genetic improvements in
yield and technical advances in production,
levels of plant nutrients must not be limiting.
Other production practices such as plant
population and row spacing may interact
with fertility management to influence crop
yields. The objective of this experiment was
to develop cropping systems and fertility
practices that would maximize yield of
irrigated soybean.

Procedures

 The experiment was conducted on a

Crete silt loam soil at the North Central
Kansas Experiment Field located near
Scandia, KS. Treatments included soybean
planted at two row spacings (30 and 15 in.)
and two plant populations (150,000 and
225,000 plants/a). Fertility treatments
consisted of a low-P application (KSU soil
test recommendations would consist of 30
lb/a P2O5 at this site), low P-low K, low P-
high K, high P-high K, N-P-K, and an
unfertilized check plot. Phosphorous
application rates were 30 or 80 lb/a P2O5,
and K treatments were 80 or 120 lb/a K2O.
The N-P-K treatment consisted of
application of 20 lb/a N, 80 lb/a P2O5, and
120 lb/a K2O. A treatment was added in
2006 that included the same rate of N, P,
and K plus 5 lb/a Mn. Soil test values for the
experimental area were pH, 7.1; Bray-1 P,
12 ppm; and exchangeable K, 250 ppm. The
K source was KCl, and the phosphorus
source was triple super phosphate. Fertilizer
was broadcast in mid-March each year. The
previous crop was corn. Each year, corn
received 180 lb/a N and 40 lb/a P2O5. Whole
plant soybean samples were taken at full
bloom for nutrient analysis. Plant heights
were taken just before harvest. Whole plants
were taken from a 3-m length of row at

maturity for yield component analysis. Seed
weight was determined from seed samples
retained at harvest. Soybean variety Asgrow
3305 was planted in mid-May each year.
Soybean was sprinkler irrigated and
received an average of 8 in. of irrigation
water during the growing season.

Results

In no year of the experiment did

increasing plant populations or reducing row
spacing result in any increase in yield (Table
2). In 2004, increasing plant population in
narrow rows actually reduced yield.
Averaged over all 4 years of the experiment,
row spacing or plant population did not
affect yield of soybean nor was there a
significant interaction among the three
factors in the experiment However, soybean
yield did respond to fertilizer application.
Adding 30 lb/a P2O5 resulted in a yield
increase of more than 18 bu/a (Table 3).
Applying 80 lb/a P2O5 with 60 lb/a K2O
increased yield 34 bu/a over the unfertilized
check plot. Applying additional K or adding
N to the mix did not increase yields. Adding
P and K fertilizer significantly increased
soybean tissue nutrient concentration at the
full bloom stage of growth. A Mn treatment
was added in 2005. In two of the 3 years that
this treatment was included in the
experiment, applying Mn with N, P, and K
resulted in an increase in soybean yield over
the same treatment without Mn. Average
yield increase was 4.9 bu/a in those two
years. Manganese application can fit in a
fertility program designed for maximum
soybean yield. Adding of fertilizer increased
the number of seeds, number of seeds per
pod, weight of seeds, and plant height
(Table 4). Adding of P and K fertilizer is
crucial for maximizing yield of irrigated
soybean.

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-4

Table 2. Soybean yield as affected by row spacing and plant population (average over fertility
treatments), 2004-2007

Row space 150,000 plants/a 255,000 plants/a
 --------------------Yield (bu/a)--------------------
30 in. 78.2 77.6

7.5 in. 78.4 76.6

LSD (0.05) = NS*
 * not significant at P > 0.05.

Table 3. Fertility effects on soybean yield and whole plant tissue P and K concentration at full
bloom (average over row spacing and plant population), 2004-2007

Treatments Yield (bu/a) Whole plant P (%) Whole plant K (%)
Check 50.3 0.222 2.61

Low P 68.8 0.245 2.59

Low P-Low K 77.8 0.248 2.99

Low P-High K 80.4 0.246 3.41

High P-Low K 84.7 0.292 2.97

High P-High K 84.8 0.300 3.39

N-P-K 84.9 0.294 3.42

LSD (0.05) 4.1 0.019 0.13

CV% 4.2 5.1 4.9

Table 4. Fertility effects on soybean yield components and plant height (average over row
spacing and plant population), 2004-2007

Treatments Seed number (no./m2) Seeds per pod (no.) Seed size (g/100 seed) Plant height (cm)
Check 4194 1.6 10.9 60.2

Low P 5222 2.2 11.4 69.2

Low P-Low K 6132 2.8 12.3 71.9

Low P-High K 6604 2.9 13.5 72.2

High P-Low K 7098 2.9 13.6 74.3

High P-High K 7113 2.9 13.2 75.2

N-P-K 7101 2.9 13.8 75.9

LSD (0.05) 244 0.9 0.5 2.9

CV% 12.0 8.1 4.3 2.6

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-5

NITROGEN MANAGEMENT FOR NO-TILL CORN
AND GRAIN SORGHUM PRODUCTION

W.B. Gordon

Summary

 An increasing number of producers in

the central Great Plains are using no-till
production systems because of several
advantages including reduced soil erosion,
increased soil water use efficiency, and
improved soil quality. However, the large
amount of residue left on the soil surface can
make nitrogen (N) management difficult.
Surface applications of urea-containing
fertilizers are subject to volatilization losses.
Leaching can also be a problem on coarse
textured soils when N is applied in one
preplant application. Slow-release polymer-
coated urea products are beginning to
become available for agricultural use. The
polymer coating allows urea to be released
at a slower rate than uncoated urea. Use of
urease inhibitors applied with urea-
containing fertilizers can reduce
volatilization losses. Recently, a new
product (Nutrisphere-N) that is a co-polymer
of maleic and itaconic acids has become
available and has shown potential in
reducing urea-N losses. Two studies were
conducted—one with irrigated corn and the
other with dryland grain sorghum. The
irrigated corn study compared urea (46% N),
UAN (28%), a controlled-release polymer-
coated urea (ESN), Agrotain, Agrotain Plus,
Nutrisphere–N, and ammonium nitrate at
three N rates (80, 160, and 240 lb/a). A no-N
check plot also was included. The grain
sorghum study consisted of untreated urea,
ammonium nitrate, ESN, and urea treated
with Agrotain or Nutriphere-N. Nitrogen
rates were 40, 80, and 120 lb/a N as well as
a no-N check. Both studies were conducted
on Crete silt loam soils. In both the corn and
grain sorghum experiments, treated urea
products yielded better than untreated urea
and were similar to ammonium nitrate.
There were no significant differences in
yield of ESN, Agrotain, or Nutrisphere-N. In
the corn experiment that included UAN
(28%), yield of UAN treated with Agrotain
Plus or Nutrisphere-N was greater than that

of untreated UAN. If producers wish to
broadcast urea-containing fertilizer on the
soil surface in no-till production systems,
there are several products available that are
very effective in limiting N losses and
increasing N use efficiency.

Introduction

An increasing number of producers in

the Great Plains are using conservation
tillage production systems because these
systems have several inherent advantages
including reduced soil erosion losses,
increased soil water use efficiency, and
improved soil quality. The large amount of
residue left on the soil surface in no-till
systems can make N management difficult.
Surface application of N fertilizers is a
popular practice with producers, but N
losses due to volatilization from broadcast
urea-containing fertilizers in no-till
production systems can be significant.
Depending on conditions, losses can be 10%
to 20% of the applied N. Nitrogen
immobilization can also be a problem when
N fertilizers are surface applied in high-
residue production systems. Nitrogen
leaching can be both an agronomic and
environmental problem on course-textured
soils. Polymer coated urea, long used in turf
fertilization, has the potential to make N
management more efficient when surface
applied in no-till agricultural systems. The
urea granule is coated but allows water to
diffuse across the membrane; N release is
then controlled by temperature. A polymer-
coated urea product is now available for
crop use and is marketed under the name,
ESN. Use of urease inhibitors applied with
urea-containing fertilizers can reduce
volatilization losses. In the soil, urea is
hydrolyzed relatively quickly by the soil
enzyme urease. In numerous studies,
Agrotain, a commercially available urease
inhibitor, has proven to be effective at
reducing N losses due to volatilization.
Agrotain Plus is a product that contains both

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-6

a urease inhibitor and a nitrification inhibitor
(DCD). Recently, a new product
(Nutrisphere-N) that is a co-polymer of
maleic and itaconic acids has become
available and has shown potential in
reducing urea-N losses. The cation nickel is
essential for the action of urease;
Nutrisphere-N is thought to sequester or
inactivate nickel ions, rendering urease
inactive. The objectives of these
experiments were to evaluate N efficiency
from surface broadcast applications of urea-
containing N and to try to reduce N loss and
improve efficiency by using products
designed to limit N volatilization and loss.

Procedures

 Two experiments were conducted at the

North Central Kansas Experiment Field on a
Crete silt loam soil. An irrigated corn
experiment was conducted at Scandia, KS,
and a dryland grain sorghum experiment
was conducted at Belleville, KS. At the
irrigated site, soil pH was 7.0, organic
matter was 2.8%, Bray-1 P was 28 ppm, and
exchangeable potassium (K) was 240 ppm.
The previous crop was corn. Corn hybrid
DeKalb DKC60-19 was planted without
tillage into corn stubble on April 20, 2006,
and April 22, 2007, at the rate of 31,000
seeds/a. Nitrogen was applied on the soil
surface immediately after planting.
Treatments consisted of controlled released
polymer-coated urea (ESN), Nutrisphere-N
coated urea, Agrotain coated urea, urea, and
ammonium nitrate applied at three rates (80,
160, and 240 lb/a). A no-N check plot was
also included. Additional treatments
included UAN (28%), Agrotain treated
UAN, Agrotain Plus + treated UAN, and
Nutrisphere-N treated UAN. The
experimental area was adequately irrigated
throughout the growing season. Plots were
harvested on October 20, 2006.

At the dryland site, soil pH was 6.5,
organic matter was 2.5%, Bray-1 P was 38
ppm, and exchangeable K was 450 ppm.
The previous crop was corn. Grain sorghum
hybrid Pioneer 85G01 was planted at a rate
of 62,000 seed/a on May 20, 2006, and June
3, 2007. Nitrogen was broadcast on the soil
surface immediately after planting.
Treatments consisted of urea, ammonium
nitrate, ESN, urea treated with Nutrisphere-
N, and Agrotain treated urea applied at 40,
80, and 120 lb/a N.

Results

Grain yield of irrigated corn plots

receiving untreated urea were lower than
plots receiving urea treated with Agrotain,
ESN, or Nutrisphere-N at all levels of
applied N (Table 5). Yields achieved with
Agrotain, ESN, and Nutrisphere were equal
to those of ammonium nitrate. Yield with
UAN (28%) was also lower than yields with
UAN treated with Agrotain, Agrotain Plus,
or Nutrisphere-N. Averaged over N rates,
yields achieved with all treated N products
were greater than yields with untreated urea
or UAN (Table 6). There were no significant
differences in yields of Agrotain, Agrotain
Plus, ESN, and Nutrisphere. The lower
yields with urea and UAN indicate that
volatilization of N may have been a
significant problem. The dryland grain
sorghum study results were similar to results
in the irrigated corn experiment. Yield of
plots receiving untreated urea was
significantly lower than plots receiving urea
treated with Agrotain, Nutrisphere-N, or
ESN (Table 7). There were no differences in
yield of the three products tested.

Results suggest that the efficiency of
surface broadcast urea-containing fertilizers
in no-till production systems can be
improved by use of several products that are
effective at reducing N volatilization losses.

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-7

Table 5. Effects of N source and rate on corn grain yield, earleaf N, and grain N, Scandia (2-year
average)

N Source N-Rate (lb/a) Yield (bu/a) Earleaf N (%) Grain N (%)
Check 0 152.2 1.72 1.13

Urea 80 152.0 2.30 1.22
 160 169.3 2.65 1.26
 240 183.1 2.68 1.30

ESN 80 171.6 2.89 1.28
 160 186.6 2.95 1.32
 240 196.9 3.05 1.40

Nutrisphere-N 80 165.8 2.89 1.29
 160 187.7 2.94 1.36
 240 196.9 3.06 1.41

Urea + Agrotain 80 171.6 2.91 1.30
 160 179.7 2.96 1.36
 240 196.6 3.04 1.38

UAN (28%) 80 156.6 2.45 1.24
 160 167.0 2.69 1.28
 240 180.8 2.74 1.27

UAN + Agrotain 80 170.5 2.88 1.30
 160 191.2 2.98 1.35
 240 195.8 3.03 1.39

UAN + Agrotain Plus 80 168.2 2.90 1.31
 160 185.4 2.99 1.38
 240 195.8 3.08 1.42

UAN + Nutrisphere-N 80 170.5 2.87 1.30
 160 192.0 3.01 1.38
 240 195.8 3.04 1.41

Ammonium Nitrate 80 173.9 2.86 1.30
 160 187.8 2.96 1.35
 240 195.8 3.05 1.40
Average(not including check) 181.1 2.88 1.33

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-8

Table 6. Effects of N source (averaged over rate) on corn grain yield, earleaf-N, and grain-N,
Scandia (2-year average)

Treatment Yield (bu/a) Earleaf-N (%) Grain N (%)
Check 152.0 1.72 1.13

Urea 168.1 2.52 1.26

ESN 185.0 2.96 1.33

Nutrisphere-N 183.5 2.96 1.35

Urea + Agrotain 182.6 2.97 1.35

UAN 168.1 2.62 1.26

UAN + Agrotain 185.8 2.96 1.35

UAN + Agrotain Plus 183.1 2.99 1.37

UAN + Nutrisphere-N 186.1 2.97 1.36

Ammonium Nitrate 185.8 2.96 1.35

LSD (0.05) 6.2 0.09 0.04

CV% 6.8 4.5 4.9

Table 7. Effects of N source and rate on grain sorghum yield, Belleville (2-year average)

Treatment N-Rate (lb/a) Yield (bu/a)
Check 0 71

Urea 40 108
 80 122
 120 128

ESN 40 120
 80 130
 120 132

Urea + Agrotain 40 116
 80 129
 120 133

Urea + Nutrisphere-N 40 120
 80 133
 120 132

Ammonium Nitrate 40 118
 80 131
 120 133
N-Source Treatment Means
Urea 119
ESN 127
Agrotain 126
Nutrisphere-N 128
Ammonium Nitrate 127
LSD(0.05) 5
CV% 6

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-9

MANGANESE NUTRITION OF GLYPHOSATE-RESISTANT
AND CONVENTIONAL SOYBEAN

W.B. Gordon

Summary

Glyphosate can interfere with

manganese (Mn) metabolism and adversely
affect populations of soil microorganisms
responsible for reduction of Mn. This study
was conducted to determine if glyphosate-
resistant soybean responds differently to
applied Mn than conventional soybean and,
if so, develop liquid fertilization strategies to
prevent or correct deficiencies. Two separate
experiments were conducted. In experiment
1, conventional soybean variety KS 4202
and its glyphosate-resistant isoline KS
4202RR were grown on a Crete silt loam
soil with a pH of 7.0 at the North Central
Kansas Experiment Field, located near
Scandia, KS. Granular manganese sulfate
was applied at planting in a band beside the
row to give rates of 2.5, 5, and 7.5 lb/a Mn.
A no-Mn check plot also was included.
Soybean was planted without tillage in early
May in 2005 and 2006. Experiment 2
consisted of combinations of starter and
foliar-applied chelated liquid Mn treatments.
Both experiments were sprinkler irrigated.
Averaged over the 2-year period in
Experiment 1, yield of the conventional
soybean variety was 7 bu/a greater than the
glyphosate-tolerant isoline when no Mn was
applied. Adding Mn improved yield of the
glyphosate-resistant variety, but yield of the
conventional isoline decreased at the highest
Mn rate. Leaf tissue Mn at full bloom in the
glyposate-resistant variety was less than half
that in the conventional variety when no
additional Mn was applied. Foliar-applied
liquid Mn also effectively improved yield of
glyphosate-resistant soybean. Soybean yield
was maximized with a combination of .3
lb/a Mn applied as a starter and another .3
lb/a applied at the 4-leaf stage or foliar
application of 0.3 lb/a Mn at the 4-leaf, 8-
leaf, and full bloom stage. These two
treatments both improved yield 12 bu/a over
the untreated check. Full yield benefit was
not achieved with starter only application,
even at a higher Mn rate.

Introduction

Many farmers have noticed that soybean

yields on high pH soil are not as high as
expected, even under optimal conditions. In
Kansas, average yield seldom exceeds 60 to
65 bu/a, even with adequate rainfall and/or
supplemental irrigation water. Applying
glyphosate can retard Mn metabolism in the
plant and may also have an adverse effect on
populations of soil microorganisms
responsible for reducing Mn to a plant-
available form. Manganese availability is
strongly influenced by soil pH. As soil pH
increases, plant available Mn decreases. It is
unlikely that Mn deficiencies will occur on
acid soils. Adding supplemental Mn at the
proper time can correct deficiency
symptoms and increase soybean yields on
soils with pH of 7.0 or above.

 In higher plants, photosynthesis in
general and photosynthetic O2 evolution in
Photosystem II (Hill Reaction), in particular,
are the processes which respond most
sensitively to Mn deficiency. Manganese
deficiency-induced changes in O2 evolution
are correlated with changes in the
ultrastructure of thylakoid membranes
(internal chlorophyll-containing membranes
of the chloroplast where light absorption and
chemical reactions of photosynthesis take
place). When Mn deficiency becomes
severe, chlorophyll content decreases and
ultrastructure of the thylakoids is drastically
changed. Manganese acts as a cofactor,
activating about 35 different enzymes.
Manganese activates several enzymes
leading to biosynthesis of aromatic amino
acids such as tyrosine and secondary
products such as lignin and flavonoids.
Flavonoids in root extracts of legumes
stimulate nod (nodulation) gene expression.
Lower concentrations of lignin and
flavonoids in Mn deficient tissue are also
responsible for decreased disease resistance
of Mn-deficient plants. In nodulated
legumes such as soybean, which transport N
in the form of allantoin and allantoate to the

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-10

shoot, degradation of these ureides in the
leaves and seed coat is catalyzed by an
enzyme that has an absolute requirement of
Mn. Ureides account for the majority of N
transported in zylem sap to aerial portions of
soybean. Tissue Mn deficiency and drought
stress can increase shoot ureide
concentration. Foliar Mn applications have
been shown to be effective at prolonging N2
fixation. Information is needed to determine
if field-grown, glyphosate-resistant soybean
responds to applied Mn in a different
manner than conventional soybean and what
fertilization practices can best correct the
problem. Currently, there is little
information on Mn fertilization of soybean
in Kansas.

Objectives of this research were to
determine if glyphosate-resistant soybean
responds differently to applied Mn than
conventional soybean and, if so, develop
fertilization strategies to prevent or correct
deficiencies, leading to improved yield for
soybean producers.

Procedures

 Glyphosate-resistant soybean variety

KS 4202 RR and its conventional isoline
were used in the experiments. The
glyphosate-resistant isoline was created by
crossing conventional line KS 4202 to a
glyphosate-resistant source and then
backcrossing the conventional line to the
glyphosate-resistant progeny to produce a
BC4 population. Each generation was
sprayed with glyphosate, and resistant plants
were used as male parents to continue the
backcrossing. Single plant selections were
made in the BC4F2 generation, the BC4F2:3
lines were grown out and sprayed with
glyphosate, and the homogeneous lines were
bulked to produce the glyphosate-resistant
isoline. No molecular markers were used,
and no measurement was made to determine
if the two varieties were genetically identical
except for the gene imparting herbicide
resistance. The two varieties were grown on
a Crete silt loam soil with sprinkler
irrigation. Soil pH in the top 6 in. of soil at
the site was 7.0. Manganese fertilizer
treatment was preplant banded soil
applications of Mn sulfate at rates of 2.5, 5,
and 7.5 lb/a. A no-Mn check plot also was

included. The experimental design was a
randomized complete block with a split plot
arrangement. Whole plots were herbicide-
resistant and conventional soybean varieties
(isolines of KS 4202); split plots were Mn
rates and sources. An additional experiment
evaluated liquid chelated Mn applied to
soybean as a starter at planting and as a
foliar treatment at three growth stages (V4,
V8, and R2). Manganese was applied to
glyphosate-resistant soybean variety KS
4202RR to give a rate of 0.3 lb/a Mn at each
application.

Results

In Experiment 1, yield of glyphosate-

resistant variety KS 4202 RR was 7 bu/a less
than the conventional variety when no Mn
was applied (Figure 1). Applying 2.5 lb/a
Mn improved yield and equaled yield of the
conventional isoline. Yield of the
conventional variety was depressed at the
high Mn rate. Tissue Mn concentration
(uppermost expanded trifoliate at full
bloom) in the herbicide resistant variety was
less than half that of the conventional
variety when no Mn was applied (Figure 2).

 In Experiment 2, yield of glyphosate-
resistant soybean variety KS 4202 RR was
maximized by a combination of Mn applied
as a starter 2 in. to the side and 2 in. below
the seed at planting at a rate of 0.33 lb/a and
a foliar application at the same rate applied
at the 4-leaf stage (Table 8). A starter alone
application at either 0.3 or 0.6 lb/a Mn did
not give results equaling the combination of
starter and foliar treatment. Foliar-applied
Mn at 0.33 lb/a at the V4, V8, and R2
growth stages gave yields equal to the starter
plus one foliar application at the V4 stage.
One or two foliar applications were not as
effective as the starter plus foliar or the three
foliar applications. Higher rates of starter-
applied Mn and single foliar applications
will be investigated next year to determine if
timing is critical or if higher rates applied
earlier in the growing season are as effective
as lower rates applied more frequently.

The single glyphosate-resistant soybean
variety used in this experiment did not
accumulate Mn in the same manner as the
conventional variety and did respond to Mn
application in this high-yield environment.

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-11

72.3
70.1

7876.476.377.2
77.176.4

60

65

70

75

80

0 2.5 5 7.5
Mn-rate, lb/a

Yi
el

d,
 b

u/
a

KS 4202
KS 4202RR

Figure 1. Soybean yield response to applied manganese, 2005-2006

94

30

85
80

75
95

87
72

20
30
40
50
60
70
80
90

100

0 2.5 5 7.5
Mn-rate, lb/a

le
af

 ti
ss

ue
 M

n,
 p

pm

KS 4202
KS 4202RR

Figure 2. Soybean leaf tissue manganese concentration (uppermost expanded trifoliate at full
bloom), 2005-2006

Table 8. Foliar applied manganese effects on soybean yield, 2005-2007

Stage of growth Yield (bu/a)
Starter (0.33 lb) 65

Starter (0.66 lb) 70

Starter (0.33 lb) + V4 (0.33 lb) 76

V4 (0.33 lb) 67

V4 + V8 (0.33 +0.3 lb) 73

V4 + V8 + R2 (0.33 + 0.33 + 0.33 lb) 76

Untreated Check 64

LSD (0.05) 3

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-12

STARTER FERTILIZER APPLICATION METHOD AND COMPOSITION
IN REDUCED-TILLAGE CORN PRODUCTION

W.B. Gordon

Summary

 Field studies were conducted at the

North Central Kansas Experiment Field,
located near Scandia, KS, on a Crete silt
loam soil. The study consisted of four
methods of starter fertilizer application: in-
furrow, 2x2, dribble on the soil surface 2 in.
to the side of the row, and placed in an 8-in.
wide band centered on the row. Liquid
starter fertilizer consisted of either 5, 15, 30,
45, or 60 lb/a nitrogen (N) with 15 lb P2O5
and 5 lb/a K2O. A no-starter check also was
included. Plant populations were reduced
when starter fertilizer was applied in-furrow
with the seed. Averaged over starter
combinations, corn yield was 36 bu/a lower
when starter fertilizer was placed in-furrow
than when applied 2x2. Yield with dribble
application of starter in a narrow surface
band was equal to yield with 2x2 applied
starter. Increasing the amount of N in the
starter up 30 lb/a consistently increased
phosphorus (P) uptake and yield. Using the
dicarboxylic copolymer Avail in starters was
beneficial for increasing fertilizer P use
efficiency and yield.

Introduction

An increasing number of producers in

the Great Plains are using conservation
tillage production systems because these
systems have several inherent advantages
including reduced soil erosion losses,
increased soil water use efficiency, and
improved soil quality. However, the large
amount of surface residue present in
reduced-tillage systems can reduce seed
zone temperatures, which can inhibit root
growth and reduce nutrient uptake. Liquid
starter fertilizer applications have proven
effective in enhancing nutrient uptake, even
on soils that are not low in available
nutrients. Many producers favor in-furrow
or surface starter applications because of the

low initial cost of planter-mounted
equipment and problems associated with
knife and coulter systems in high-residue
environments. Crop injury can be severe
when fertilizer containing N and P contacts
seed. Surface application of starter fertilizer
has not been extensively investigated or
compared with subsurface applications. In
addition, a new class of long-chain, high
cation exchange capacity polymer that has
the ability to enhance fertilizer phosphate
soil availability and uptake by plants has
recently become available. This new product
is marketed under the name Avail.
Objectives of this research were to
determine corn response to liquid starter
fertilizer combinations using four
application methods and evaluate use of
Avail in starters.

Procedures

 Irrigated, reduced-tillage experiments

were conducted at the North Central Kansas
Experiment Field on a Crete silt loam soil.
Soil test P values were in the upper part of
the medium range, soil test K was in the
high range, organic matter was 2.5%, and
pH was 7.0.

 The study consisted of four methods of
starter fertilizer application: in-furrow with
the seed; 2 in. to the side and 2 in. below the
seed (2x2) at planting; dribbled in a narrow
band on the soil surface 2 in. to the side of
the row at planting; and placed on the soil
surface in an 8-in. band centered on the row.
Starter fertilizer consisted of combinations
of either 5, 15, 30, 45, or 60 lb/a N with 15
lb/a P2O5 and 5 lb/a K2O. Nitrogen as 28%
UAN was balanced so all plots received 220
lb/a N regardless of starter treatment. Starter
fertilizer combinations were made using
liquid 10-34-0, 28% UAN, and KCL.
Additional studies compared starter fertilizer
with and without the dicarboxylic co-
polymer Avail.

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-13

Results

When starter fertilizer containing 5 lb/a

N and 5 lb/a K2O was applied in-furrow
with the seed, plant population was reduced
more than 6,000 plants/a (Table 9). Plant
population continued to decrease as N rate
increased. Averaged over starter fertilizer
rate, corn yield was 36 bu/a lower when
starter fertilizer was applied in-furrow with
the seed than when applied 2x2 (Table 10).
Averaged over the 3 years of the
experiment, yield with dribble application of
starter fertilizer in a narrow surface band to
the side of the row was statistically equal to
yield with starter that was placed below the
soil surface in the traditional 2x2 band.
Applying a surface band is easier and less
costly for producers than the 2x2 band. The
8-in. band over the row treatment resulted in
yields that were greater than the in-furrow
treatment but less than the 2x2 or surface
dribble treatments. The fertilizer band was
too diffuse to receive the full benefit of a

starter fertilizer application. Regardless
whether the starter fertilizer was placed 2x2
or dribbled on the soil surface, yields
increased with increasing starter N rates up
to 30 lb/a. Plant P content also increased
with increasing N up to the 30 lb/a N rate
(Figure 3).

Resent research results have also
verified that adding Avail improves P
fertilizer use efficiency. Studies compared a
no-starter check with fluid starter containing
both N and P with and without Avail. Use of
fluid starter increased corn grain yield 19
bu/a over the no-starter check (Figure 4).
Adding the polymer Avail to the starter
fertilizer further increased yield an
additional 9 bu/a. Corn earleaf
concentrations at silking were greater in
plots receiving the starter plus polymer than
in plots receiving no starter or starter alone,
indicating that Avail results in an increase in
P uptake by plants and, ultimately, greater
grain yield (Figure 5).

Table 9. Starter fertilizer placement and composition effects on plant population, 3-year average

Starter (lb/a)
N-P2O5-K20 In-Furrow 2x2 Dribble Row Band
 ------------------------------plants/a---------------------------------------
5-15-5 25,202 31,266 31,170 31,266

15-15-5 23,142 30,729 31,655 31,552

30-15-5 23,307 31,266 30,492 30,589

45-15-5 21,329 30,976 30,392 30,492

60-15-5 20,371 30,687 30,613 30,298

Average 22,670 30,985 30,864 30,839

Table 10. Starter fertilizer placement and composition effects on corn grain yield, 3-year average

Starter (lb/a)
N-P2O5-K20 In-Furrow 2x2 Dribble Row Band
 ------------------------------bu/a---------------------------------------
5-15-5 172 194 190 179

15-15-5 177 197 198 180

30-15-5 174 216 212 192

45-15-5 171 215 213 195

60-15-5 163 214 213 201

Average 171 207 205 189

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-14

Figure 3. Starter N-rate effects on 6-leaf stage whole plant P uptake (average over starter
composition), 3-year average

195

215
223

180
190
200
210
220
230

Check Starter Starter+Avail

Yi
el

d,
 b

u/
ac

re

Figure 4. Starter and Starter + Avail effects on corn grain yield, 3-year average

0.201

0.244
0.259

0.16
0.18

0.2
0.22
0.24
0.26
0.28

0.3
0.32

Check Starter Starter+Avail

%
 P

Figure 5. Starter and starter + Avail effects on corn earleaf P concentration, 3 year average

1
1.1
1.2
1.3
1.4
1.5
1.6
1.7
1.8
1.9

2
2.1

0 5 15 30 45 60

N-Rate, lb/a

P
 U

pt
ak

e,
 lb

/a

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-15

MANAGEMENT SYSTEMS FOR GRAIN SORGHUM PRODUCTION
UNDER DRYLAND CONDITIONS

W.B. Gordon

Summary

Experiments were conducted at the

North Central Kansas Experiment Fields on
a Crete silt loam soil to compare corn and
sorghum in both dryland and irrigated
environments. The growing season was
characterized by above normal rainfall, and
yields were excellent. In the dryland
experiment, averaged over populations and
hybrids, corn yield averaged 153 bu/a and
grain sorghum yielded 156 bu/a. The latest-
maturing grain sorghum hybrid (DKS 53-
11) yielded the greatest, and the earliest-
maturing hybrid (DKS 36-00) yielded the
least. Longer season sorghums develop more
leaves than shorter season sorghums and
thus have greater potential for fixing carbon
and increasing yield. However, in many
years, the fuller season hybrids run short of
water in dryland environments and the
potential for greater yield is not realized.
Rainfall amount and distribution was ideal
for grain sorghum production in 2007. The
second half of June and first few days of
July were dry, which caused some stress in
corn, but timely rainfall was received in
mid-July and continued in August, and
dryland corn yields were significantly above
the long-term average. Data from 36 site-
years of tests from 1990-2007 in which
grain sorghum and corn were grown side by
side or nearby in controlled experiments in
north central Kansas and south central
Nebraska were pooled and analyzed to
determine which crop was more profitable
under dryland conditions. For producers to
net more dollars per acre growing corn than
sorghum, corn yield would have to equal or
exceed 160 bu/a. If corn yield was less than
160 bu/a, sorghum would be more
profitable.

Introduction

Water is the most limiting factor in crop

production in the Great Plains. Choice of
cropping system may change with limited

amounts of available water. Slope of the
yield-evapotranspiration (ET) relationship
for corn is larger than for most other crops.
However, the ET threshold for grain yield is
also higher. With grain sorghum, it takes 6
in. of water to produce the first bushel of
grain. Corn requires twice as much water to
produce the first bushel of grain. Sorghum
originated in, is well adapted to, and is
primarily grown in semiarid regions of the
world. It has long been recognized as being
more drought tolerant than other major grain
crops and is, therefore, well suited to
conditions characterized by 1) insufficient
water supply to meet evaporative demand,
2) uneven seasonal distribution of
precipitation, and 3) high year-to-year
variation in rainfall and surface water
supplies. In dryland conditions or with
limited amounts of irrigation water,
available grain sorghum can be a viable
alternative to corn production. The objective
of this research was to compare production
of grain sorghum and corn production in
dryland cropping systems.

Procedures

In 2004-2007 a dryland experiment was

conducted at the North Central Kansas
Experiment Field on a Crete silt loam soil to
compare corn and grain sorghum production
in the same environment. The experiment
consisted of three corn hybrids (DeKalb
DKC 50-20, DeKalb DKC 58-80, and
DeKalb DKC 60-19) planted at three plant
populations (16,000, 24,000, and 30,000
plants/a) and three grain sorghum hybrids
(DeKalb DKS 36-00, DeKalb DKS 42-20,
and DeKalb 53-11) planted at 28,000,
36,000, and 44,000 plants/a. Hybrids were
selected to represent early, medium, and late
maturity groups. Both corn and grain
sorghum plots were overplanted and thinned
to desired populations. Corn was planted in
mid-April each year, and grain sorghum was
planted in late May. Both crops were planted
without tillage into wheat stubble. In

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-16

addition, data from 36 site-years of tests
from 1990-2007 in which grain sorghum and
corn were grown side by side or nearby in
controlled experiments were pooled and
analyzed to determine which crop was more
profitable under dryland conditions.

Results

Averaged over populations and hybrids,

during the period 2004-2007, corn yield
averaged 121 bu/a and grain sorghum
yielded 143 bu/a (Table 11). In 2007, the
fullest season grain sorghum hybrid yielded
the greatest. Late-season rainfall was good,
and warm temperatures continued into
October of 2007. Normally, fuller season
hybrids have a greater genetic yield
advantage over shorter season hybrids, but
dry and cool fall conditions sometimes limit
yields of fuller season hybrids in north
central Kansas. In 2007, summer rainfall

was 22% above normal and dryland corn
yields were 33% above the long-term
average. In spite of the excellent corn yields,
grain sorghum yields were equal, and
averaged over the period 2004-2007, grain
sorghum yielded 22 bu/a more than corn. In
36 site-years of data, grain sorghum had a
significant yield advantage of 8 bu/a (Figure
6). Data were then pooled and analyzed to
determine which crop was more profitable
under dryland conditions. Economic
assumptions used in the analysis are shown
in Table 12. For the analysis, sorghum is
priced at 99.5% of corn. For producers to net
more dollars per acre growing corn than
sorghum, corn yield would have to equal or
exceed 160 bu/a (Figure 7). If corn yield
was less than 160 bu/a, sorghum would be
more profitable. Grain sorghum yield is
more stable than corn in areas where
rainfall is variable or irrigation water is
limited.

Table 11. Yield of corn and grain sorghum hybrids (averaged over plant populations)

 Yield, bu/a
Treatment 2004-2006 2007
Corn Hybrids

DKC 50-20 104 158

DKC 58-80 108 141

DKC 60-19 102 159

Corn Average 105 153

Sorghum Hybrids

DKS 36-00 132 142

DKS 42-20 143 159

DKS 53-11 135 166

Sorghum Average 137 156

Table 12. Base assumptions for economic analysis, 2008

Item Cost
Sorghum cost of production $248.82/a

Corn cost of production $294.96/a

Sorghum price $4.48/bu

Corn price $4.50/bu

Government payment $14.17/a
Costs and prices of commodities reflect local conditions.

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-17

102

110

98

100

102

104

106

108

110

112

Corn
Sorghum

Figure 6. Corn and grain sorghum yields from 36 site years (1990-2007), Belleville, Manhattan,
south central Nebraska

-300
-200
-100

0
100
200
300
400
500

0 50 100 150 200 250

Corn Yield, bu/a

So
rg

hu
m

 A
dv

an
ta

ge
, $

/a Corn yield were net return equals $0----160 bu/a

Price of sorghum/corn=99.5%

Figure 7. Grain sorghum-corn economic comparison, 2008

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-18

CHLORIDE FERTILIZATION FOR WHEAT AND GRAIN SORGHUM

W.B. Gordon

Summary

 Research on chloride (Cl) application on

wheat has shown significant yield response
in Kansas. Chloride affects progression of
some diseases by suppressing or slowing
infection; however it does not completely
eliminate diseases. Chloride responses have
been noted even in absence of disease,
suggesting that some soils in Kansas may
not be able to supply needed amounts of Cl.
Soil test calibration experiments have shown
that when soil chloride levels (0-24 in.) are
below 20 to 30 lb/a, responses to applied
chloride are likely. In these experiments
with wheat and grain sorghum, Cl
consistently increased grain yield.

Introduction

Chloride has been reported to affect

plant diseases in wheat and other grains by
either suppressing the disease organism or
improving overall plant health, allowing the
plant to withstand infection. Researchers
from across the Great Plains have shown
yield increases from Cl application. The
objective of these experiments was to
evaluate Cl fertilization on wheat and grain
sorghum in north central Kansas.

Procedures

 In 2004-2007, Cl rates of 10, 20, and 30

lb/a were applied to wheat variety 2145 at
the North Central Kansas Experiment Field
on a Crete silt loam soil. An unfertilized
check plot also was included. The Cl source
used was ammonium chloride (6% nitrogen
(N) and 16.5% Cl). Nitrogen was balanced
on all plots; each plot received 90 lb/a N.
Soil test Cl level at the test site was 15 lb/a
in the top 24 in. of soil. Chloride was
applied broadcast in the spring before
jointing stage. In 2007, the same Cl rates
were applied to wheat variety Overley.
Chloride was applied with or without the
fungicide Quilt at 14 oz/a. Fungicide was
applied at flag leaf emergence. During 2004-

2007, chloride rates (0, 20, and 40 lb/a Cl)
and method of application were evaluated on
grain sorghum. Application methods
included broadcast on the soil surface
immediately after planting and as a starter
placed 2 in. to the side and 2 in. below the
seed at planting. Chloride source was liquid
ammonium chloride. Ammonium chloride
(NH4Cl) was added to a starter fertilizer
containing 30 lb/a N and 30 lb/a P2O5. Plots
receiving broadcast NH4Cl also received the
same amount of starter fertilizer but without
the NH4Cl. Nitrogen was balanced; all plots
received 150 lb/a N regardless of NH4Cl
treatment. The experiment was conducted in
areas where soil test Cl was 14-18 lb/a.

Results

Averaged over the 3-year period, adding

10 lb/a Cl increased grain yield of 2145
wheat 5 bu/a over the unfertilized check
(Table 13). Adding higher rates of Cl did not
result in any increases in yield. In 2007,
adding Cl to Overley wheat increased grain
yield 8 bu/a over the unfertilized check
(Table 14). When no Cl was applied,
fungicide application improved grain yield 5
bu/a more than the no-fungicide check.
When 10 lb/a Cl was applied with fungicide,
yields were 4 bu greater than with Cl alone.
At the two higher Cl rates, fungicide
application did not result in a statistically
significant yield increase.

Applying Cl increased grain sorghum
yield in all 3 years of the experiment (Table
15). Averaged over years and methods of
application, adding 20 lb/a Cl increased
yield 11 bu/a over the untreated check.
Applying Cl at a rate higher than 20 lb/a Cl
did not significantly increase grain yield.
Applying Cl as a 2x2 starter significantly
increased grain yield in only 1 year of the 3-
year study. Averaged over years, there was
no difference in application method. Results
suggest that when soil test Cl levels are
below the 20 lb/a level, consistent yield
increases can be obtained with application of
Cl-containing fertilizer.

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

NC-19

Table 13. 2145 wheat yield response to
chloride, 2004-2007

Cl rate (lb/a) 2145 wheat yield (bu/a)
0 66

10 71

20 71

30 73

LSD (0.05) 3

Table 14. Overley wheat yield response to
chloride and foliar fungicide, 2007

Table 15. Grain sorghum yield response to chloride, 2004-2006

Method Rate 2004 2005 2006 Average
Check 0 120.3 115.2 125.8 120.4

Broadcast 20 127.0 124.2 133.2 128.1
 40 132.8 128.1 136.2 132.4

2x2 20 130.0 131.5 140.5 134.0
 40 131.0 131.3 139.0 133.8

Mean values
Rate 0 120.3 115.2 125.8 120.4
 20 128.5 127.9 136.9 131.0
 40 131.9 129.7 137.6 133.1
LSD (0.05) 5.2 3.9 4.9 4.8
Method
Broadcast 129.9 126.2 134.7 130.3
2x2 130.5 131.4 139.7 133.9

 Overley wheat yield (bu/a)
Cl rate (lb/a) No fungicide Fungicide
 0 48 53

10 56 60

20 61 63

30 61 63

LSD (0.05)=4

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

TABLE OF CONTENTS

KANSAS RIVER VALLEY

Introduction, Soil Description, Weather Information..KRV-1

Corn Herbicide Performance Test ...KRV-2

Soybean Herbicide Performance Test..KRV-4

Fungicides on Corn..KRV-6

Macronutrient Fertility on Irrigated Corn in a Corn/Soybean RotationKRV-7

Experiment Field Personnel
Larry D. Maddux, Ph.D., Agronomist-in-Charge

Charles Clark, Plant Science Technician II
William Riley, Plant Science Technician I

David Schooler, Assistant Scientist

EAST CENTRAL

Introduction, Soil Description, Weather Information... EC-1

Evaluation of Nitrogen Rates and Starter Fertilizer for Strip-Till Corn

in Eastern Kansas.. EC-2

Evaluation of Strip-Till and No-Till Tillage Fertilization Systems for Growing

Grain Sorghum Planted Early and at the Traditional Planting Time
in Eastern Kansas.. EC-5

Planting Date, Hybrid Maturity, and Plant Population Effects on Corn................................... EC-9

Experiment Field Personnel
Larry D. Maddux, Ph.D., Agronomist-in-Charge

Keith A. Janssen, Ph.D., Soil Management and Conservation Specialist
James M. Kimball, Plant Science Technician II

Mark Horstick, Student
Ryan Schaub, Student

i

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

KANSAS RIVER VALLEY EXPERIMENT FIELD

Introduction

The Kansas River Valley Experiment

Field was established to study management
and effective use of irrigation resources for
crop production in the Kansas River Valley.
The Paramore Unit consists of 80 acres
located 3.5 mi east of Silver Lake on U.S.
Highway 24, then 1 mi south of Kiro, and 1.5
mi east on 17th street. The Rossville Unit
consists of 80 acres located 1 mi east of
Rossville or 4 mi west of Silver Lake on U.S.
Highway 24.

Soil Description

Soils on the two fields are predominately

in the Eudora series. Small areas of soils in
the Sarpy, Kimo, and Wabash series also
occur. Except for small areas of Kimo and
Wabash soils in low areas, the soils are well
drained. Soil texture varies from silt loam to
sandy loam, and the soils are subject to wind
erosion. Most soils are deep, but texture and
surface drainage vary widely.

2007 Weather Information

The frost-free season was 197 and 203

days at the Paramore and Rossville Units,
respectively (173 days average). The last
spring freeze was on April 9 at both fields
(average April 21), and the first fall freeze
was October 25 and October 31 for the
Paramore and Rossville Units, respectively
(average October 11). There were 44 and 38
days above 90°F at the Paramore and
Rossville Units. Precipitation was 4 to 10 in.
below normal for the growing season (Table
1). Precipitation was below average from
November through April. At the Rossville
Unit, precipitation was above normal in May
and slightly above normal in June.
Precipitation in July and August was slightly
below normal. Some sudden death syndrome
was observed in soybeans, but the disease was
not as bad as in previous years. Corn and
soybean yields were good at both fields.

Table 1. Precipitation at the Kansas River Valley Experiment Field (in.)

 Rossville Unit Paramore Unit
Month 2006-2007 30-year avg. 2006-2007 30-year avg.
 ----------in.---------- ----------in.----------
October
November
December
January
February
March
April
May
June
July
August
September

2.93
0.45
1.38
0.34
1.20
3.38
3.04
8.12
5.07
2.84
1.46
1.37

0.95
0.89
2.42
3.18
4.88
5.46
3.67
3.44
4.64
2.97
1.90
1.24

 1.92
0.89
0.93
0.20
0.70
2.52
1.93
6.96
3.59
2.09
1.50
1.45

0.95
1.04
2.46
3.08
4.45
5.54
3.59
3.89
3.81
3.06
1.93
1.43

Total 31.58 35.64 24.68 35.23

KRV-1

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

CORN HERBICIDE PERFORMANCE TEST

Larry Maddux

Summary

This study was conducted at the Rossville
Unit. Herbicide applications consisting of five
preemergence (PRE), nine two-pass (PRE
plus early or mid-postemergence (EP or MP),
and one EP were compared. Ratings made on
June 25 indicated excellent control of Palmer
amaranth (PA) and common sunflower (CS)
(greater than 90% control with all treatments).
Control of large crabgrass (LC) ranged from
80% to 100%. Ivyleaf morningglory (IM)
control ranged from 23% to 88% with eight
treatments resulting in greater than 80%
control. All treatments resulted in much
greater yield than the untreated check; only
two treatments yielded lower than the others.

Introduction

Controlling weeds in row crops with

chemical weed control and cultivation can
reduce weed competition and, in turn, weed
yields. Timeliness of application is a major
factor in effective weed control. This study
compared the effectiveness of 15 herbicide
treatments including PRE, EP, and PRE plus
EP or PRE plus MP for controlling LC, PA,
CS, and IM.

Procedures

The test was conducted on a Eudora silt

loam soil previously cropped to soybean at the
Rossville Unit. It included five PRE
treatments, one EP treatment, nine PRE plus
EP or MP, and one untreated check. The test
site had a pH of 6.9 and an organic matter
content of 1.1%. Hoegemeyer 8778, Herculex,
LL RR2 hybrid corn was planted April 30 at
29,600 seeds/a in 30-in. rows. Anhydrous
ammonia at 150 lb/a nitrogen (N) was applied
preplant, and 120 lb/a of 10-34-0 fertilizer

was banded at planting. Herbicides were
broadcast in 15 gal/a with 8003XR flat fan
nozzles at 17 psi. The experimental design
was a randomized complete block with three
replications. PRE applications were made
April 30. EP treatments were applied May 29
to 4-leaf corn, 1- to 2-in. LC, 2- to 3-in. PA,
1- to 6-in. CS and 1- to 3-in. IM. MP
treatments were applied June 4 to 5-leaf corn,
1- to 2-in. LC, 2- to 3-in. PA, 1- to 6-in. CS
and 1- to 2-in. IM. Populations of all four
weed species were moderate to heavy.
However, weed populations were generally
fairly light at postemergence time in plots
receiving a preemergence treatment. Plots
were not cultivated. The reported weed
control ratings were made June 25. A total of
0.76 in. of rain was received from May 1 to 3.
On May 6, 5.07 in. of rain was received. Plots
were irrigated as needed. The test was
harvested September 25 using a modified
John Deere 3300 plot combine.

Results

Rainfall of 0.76 in. occurred over the 3

days following planting. No crop injury from
PRE treatments was observed. Only slight
injury was observed with some of the EP and
MP treatments (data not reported). Excellent
control (greater than 90%) of PA and CS was
obtained with all treatments (Table 2).
Keystone plus Hornet, Lumax, and
Guardsman Max fb Status were the only
treatments that resulted in less than 90%
control of LC. Control of IM ranged from
23% to 88% with eight treatments giving 82%
to 88% control. Grain yield was excellent; all
treatments had much greater yield than the
untreated check. A large variation in yield
from plot to plot (LSD (0.05) of 42 bu/a)
resulted in few significant differences with
two treatments yielding lower than the others.

KRV-2

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 2. Effects of preemergence and postemergnce herbicides on weed control and grain yield
of corn, Kansas River Valley Experimental Field, Rossville, KS, 2007

Weed control, June 252

Treatment Rate

Applicatio
n

time1 LC PA CS IM
Grain
yield

 ------------------%------------------ bu/a
Untreated check --- --- 0 0 0 0 59

SureStart fb

Durango +
AMS

Keystone fb
Durango +
AMS

SureStart +
Durango +
AMS

Keystone + Hornet
Lumax
Keystone fb

Hornet +
Callisto +
AAtrex Nine-O +
COC + AMS

Keystone fb
Hornet +
Impact +
AAtrex Nine-O +
MSO + AMS

Lexar
Lumax + AAtrex 4L
Bicep II Magnum fb

Callisto +
COC + AMS

Lumax + AAtrex fb
Lumax +
NIS + AMS

Degree Xtra + Hornet
Guardsman Max fb

Status
Guardsman Max fb

Impact +
AAtrex 4L +
COC + AMS

Define + Aatrex 4L fb
Laudis +
AAtrex 4L +
COC + AMS

1.75 pt/a
24 oz/a
2.5 lb/a
1.4 qt/a
24 oz/a
2.5 lb/a
1.75 pt/a
24 oz/a
2.5 lb/a
2.8 qt/a + 3.5 oz/a
3.0 qt/a
2.8 oz/a
2.5 oz/a
0.75 oz/a
0.28 lb/a
1% v/v + 2.5 lb/a
2.8 qt/a
2.5 oz/a
0.19 oz/a
0.28 lb/a
1% v/v + 2.5 lb/a
3.0 qt/a
2.5 qt/a + 1.0 qt/a
2.1 qt/a
3.0 oz/a
1% v/v + 8.5 lb/a
1.5 qt/a + .75 qt/a
1.0 qt/a
0.25% v/v + 8.5 lb/a
2.6 qt/a + 3.2 oz/a
2.0 pt/a
4 oz/a
2.0 pt/a
0.75 oz/a
1.0 pt/a
1% v/v + 8.5 lb/a
1.0 pt/a + 1.0 pt/a
3.0 oz/a
2.0 pt/a
1% v/v + 8.5 lb/a

PRE
MP
MP
PRE
MP
MP
EP
EP
EP

PRE
PRE
PRE
EP
EP
EP
EP

PRE
EP
EP
EP
EP

PRE
PRE
PRE
MP
MP
PRE
MP
MP
PRE
PRE
MP
PRE
MP
MP
MP
PRE
MP
MP
MP

93

 98

100

 80
 85
100

 95

 93
 93
100

 98

 93
 83

 97

 98

98

100

100

100
 92
100

100

 97
 95
 98

100

100
100

100

 97

100

100

100

100
 92
100

100

 95
 95
100

100

 90
100

100

 95

 48

 73

 85

 88
 53
 87

 88

 68
 23
 80

 82

 57
 73

 88

 82

233

249

251

234
185
250

232

230
193
245

260

190
249

265

261

LSD (0.05)

 11

 6

 8

 31

 42

1 PRE = preemergence (4/30), EP = early postemergence (5/29), MP = mid-postemergence (6/04).
2 LC = large crabgrass, PA = Palmer amaranth, CS = common sunflower, IM = ivyleaf morningglory.

KRV-3

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

SOYBEAN HERBICIDE PERFORMANCE TEST

Larry Maddux

Summary

This study was conducted at the Rossville
Unit to compare preemergence herbicide
treatments followed by glyphosate treatments.
Control of large crabgrass (LC) was good to
excellent with all but three treatments. All
treatments gave excellent control of palmer
amaranth (PA). All but one treatment resulted
in excellent control of common sunflower
(CS). Control of ivyleaf morningglory (IM)
ranged from 80% to 90% for all but five
treatments, one with 95% control and four
with less than 80% control. There were no
significant yield differences between
treatments, although all yielded higher than
the untreated check.

Introduction

Controlling weeds in row crops with

chemical weed control and cultivation can
reduce weed competition and, in turn, weed
yields. Treatments in this study included an
untreated check, nine preemergence (PRE)
applications followed by glyphosate alone or
with a tank mix partner, two treatments of two
applications of glyphosate, and one treatment
of only one application of glyphosate. Weeds
evaluated in this test were LC, PA, CS, and
IM.

Procedures

This test was conducted on a Eudora silt

loam soil previously cropped to corn. The test
site had a pH of 6.9 and an organic matter
content of 1.1%. Corn stubble had been
disked in the fall. No additional tillage was
done prior to planting, and Midland soybean
was planted no-till May 22 at 139,000 seeds/a
in 30-in. rows with 10-34-0 fertilizer banded
at 120 lb/a. Herbicides were broadcast at 15
gal/a with 8003XR flat fan nozzles at 17 psi.
A randomized complete block design with
three replications per treatment was used.
PRE applications were made May 22 and
included 22 oz/a Roundup WeatherMax plus

ammonium sulfate (AMS) for a burndown.
Early postemergence (EP) treatments were
applied June 24 to 4-trifoliate soybeans; 1- to
4-in. LC, 3- to 8-in. PA, 4- to 10-in. CS, and
2- to 4-in. IM. Mid-postemergence (MP)
treatments were applied July 3 to 5-trifoliate
soybeans; 1- to 4-in. LC, 3- to 10-in. PA, 6- to
12-in. CS, and 2- to 5-in. IM. Late
postemergence (LP) treatments were applied
July 11 to 5- to 6-trifoliate soybeans, 1-in. LC,
4- to 12-in. PA, 6- to 14-in. CS, and 2- to 5-in.
IM. All applications of glyphosate received
2.5 lb/a AMS, and the treatments with
Flexstar, Fusilade DX, and SelectMax also
received crop oil concentrate. Populations of
all four weeds were moderate to heavy. Plots
were not cultivated. Rainfall of 0.36 in. was
received 2 days after PRE applications; an
additional 1.51 in. was received within 2
weeks after planting. Plots were irrigated as
needed and were harvested October 5 using a
modified John Deere 3300 plot combine.

Results

Sufficient rainfall was received 2 days

following planting to activate the PRE
herbicides. Significant crop injury was
observed from the PRE application of
Boundary but not from any of the other PRE
herbicides (data not shown). The EP
application of Flexstar also resulted in some
soybean injury.

Table 3 shows weed control ratings made
on July 23. Control of PA and CS was
excellent for all treatments, except the MP
Durango treatment resulted in only 70%
control of CS. The LC control was good to
excellent with only the Boundary fb
Touchdown Total and Dual II Magnum fb by
Flexstar plus Touchdown Total having less
than 85% control. Control of IM was mostly
in the 80% to 90% control range with three
treatments having less than 80% control and
one treatment having more than 90% control.
All treatments had higher grain yields than the
untreated check; there were no significant
differences between treatments.

KRV-4

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 3. Effects of herbicide application on weed control and grain yield of soybean, Kansas
River Valley Experiment Field, Rossville, KS, 2007

Weed control, June 253

Treatment1 Rate

Applicatio
n

time2 LC PA CS IM
Grain
yield

 ------------------%------------------ bu/a
Untreated check --- --- 0 0 0 0 33.8

Sonic fb

Durango
Valor SX (Gangster V) +

FirstRate (Gangster FR) fb
Durango

Durango DMA fb
Durango DMA

FirstRate fb
Durango

Durango
Prefix fb

Touchdown Total
Boundary fb

Touchdown Total
Touchdown Total
Domain fb

Touchdown Total
Dual II Magnum fb

Flexstar +
Touchdown Total

Touchdown Total fb
Touchdown Total

Dual II Magnum fb
Fusilade DX +
Touchdown Total

Dual II Magnum fb
SelectMax +
Touchdown Total

3.0 oz/a
24.0 oz/a
1.5 oz/a
0.3 oz/a
24.0 oz/a
24.0 oz/a
24.0 oz/a
0.3 pt/a
24.0 oz/a
24.0 oz/a
2.0 pt/a
24.0 oz/a
1.5 pt/a
24.0 oz/a
24.0 oz/a
10.0 oz/a
24.0 oz.a
1.0 pt/a
8.0 oz/a
24.0 oz/a
24.0 oz/a
24.0 oz/a
1.0 pt/a
8.0 oz/a
24.0 oz/a
1.0 pt/a
8.0 oz/a
24.0 oz/a

PRE
MP
PRE
PRE
MP
EP
LP

PRE
MP
MP
PRE
EP

PRE
EP
EP

PRE
EP

PRE
EP
EP
EP
LP

PRE
LP
LP

PRE
LP
LP

100

100

100

100

85
87

70

93
90

78

100

87

95

100

100

100

100

100
100

100

100
98

100

100

100

100

100

100

100

100

70
100

100

100
100

100

100

100

100

88

83

87

88

77
82

75

82
87

78

95

88

78

59.9

59.6

57.9

63.4

62.8
56.1

55.5

66.4
66.2

57.2

66.3

61.7

63.3

LSD (0.05)

13

1

23

23

12.8

1 Postemergence treatments of glyphosate had ammonium sulfate added at 2.5 lb/a treatments with Flextar, Fusilade DX,
and Select MAX had crop oil concentrate.

2 PRE = preemergence (5/22), EP = early postemergence (6/24), MP = mid-postemergence (7/03), LP = late
postemergence (7/11).

3 LC = large crabgrass, PA = Palmer amaranth, CS = common sunflower, IM = ivyleaf morningglory.

KRV-5

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

FUNGICIDES ON CORN

Larry Maddux

Summary

Fungicide treatments were applied to corn

at the tasseling (VT) growth stage at the
Rossville Unit. No significant yield responses
were observed in 2007.

Introduction

Fungicides have been shown to increase

grain yield of corn in the presence of foliar
diseases. Sometimes, increased yields have
been observed even when diseases were not
obvious. This study was conducted to evaluate
the effects of several fungicides on grain yield
of soybean.

Procedures

This test was conducted on a Eudora silt

loam soil previously cropped to soybean. The
test site had a pH of 7.1 and an organic matter
content of 2.1%. Soybean stubble was disked

and chiseled in the fall and field cultivated in
the spring. Anhydrous ammonia was applied
at 150 lb/a nitrogen (N). DeKalb DKC 63-74
YG Plus RR2 corn was planted May 1, 2007,
at 29,600 seeds/a in 30-in. rows with10-34-0
fertilizer banded at planting. A randomized
complete block design with four replications
was used. Treatments included an untreated
check, check with only nonionic surfactant,
Headline at 6 and 9 oz/a, Headline at 4.5 oz/a
plus Caramba at 4.5 oz/a, and Headline at 4.5
oz/a plus Trisert at 2 gal/a. Trisert is a 26% N
foliar fertilizer solution. Treatments were
applied at tasseling (VT) in 20 gal/a. Plots
were sprinkler irrigated as needed and
harvested on September 21 with a John Deere
3300 plot combine.

Results

Results are shown in Table 4. Corn yields

varied among plots, and no significant
differences were observed.

Table 4. Effect of fungicides applied at tasseling on corn yields, Kansas River Valley
Experiment Field, Rossville, KS, 2007

Fungicide Rate 2007 yield (bu/a)
Untreated check --- 201

Nonionic surfactant check --- 183

Headline 6 oz/a 186

Headline 9 oz/a 184

Headline + Caramba 4.5 oz/a + 4.5 oz/a 196

Headline + Trisert 6 oz/a + 2 gal/a 211

LSD (0.05) NS

KRV-6

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

MACRONUTRIENT FERTILITY ON IRRIGATED CORN
IN A CORN/SOYBEAN ROTATION

Larry Maddux

Summary

The effects of nitrogen (N), phosphorus

(P), and potassium (K) on a corn-soybean
cropping sequence were evaluated from 1983
to 2007 (corn planted in odd years). Corn
yield increased with increasing N rates up to
160 lb/a N, P fertilization resulted in corn
yield increases 3 of the 13 years of this test,
and K fertilization increased corn yield an
average of 6 bu/a from 1983 to 1995 with no
significant differences observed since.

Introduction

A study was initiated in 1972 at the

Topeka Unit to evaluate the effects of N, P,
and K on irrigated soybean. In 1983, the study
was changed to a corn/soybean rotation with
corn planted in odd years. Study objectives
are to evaluate effects of N, P, and K applied
to a corn crop on grain yields of corn and the
following soybean crop and soil test values.

Procedures

The initial soil test in March 1972 on this

silt loam soil showed 47 lb/a available P and
312 lb/a exchangeable K in the top 6 in. of the
soil profile. Rates of P were 50 and 100 lb/a
P2O5 (1972 to 1975) and 30 and 60 lb/a P2O5
(1976 to 2001) except in 1997 when a starter
of 120 lb/a 10-34-0 (12 lb/a N plus 41 lb/a
P2O5) was applied to all plots (also applied to
soybean in 1998). Rates of K were 100 lb/a
K2O (1972 to 1975), 60 lb/a K2O (1976 to
1995), and 150 lb/a K2O (1997 to 2001).
Rates of N included a factorial arrangement of
0, 40, and 160 lb/a of preplant N (with single
treatments of 80 and 240 lb/a N). The 40 lb/a
N rate was changed to 120 lb/a N in 1997.
Treatments were applied every year to

soybeans (1972 to 1982) and every other year
(odd years) to corn (1983 to 1995, 1999, and
2001).

Corn hybrids planted were BoJac 603 –
1983; Pioneer 3377 – 1985, 1987, 1989;
Jacques 7820 – 1991, 1993; Mycogen 7250 –
1995; DeKalb DKC626 – 1997, 1999; Golden
Harvest H2547 – 2001; Pioneer 33R77 –
2003; DeKalb DKC63-81 – 2005; and
Asgrow RX785 – 2007. Corn was planted in
mid-April. Herbicides were applied preplant
and incorporated each year. Plots were
cultivated, furrowed, and furrow irrigated as
needed through 2001 and sprinkler irrigated
with a linear move irrigation system from
2003 to 2007. A plot combine was used to
harvest grain.

Results

Average corn yields for the 13-year period

from 1983 to 1995 (7 years) and yields for
1997 to 2007 are shown in Table 5. Yields
were maximized with 160 lb/a N most years.
Fertilization at 240 lb/a N did not significantly
increase corn yield. From 1997 to 2007, corn
yield with 120 lb/a N was not significantly
different from that with 160 lb/a N and ranged
from 0 to 8 bu/a less (LSD .05 was 13 to 19
bu/a). A yield response to P fertilization was
obtained in 1985 and 1993 (yearly data not
shown), but the 7-year average showed no
significant difference in yield. No P response
was observed in 1997 when starter fertilizer
was applied to all plots. A significant yield
response to P was obtained in 2003.
Fertilization with K resulted in a significant
yield increase in 1985, 1989, and 1993 (yearly
data not shown), and the 7-year average
showed a 6 bu/a yield increase. No significant
corn yield response to K fertilization was
observed from 1997 to 2007.

KRV-7

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 5. Effects of nitrogen, phosphorus, and potassium applications on corn yields in a corn-
soybean cropping sequence, Topeka, KS
 Fertilizer applied1 Corn yield

N P2O5
2 K2O 1983 to 1995 1997 1999 2001 2003 2005 2007

-------------lb/a------------- --bu/a--
0
0
0
0
0
0

0
0
30
30
60
60

0
60/150

0
60/150

0
60/150

87
86
93
86
84
92

93
95
101
87
86
89

88
106
115
90
76
79

119
123
124
115
110
115

88
84

107
102
101
106

92
83
114
80
102
105

126
101
120
108
100
104

40/120
40/120
40/120
40/120
40/120
40/120

0
0
30
30
60
60

0
60/150

0
60/150

0
60/150

 129
126
123
138
117
132

200
181
189
208
195
190

202
195
188
181
159
213

183
173
168
192
183
182

174
167
188
198
202
195

171
189
179
200
194
201

191
201
187
189
194
194

160
160
160
160
160
160

0
0
30
30
60
60

0
60/150

0
60/150

0
60/150

171
177
168
181
167
178

203
177
184
205
191
204

171
206
189
209
199
203

171
168
174
190
205
198

188
175
184
211
205
193

196
194
174
200
203
213

197
206
168
184
196
201

80
240

30
30

60/150
60/150

151
182

187
206

177
219

167
192

178
192

192
205

202
197

LSD(.05) 15 27 46 26 34 28 26

NITROGEN MEANS

0

40/120
160

LSD (.05)

 88
127
174
8

92
194
194
19

92
190
196
19

118
180
184
13

98
187
193
17

96
189
197
13

110
193
192
13

PHOSPHORUS MEANS

LSD (.05)

0
30
60

 129
131
128
NS

158
162
159
NS

161
162
155
NS

156
160
166
NS

146
165
167
17

154
158
170
NS

170
159
165
NS

POTASSIUM MEANS

LSD (.05)

 0
60/150

 127
133
6

160
159
NS

154
165
NS

160
162
NS

160
159
NS

158
163
NS

164
165
NS

1 Fertilizer applied to corn in odd years 1983 to 2007 and to soybean for 11 years prior to 1983 (first number in each pair
represents the rate applied to corn from 1983 to 1995).

2 P treatments were not applied in 1997. Starter fertilizer of 10 gal/a 10-34-0 was applied to all treatments in 1997 and
1998 (corn and soybean) N and K treatments were applied to corn in 1997.

KRV-8

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EAST CENTRAL KANSAS EXPERIMENT FIELD

Introduction

The research program at the East Central

Kansas Experiment Field is designed to
enhance the area's agronomic agriculture.
Specific objectives are to 1) identify top
performing varieties and hybrids of wheat,
corn, grain sorghum, and soybean, 2)
determine the amount of tillage necessary for
optimum crop production, 3) evaluate weed
control practices using chemical,
nonchemical, and combination methods, and
4) test fertilizer rates and application methods
for crop efficiency and environmental effects.

Soil Description

Soils on the field=s 160 acres are

Woodson. The terrain is upland and level to
gently rolling. The surface soil is a dark gray-
brown somewhat poorly drained silt loam to
silty clay loam over slowly permeable clay
subsoil. The soil is derived from old alluvium.
Water intake is slow, averaging less than 0.1
in./hr when saturated. This makes the soil
susceptible to water runoff and sheet erosion.

2007 Weather Information

Precipitation during 2007 totaled 45.8 in.,

which was 9.02 in. above the 35-year average
(Table 1). Most of the extra rainfall occurred
from one day=s rainfall (6.56 in., June 30).
Rainfall for June totaled 17.1 in. and exceeded
the 35-year average by 11.89 in. Rainfall for
July, August, and September was below
average. August rainfall was 3.37 in. below
average. The coldest days during 2007
occurred in January, February, and December
with 13 days in single digits. The overall
coldest day was 1.3°F on February 16. There
was an exceptionally cold late spring freeze
April 7 to 9 with temperatures dropping to
19.5°F. This caused serious freeze damage in
wheat, alfalfa, and corn. There were 42 days
during the summer of 2007 on which
temperatures exceeded 90°F. The hottest 5-
day period was August 12 to 16 when
temperatures averaged 102°F. The hottest day
was August 14 when the temperature reached
103.5°F. The last freeze in the spring was
April 9 (average April 18), and the first killing
frost in the fall was November 1 (average
October 21). The number of frost-free days
was 205, more than the long-term average of
185.

Table 1. Precipitation at the East Central Kansas Experiment Field, Ottawa, KS

Month 2007 35-year avg. Month 2007 35-year avg.
 ----------in.---------- ----------in.----------
January 1.33 1.03 July 1.51 3.37

February 1.73 1.32 August 0.22 3.59

March 1.92 2.49 September 3.02 3.83

April 4.93 3.50 October 4.14 3.43

May 6.92 5.23 November 0.08 2.32

June 17.1 5.21 December 2.90 1.45

Annual Total 45.80 36.78

EC-1

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EVALUATION OF NITROGEN RATES AND STARTER FERTILIZER
FOR STRIP-TILL CORN IN EASTERN KANSAS

Keith A. Janssen

Summary

Effects of nitrogen (N) rates and starter

fertilizer application on strip-till fertilized corn
were evaluated at the East Central Kansas
Experiment Field at Ottawa, Kansas, in 2006
and 2007. Under fairly dry growing conditions
and following soybean both years, the 80 lb/a
N rate optimized corn grain yields at
approximately 95 to 110 bu/a. In 2006, starter
fertilizer applied at planting increased early-
season growth of strip-till fertilized corn
compared with applying all of the starter in the
strip-till zone but did not increase grain
production. In 2007, when planting was
delayed, neither early season corn growth nor
grain yields were increased by starter fertilizer.
Best grain yields were produced both years
when all of the starter fertilizer nutrients (i.e.,
N, phosphorus (P), potassium (K); N-P-K)
were included with the rest of the fertilizer in
the strip-till zone. More years of testing are
needed before reliable N rate recommendations
can be made, and final decisions as to whether
starter fertilizer is beneficial for strip-till
fertilized corn are forthcoming.

Introduction

Corn growers in eastern Kansas might

benefit from reducing traditional N rates when
growing corn using an under-the-row, strip-till
banded fertilization program. The high cost of
N fertilizer demands prudent use. Research is
needed to determine whether there is any yield
benefit from applying starter fertilizer at
planting with strip-till under-the-row fertilized
corn. Research results can help determine
whether strip-till corn producers may be able to
lower N rates, refrain from purchasing costly
planter fertilizer banding equipment, and not
have to apply starter fertilizer at planting.

Procedures

This was the second year for this study. Six

N rates and three starter fertilizer scenarios
were evaluated for strip-till corn on an upland

Woodson silt loam soil at the East Central
Kansas Experiment Field. Rates of N
compared were 60, 80, 100, 120, 140 and 160
lb/a including a check. Starter fertilizer
options evaluated included placement of all of
the starter fertilizer 5 in. below the row during
the strip-till operation, placement of the starter
2.5 in. to the side and 2.5 in. below the seed
row at planting, and as a combination of half
of the starter fertilizer applied in the strip-till
zone and half at planting. In all cases, 30 lb/a
N was included with the P and K starter
fertilizers. Research by Barney Gordon at the
North Central Experiment Field at Scandia,
Kansas, showed that at least a 1:1 ratio of N-P
fertilizer mix should be used for best starter P
benefits.

The experiment design was a randomized
complete block with four replications.
Soybean was grown prior to the corn studies
each year. For preplant weed control, 1 qt/a
atrazine 4L plus 0.66 pint/a 2,4-D LVE plus 1
qt/a COC were applied. Pioneer 35P17 corn
was planted April 6, 2006, and May 19, 2007.
Planting in 2007 was delayed because of wet
weather. Corn was planted at 24,500 seeds/a
in 2006 and 26,500 seeds/a in 2007.
Preemergence herbicides containing 0.5 qt/a
atrazine 4L plus 1.33 pint/a Dual II Magnum
were applied the day after planting both years
for weed control. Effects of the N rates and
starter fertilizer applications on plant
establishment were evaluated by counting all
plants in the center two rows of each plot. Six
whole plants were collected from each plot at
the 6-leaf corn growth stage for the purpose of
measuring treatment effects on early season
growth. Grain yields were measured by
machine harvesting and weighing grain from
the center two rows of each 10-ft-wide × 40-
ft-long plot. Harvest was September 1, 2006,
and September 20, 2007.

Results

 Moisture available for corn growth was

below average in 2006 and 2007. Under these
conditions and with corn following soybean,

EC-2

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

the 80 lb/a N rate was sufficient for
maximizing strip-till corn grain yields at
approximately 95 to 110 bu/a (Table 2, Figures
2 and 4). In 2006, the application of starter
fertilizer placed 2.5 in. to the side and 2.5 in.
below the seed row at planting increased early
growth of the corn by approximately 60%
compared with placement of the starter in the
strip-till zone. (Figure 1). The combination
application of half the starter fertilizer applied
at planting and half applied in the strip-till
zone produced intermediate early season plant
growth response. However, neither of these
starter fertilizer applications increased grain
yields. (Figure 2). Highest numerical grain
yields were generally produced when all starter

fertilizer nutrients (i.e., N-P-K) were included
in the strip-till zone. It is hard to say whether
this is because of improved late-season
nutrient availability or less early season
vegetative growth and moisture use. In 2007,
when planting was delayed and weather
during the early part of the corn growing
season was warmer, starter fertilizer had no
effect on early season growth or grain yield
(Table 2, Figures 3 and 4). More years of
testing under different growing conditions are
needed before reliable N recommendations
can be made and valid advice about benefits
of starter fertilizer can be provided. This study
will be repeated in 2008.

Table 2. Effects of nitrogen rates and application of starter fertilizer on plant stands, V6 plant dry
weights, and grain yields of strip-till corn, East Central Kansas Experiment Field, 2006 and 2007

Fertilizer treatments
Plant

populations V6 dry weights Grain yields
Strip-till Starter 2.5 in. × 2.5 in. 2006 2007 2006 2007 2006 2007
----------N-P2O5-K2O, lb/a---------- × 1000 g/plant bu/a

Check 0-0-0 24.3 25.8 2.1 5.3 47 37

60-40-20 24.3 26.0 5.5 9.5 101 89

80-40-20 24.8 25.9 4.2 9.8 109 95

50 30-40-20 24.8 25.9 6.6 9.7 130 90

50-20-10 30-20-10 24.6 25.4 6.4 9.5 101 88

100-40-20 24.3 25.6 4.4 8.3 103 93

120-40-20 24.9 25.6 4.3 9.4 108 99

90 30-40-20 24.8 25.7 7.6 9.2 102 95

90-20-10 30-20-10 24.2 25.6 6.2 9.5 105 102

140-40-20 24.1 25.4 3.9 9.0 109 98

160-40-20 24.1 26.1 4.0 8.9 108 101

130 30-40-20 24.3 25.5 6.8 8.7 100 98

130-20-10 30-20-10 24.0 25.8 5.3 9.2 106 99

LSD (0.05) NS NS 1.0 1.4 6 9

EC-3

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

April 6, 2006 Planting

May 19, 2007 Planting

0

1

2

3

4

5

6

7

8

0 60 80 100 120 140 160

Fertilizer N Rates

E
ar

ly
 G

ro
w

th
, g

/P
la

nt

All Strip-till NPK
Strip-till & Planter NPK
Strip-till N plus Planter NPK

45

55

65

75

85

95

105

0 60 80 100 120 140 160
Fertilizer N Rates

Y
ie

ld
, B

u/
a

All Strip-till NPK

Strip-till & Planter NPK

Strip-till N plus all Planter NPK

Figure 1. Nitrogen rates and starter NPK
fertilizer placement effects on 6-leaf stage
growth of strip-till corn

Figure 2. Nitrogen rates and NPK starter
fertilizer placement effects on yield of
strip-till corn

0
1
2
3
4
5
6
7
8
9

10

0 60 80 100 120 140 160
Fertilizer N Rates

Ea
rly

 G
ro

w
th

, g
/P

la
nt

All Strip-till NPK
Strip-till & Planter NPK
Strip-till N plus Planter NPK

45

55

65

75

85

95

105

0 60 80 100 120 140 160

Fertilizer N Rates

Yi
el

d,
 B

u/
a

All Strip-till NPK

Strip-till & Planter NPK

Strip-till N plus all Planter NPK

Figure 3. Nitrogen rates and starter NPK
fertilizer placement effects on 6-leaf stage
growth of strip-till corn

Figure 4. Nitrogen rates and NPK starter
fertilizer placement effects on yield of
strip-till corn

EC-4

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EVALUATION OF STRIP-TILL AND NO-TILL TILLAGE FERTILIZATION
SYSTEMS FOR GROWING GRAIN SORGHUM PLANTED EARLY

AND AT THE TRADITIONAL PLANTING TIME IN EASTERN KANSAS

Keith A. Janssen and Gary L. Kilgore

Summary

Field studies were conducted at the East

Central Kansas Experiment Field at Ottawa,
Kansas, in 2006 and 2007 to evaluate how
strip-till performed compared with no-till for
growing grain sorghum planted early and at
the traditional planting time. Nitrogen (N)
rates and effects of starter fertilizer were also
studied. None of the experiments showed
differences in plant stands with strip-till
compared with no-till, but air and soil
temperatures when the sorghum was planted
early in 2006 were very warm, which could
have masked possible strip-till benefits. In
2007, when planting was in June, early season
grain sorghum growth and yields were both
increased with strip-till compared with no-till.
Strip-till increased grain sorghum yields 3 to 6
bu/a on average. Number of days for sorghum
to reach half-bloom stage was decreased
slightly both years for strip-till compared with
no-till. Application of starter fertilizer at
planting had no effect on strip-till grain
sorghum yields. In both years, 60 to 90 lb/a N
optimized grain sorghum yields following
soybean in both tillage systems.

Introduction

In Kansas, midsummer heat and drought

are significant factors limiting grain sorghum
production. Scheduling grain sorghum
planting to avoid pollination and grain fill
during this period is important. One strategy is
to plant grain sorghum early to make better
use of spring precipitation, cooler air
temperatures, and lower evapotranspiration.
Another strategy is to wait, store as much
water in the soil profile as possible, plant
grain sorghum in mid- to late June, and then
rely on stored soil water and fall rains to
produce the grain sorghum crop.

Leaving crop residues on the soil surface
and not tilling the soil can help retain valuable
moisture. However, these practices, combined

with planting grain sorghum early, can be
challenging. The extra residue can shade the
soil and keep no-till field soils cool and wet
longer in the spring. This can interfere with
timely planting some years, result in poor
plant stands, and slow early season grain
sorghum growth. Consequently, use of no-till
and early planting of grain sorghum has not
been widely adopted. Strip-till, on the other
hand, is a compromise conservation tillage
system. This system includes some tillage, but
only where seed rows are to be planted. Row-
middles are left untilled and covered with
crop residue for soil erosion protection and
water conservation. This method of seedbed
preparation also enables fertilizers to be
precision applied under the row, minimizing
the need to applying starter fertilizers at
planting.

Objectives of this study were to 1)
evaluate strip-till and no-till tillage
fertilization systems for growing grain
sorghum planted early and at the traditional
time, 2) determine N needs for sorghum when
using these systems, and 3) determine whether
there is any yield benefit from applying starter
fertilizer at planting for strip-till fertilized
grain sorghum.

Procedures

Field experiments were conducted in 2006

and 2007 at the East Central Kansas
Experiment Field on an upland Woodson silt
loam soil. Strip-till and no-till tillage systems
were compared, and N rates ranging from 0 to
150 lb/a were tested. Also, effects of starter
fertilizer placed 2.5 in. to the side and 2.5 in.
below the seed row at planting was evaluated
for strip-till fertilized sorghum. The sorghum
experiments followed no-till soybean both
years. For preplant weed control, 1 qt/a
atrazine 4L plus 0.66 pint/a 2,4-D LVE plus 1
qt/a COC were applied. Pioneer 84G62 grain
sorghum was planted April 14, 2006, (early
planting) and May 24, 2006 (traditional

EC-5

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

planting). In 2007, early planting was not
possible because of a prolonged wet spring.
Instead, two hybrids (Pioneer 84G62 and
86G08) were planted in early June. Seed drop
both years was 69,000 seeds/a. Preemergence
herbicides containing 0.5 qt/a atrazine 4L plus
1.33 pint/a Dual II Magnum were applied both
years at planting for additional weed control.

Plant stands, early season grain sorghum
growth, and grain yields were measured each
year. Plant stands were evaluated by counting
all plants in the center two rows of each plot.
Early season grain sorghum growth was
measured by collecting and weighing six
plants from each plot at the 5- to 7-leaf
growth stage, and grain yields were measured
by machine harvesting the center two rows of
each 10-ft-wide × 40-ft-long plot. Harvest was
September 19, 2006, and October 10, 2007.

Results

Moisture was limiting both years. In 2006,

there were no noticeable differences in plant
stands between tillage systems for early
planted sorghum (data not shown). However,
air and soil temperatures at the early planting
date in 2006 were unusually warm (80 to 90°F
air temperatures and 60 to 70°F 4-in. depth
soil temperatures), which could have masked
any strip-till benefits. Overall, early season
grain sorghum growth and grain yields were
unaffected by tillage system in 2006 (Table

3). In 2007, when planting was in June, strip-
till increased early season growth and yields
compared with no-till (Table 4). Grain yields
were increased 3 to 6 bu/a on average. In
2006, days to half bloom ranged from 87 to 94
days after planting for early planted sorghum
(July 10 to 17) and later planted sorghum
(July 22 to 28), respectively. Number of days
to half bloom for the later planted sorghum
was only 10 to 12 days later then for the early
planted sorghum, even though planting was 39
days later. Strip-till decreased the number of
days to half bloom by approximately 1-2 days
both years. Starter fertilizer applied at
planting did not significantly improve grain
yields compared with applying all starter in
the strip-till zone either year. In both years, 60
to 90 lb/a N optimized grain sorghum yields.
More years of testing are needed before
reliable N rate recommendations can be made.
Also, more years comparing strip-till and no-
till systems at different planting dates are
needed before recommendations can be made
regarding best tillage systems for planting
grain sorghum early and at the traditional
planting time. These studies will continue in
2008.

Acknowledgments

 Financial support for this research was

provided by the Kansas Grain Sorghum
Commission.

EC-6

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 3. Effects of tillage, planting dates, nitrogen rates, and starter fertilizer placement on early
season grain sorghum growth, days to half bloom, and yields of early and traditional planted
grain sorghum, East Central Kansas Experiment Field, Ottawa, KS, 2006

 Planting dates 2006

Treatment
Early planting

April 14
Traditional planting

May 24

Tillage Fertilizer rate and placement

6-leaf
dry

weight

Half
bloom
date

Yield

6-leaf
dry

weight

Half
bloom
date

Yield

 g July bu/a g July bu/a
No-till 0-0-0 5.4 14 74 6.4 28 48

No-till 60-30-10, 2.5 in. × 2.5 in. at planting 6.8 11 106 8.8 24 95

No-till 90-30-10, 2.5 in. × 2.5 in. at planting 6.6 11 92 8.6 24 101

No-till 120-30-10, 2.5 in. × 2.5 in. at planting 5.5 14 94 8.4 24 84

No-till 150-30-10, 2.5 in. × 2.5 in. at planting 6.5 13 96 8.0 25 93

Mean 6.2 13 92 8.0 25 84

Strip-till 0-0-0 4.3 17 73 7.3 26 85

Strip-till 60-30-10, 5 in. below the row 6.0 10 93 9.4 22 107

Strip-till 90-30-10, 5 in. below the row 7.0 12 101 8.7 23 115

Strip-till 120-30-10, 5 in. below the row 6.4 11 95 8.9 22 101

Strip-till 150-30-10, 5 in. below the row 6.7 12 84 8.2 23 108

Mean 6.1 12 89 8.5 23 103

Evaluation of Starter

Strip-till 90-30-10, 5 in. below the row 7.0 12 101 8.7 23 115

Strip-till 60-15-5 strip-till and 30-15-5 at

planting

6.6 12 83 9.2 22 107

Strip-till 120-30-10, 5 in. below the row 6.4 11 95 8.9 22 101

Strip-till 90-15-5 strip-till and 30-15-5 at

planting

6.8 11 94 9.0 22 100

LSD (0.05) 1.1 NS 15 1.4 2 22

EC-7

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Table 4. Effects of tillage, hybrids, nitrogen rates, and starter fertilizer placement on early season
grain sorghum growth, days to half bloom, and yields of Pioneer 84G62 and 86G08 grain
sorghum planted at the traditional planting time, East Central Kansas Experiment Field, Ottawa,
KS, 2007

 Hybrids 2007

Treatment
Pioneer 84G62
Planted June 7

Pioneer 86G08
Planted June 11

Tillage Fertilizer rate and placement

5-leaf
dry

weight

Half
bloom
date

Yield

7-leaf
dry

weight

Half
bloom
date

Yield

 g Aug. bu/a g Aug. bu/a
No-till 0-0-0 2.2 14 50 15.7 13 45

No-till 60-30-10, 2.5 in. × 2.5 in. at planting 3.7 11 83 21.1 10 71

No-till 90-30-10, 2.5 in. × 2.5 in. at planting 3.2 10 91 20.0 10 70

No-till 120-30-10, 2.5 in. × 2.5 in. at planting 2.7 11 92 20.7 10 74

No-till 150-30-10, 2.5 in. × 2.5 in. at planting 2.6 11 94 17.9 11 71

Mean 2.9 11 82 19.1 11 66

Strip-till 0-0-0 2.5 14 59 18.3 13 50

Strip-till 60-30-10, 5 in. below the row 4.4 8 94 24.0 9 71

Strip-till 90-30-10, 5 in. below the row 3.7 9 98 23.0 10 75

Strip-till 120-30-10, 5 in. below the row 3.5 9 92 19.8 10 73

Strip-till 150-30-10, 5 in. below the row 3.0 9 95 21.8 9 76

Mean 3.4 10 88 21.4 10 69

Evaluation of Starter

Strip-till 90-30-10, 5 in. below the row 3.7 9 98 23.0 9 75

Strip-till 60-15-5 strip-till and 30-15-5 at

planting

4.2 8 96 22.2 10 75

Strip-till 120-30-10, 5 in. below the row 3.5 9 92 19.8 10 75

Strip-till 90-15-5 strip-till and 30-15-5 at

planting

3.4 9 93 23.9 9 76

LSD (0.05) 0.6 1 5 2.7 1 7

EC-8

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

PLANTING DATE, HYBRID MATURITY, AND PLANT POPULATION
EFFECTS ON CORN

Larry Maddux

Summary

Three planting dates, three corn hybrid

maturities, and three plant populations were
evaluated in 2006 and 2007 near Ottawa,
Kansas. Silking dates were the same for the
first two planting dates and about 8 days later
for the third. The 105-day hybrid silked 3
days after the 100-day hybrid in both years,
and the 113-day hybrid silked 5 and 7 days
afterward in 2006 and 2007, respectively.
Grain test weight decreased slightly after the
April 1 planting date and also decreased as
hybrid maturity increased in 2006 but not in
2007. Grain yields were not significantly
different (P < .05) in 2006, but the highest
yield was obtained with the 105-day hybrid
planted on March 29. Highest yields were also
obtained with the 105-day hybrid planted on
April 5 in 2007. No consistent differences
between plant populations were observed.

Introduction

During the past few years, corn acreage in

east central Kansas has increased. This study
was designed to evaluate three planting dates,
three plant populations, and three corn hybrids
of varying maturities.

Procedures

Three Pioneer corn hybrids of different

maturities were planted in 2006 and 2007 on a
Woodson silt loam at the East Central Kansas
Experiment Field: 38H66 (105 day), 35P80
(110 day), and 33B49 (113 day). Seed was
planted at 19,800, 24,200, and 28,600 seeds/a
in an effort to obtain final populations of
18,000, 22,000, and 26,000 plants/a. Planting
dates of March 15, April 1, and April 15 were
attempted. Actual planting dates in 2006 were
close, March 13, March 29, and April 13. In
2007, the first planting was made March 19.
Unseasonable warm weather resulted in faster
emergence than in 2006, and an extreme cold
spell on April 7 and 8 resulted in 100% loss of
the corn. The second planting date in 2007

was April 5, and the third planting date was
delayed by wet weather until May 16. The
first planting date was replanted June 7.
Fertilizer (120-30-30) was applied with a
strip-till applicator prior to planting.
Recommended herbicides were applied for
weed control. Plots were harvested with a JD
3300 plot combine.

Results

Plant populations obtained were close to

the desired populations both years (data not
shown). Emergence of corn planted March 13,
2006, was only 3 days before that of corn
planted March 29, and these plants reached
50% silking on approximately the same dates
(Table 5). Corn planted on the third planting
date reached 50% silking about 8 days later.
Hybrid 35P80 silked 3 days later than 38H66,
and 33B49 reached silking another 2 days
later than that. In 2007, corn planted March 19
emerged quickly and was killed by cold
weather. The second planting date (April 5)
was the only one close to the proper date; the
third planting date was delayed by wet
weather until May 16, and the first planting
date was replanted on June 7. Hybrids planted
on the second planting date in 2007 reached
50% silking similar to corn planted on the
second planting date in 2006 (planted 5 days
later and silked 3 to 5 days later). Corn from
the third planting date and the replanted first
planting date were silking in mid- to late July
under considerable moisture stress. Test
weight decreased as planting date was delayed
after the April 1 planting date, especially in
2007 with the two later planting dates. In
2006, test weight also tended to decrease as
hybrid maturity increased, but this was not
observed in 2007. Grain yields were not
significantly different (P < .05) in 2006,
although corn from the March 29 planting
date had the highest yield, and corn from the
April 13 date had the lowest yield. In 2007,
yields were higher from the April 5 planting
date and higher than in 2006 but decreased
with delayed planting; corn planted June 7

EC-9

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

EC-10

yielded less than half that of corn planted
April 5. No significant differences in yields
between hybrids or plant populations were
observed in 2006. However, populations of
22,000 and 26,000 plants/a tended to yield
higher at the early planting date, whereas

18,000 plants/a tended to yield higher at the
April 13 planting date. In 2007, PI 35P80
yielded higher than the other two hybrids, and
no consistent response to plant population was
observed.

Table 5. Planting date, hybrid maturity, and plant population effects on corn, East Central Kansas
Experiment Field, Ottawa, KS, 2006 and 2007

 50% Silking Test weight Yield

Planting Date
Hybrid

(Pioneer) Population 2006 2007 2006 2007 2006 2007
 Plants/a Days after June 1 lb/bu bu/a

3/13/06
6/07/07

38H66 18,000
22,000
26,000

19
19
19

53
54
54

58.0
58.6
58.2

54.3
53.6
52.4

92
106
107

64
62
58

3/13/06
6/07/07

35P80 18,000
22,000
26,000

21
21
22

56
57
56

56.8
57.2
56.8

54.3
54.9
54.4

95
96
93

66
60
60

3/13/06
6/07/07

33B49 18,000
22,000
26,000

23
23
24

61
62
62

56.7
57.1
57.2

55.6
53.7
54.9

93
100
103

53
39
43

3/29/06
4/05/07

38H66 18,000
22,000
26,000

19
20
20

21
21
21

58.0
58.4
58.4

55.5
56.8
56.0

103
110
108

118
111
119

3/29/06
4/05/07

35P80 18,000
22,000
26,000

21
22
22

25
25
25

57.1
57.9
57.5

55.8
55.6
56.0

104
108
100

130
128
146

3/29/06
4/05/07

33B49 18,000
22,000
26,000

23
23
24

28
28
28

57.4
57.2
57.4

57.3
56.3
56.6

103
100
102

115
123
123

4/13/06
5/16/07

38H66 18,000
22,000
26,000

27
25
25

41
42
42

55.5
55.5
55.8

56.7
55.2
55.6

88
89
91

95
101
92

4/13/06
5/16/07

35P80

18,000
22,000
26,000

27
28
29

44
44
44

55.5
55.6
55.4

55.3
55.8
55.5

100
93
95

111
96
93

4/13/06
5/16/07

33B49 18,000
22,000
26,000

32
32
33

47
47
47

55.2
54.4
54.7

56.2
56.1
56.6

92
89
93

97
98

101
Planting date means:
3/13/06; 6/07/07
3/29/06: 4/05/07
4/13/06; 5/16/07

21
21
29

57
25
44

57.4
57.7
55.3

54.2
56.2
55.9

98

104
92

56

124
98

 Hybrid Means:
38H66
35P80
33B49

21
24
26

39
42
46

57.4
56.6
56.4

55.1
55.3
55.9

99
98
97

91
99
88

 Pop. Means:
18,000
22,000
26,000

24
24
24

42
42
42

56.7
56.9
56.8

55.7
55.3
55.3

97
99
99

94
91
93

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

Kansas State University Agricultural Experiment Station
and Cooperative Extension Service

	 SRP 1011	 April 2009
	 K-State Research and Extension is an equal opportunity provider and employer.	

Copyright 2009 Kansas State University Agricultural Experiment Station and Cooperative Extension Service. Contents
of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, give credit
to the author(s), Agronomy Field Research 2008, Kansas State University, April 2009. Contribution no. 09-208-S from
the Kansas Agricultural Experiment Station.

Chemical Disclaimer
Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor
is criticism implied of similar products not mentioned. Experiments with pesticides on nonlabeled crops or target species
do not imply endorsement or recommendation of nonlabeled use of pesticides by Kansas State University. All pesticides
must be used consistent with current label directions. Current information on weed control in Kansas is available in 2009
Chemical Weed Control for Field Crops, Pastures, Rangeland, and Noncropland, Report of Progress 1007, available
from the Distribution Center, Umberger Hall, Kansas State University, or on the World Wide Web at: www.ksre.ksu.
edu/library (type Chemical Weed Control in search box).

Publications from Kansas State University are available on the World Wide Web at: www.ksre.ksu.edu

FIELD
RESEARCH

2008

This publication from the Kansas State University Agricultural Experiment Station and Cooperative Extension Service
has been archived. Current information is available from http://www.ksre.ksu.edu.

	Agronomy Field Research 2008
	Contents
	Harvey County Exp. Field
	Harvey intro., soil, weather
	No-till crop rotation
	Soybean, sunn hemp cover
	Plant date, hybrid, no-till corn
	Mesotrione, grain sorghum
	Cheat control, winter wheat
	South Central KS Exp. Field
	S. Central introduction, soil
	S. Central weather
	Performance tests, S. Central
	Nitrogen, Prev. Crop, Wheat
	Termination, winter pea cover
	Winter small grains
	Irrigation, N. Central KS Exp.
	Irrig. N. Central intro., soil
	Maximizing irrigated soybean
	Nitrogen, no-till corn, sorghum
	Manganese, soybean
	Fertilizer, reduced-tillage corn
	Manage., sorghum, dryland
	Chloride fert. wheat, sorghum
	Kansas River Valley
	KS R. V. intro, soil, weather
	Corn herbicide performance
	Soybean herbicide perf.
	Fungicides on corn
	Macronutrient, irrigated corn
	East Central KS Exp. Field intro, soil, weather
	Nitrogen, starter, strip-till corn
	Fert., grain sorghum, early
	Plant date, hybrid, corn

