

Alfalfa Variety Trials 2008-2010

Greg Durham, Forage Research Technician, UGA-Athens **Dr. Dennis Hancock**, Forage Extension Specialist, UGA-Athens

Table of Contents	
Introduction to Alfalfa	
Alfalfa Yield Trial Summary	3
Stand Assessments (Yield Trial) Yield by Harvest Date – Athens	4 5
Yield by Harvest Date – Midville Yield by Harvest Date – Tifton	
Weather during Trials	

Introduction to Alfalfa

Adaptation: Entire state. Very drought tolerant. Requires well drained soil

and does not tolerate low soil fertility or acidity.

Establishment: Seed 18 to 25 lb/A drilled with a cultipacker seeder, 22-25lb/A

broadcast on a prepared seedbed in September.

Recommended Varieties:

NORTH GA – **BaraWet 501**, Bara-503, **Bulldog 505**, **CW 500**,

Evermore, HybriForce 600, HybriForce 700, **Phoenix**.

SOUTH GA – Attention II, BaraWet 501, Bulldog 505, Bulldog 805, HybriForce 600, HybriForce 700, PGI 801, TS 8031.

* Bolded entries indicate superior yielding and stand ratings after 3 years.

Alfalfa is often referred to as the "Queen of Forages" because it produces high yields that are highly digestible and high in protein. Alfalfa can be effectively utilized in managed grazing, hay, or silage systems. It is often used in rations when nutritional needs are very high.

Alfalfa requires a combination of proper soil characteristics (well-drained, fertile, low acidity, etc.) with outstanding management (appropriate variety selection, timely harvests, pest control, etc.) to maintain long-lived, productive stands. Alfalfa requires deep, well-drained soils. It develops a deep root system if root growth is not restricted by hardpans, high water tables, or acid subsoil.

Alfalfa (Medicago sativa)

Alfalfa can be grown throughout the state where suitable soils occur. In general, well-drained bottomlands in the Limestone Valley/Mountains and Piedmont regions will provide the best results. Within the Coastal Plain region, the sandy loam soils provide good sites, especially if irrigation is available. Most sites in the Atlantic Coast Flatwoods and Tidewater areas will not be sufficiently well-drained to successfully produce alfalfa.

Alfalfa requires a relatively neutral soil pH (6.5-6.8) and non-limiting levels of essential nutrients. Alfalfa is especially sensitive to potassium (K), phosphorus (P), boron (B), and molybdenum (Mo) deficiencies. Close adherence to soil test recommendations during and after establishment are critical.

Alfalfa stands eventually thin to a point where the land must be rotated out of alfalfa. However, the lack of sufficient soil fertility is the most common contributor to accelerated stand declines. Disease pressure, insect damage, poor weed control, overgrazing, and improper cutting management also contribute to poor persistence. Stands in the Coastal Plain region generally have a shorter life (two – five years) than stands on the heavier soils in north Georgia. It is not uncommon for stands to persist for four – seven years (or longer) in the Piedmont and Limestone Valley/Mountains regions.

Description of the Variety Trials

Alfalfa variety entries were solicited from the companies who sell them. These companies were charged an entry fee for each variety they entered and for each location in which the variety was tested. This entry fee helped to cover some of the costs of the variety trial.

The tests were planted at Georgia Agriculture Experiment Station (GAES) facilities near Athens and Midville and on the USDA-ARS's Bellflower Research Farm near Tifton. Plots were established and maintained using standard, UGA-recommended practices. The trial was conducted by experienced research technicians and other GAES staff under the supervision of the State Forage Extension Specialist. The alfalfa trials were established by drilling the alfalfa seed into a well-prepared seedbed at the rate of 25 lbs of pure live seed (PLS) per acre. Specific planting dates for individual locations are described in the Yield by Harvest Date sections. Soil fertility was maintained in accordance with soil fertility recommendations.

Yield-type variety trials simulate forage productivity under a hay production regimen or a well-managed rotational grazing regimen. Alfalfa variety trials are generally continued until the stands of the majority of the entries deteriorate below 60% basal area coverage (60% stand). Tables that indicate a summary of data from 2008 through 2009 are preliminary datasets and will likely be continued in 2010 (and perhaps beyond).

Alfalfa trials are also assessed annually (typically just before the plants go fully dormant for the winter). This stand assessment is made using a quantitative measure of the plot area that is covered by living alfalfa plants after harvest (basal area coverage).

Statistical analyses were performed on all data to determine if the numerical differences were truly the result of varietal differences or just random differences. To determine if two varieties are truly different, compare the difference between them and the LSD (Least Significant Difference) at the bottom of the column. If the difference is equal to or greater than the LSD, the varieties are truly different when grown under the conditions at the given locations. The comparison is aided by the fact that the values in bold font are not significantly different from the best variety at that time and location. In addition, values sharing the same letter are not different. NS indicates no significant differences were observed. The Coefficient of Variation (CV) is a measure of the variability of the data and is included for each column of means when differences exist. Low variability is desirable (generally, a CV less than 15%).

Alfalfa Yield Trial Summary

Table 1. Forage yield of some alfalfa varieties averaged over the 2008-2010 growing seasons in Athens, Midville, and Tifton, GA.

	2 yr average 3 yr av (2008-2009) (2008-2			
Variety	Midville	Athens	Tifton	
		dry lbs/acre		
Attention II	6430 bc	9468 bcde	8612 bc	
Bara - 503§	7243 a	9757 bcd	7950 cd	
BaraWet 501§	7108 ab	10592 a	8946 ab	
Bulldog 505	7233 a	9861 abc	9361 a	
Bulldog 805	6561 abc	9213 cde	8202 cd	
CW 35160§	-	8074 f	-	
CW 36106§	6223 c	-	-	
CW 500	-	10114 ab	-	
Evermore	-	9788 bc	-	
Hybri Force 600	7117 ab	8950 e	8909 ab	
Hybri Force 700	6462 bc	9036 de	8508 bc	
PGI 801	6760 abc	-	8537 bc	
PGI 909	-	-	7635 d	
Phoenix	-	9940 abc	-	
TS 4010§	-	9531 bcde	-	
TS 8031§	-	-	8590 bc	
CV%	10	9	10	
LSD	710	735	674	

[†] Planted on October 10, 2007 in Athens; November 1, 2007 in Midville, and February 21, 2008 in Tifton.

^{*} Values within a column that are labeled with the same letter were not significantly different (α =0.05) from one another. Values that are in **bold** font are not significantly different from the best variety at that time.

[§] Experimental variety (not available).

Stand Assessments (Yield Trial)

Table 2. Percent basal cover of alfalfa varieties in the yield trials located at Athens, Midville, and Tifton, GA. 2008-2010.[†]

	Percent basal cover within row						
		<u>Athens</u>	•	<u>Midville</u>	<u>Tifton</u>		
Variety	Dec. 1, 2008	Dec. 14, 2009	Dec. 15, 2010	Jun. 18. 2008	Nov. 4, 2009	Jan. 15, 2011	
BaraWet 501§	91	88	81.3 ab	85	84 a‡	86.3 a	
Bulldog 805	89	78	67.5 bcd	88	83 a	81.7 ab	
Hybri Force 700	96	92	80.6 abc	91	77 a	77.0 b	
Hybri Force 600	86	80	71.9 abcd	81	80 a	75.0 b	
PGI 801	-	-	-	89	74 a	73.8 b	
Bara - 503§	91	88	65.0 cde	88	78 a	65.0 c	
TS 8031§	-	-	-	84	77 a	63.8 c	
Attention II	86	84	83.8 a	78	58 b	63.3 c	
Bulldog 505	88	81	76.3 abc	86	74 a	60.0 c	
PGI 909	-	-	-	86	82 a	60.0 c	
CW 35106§	93	86	49.5 e	-	-	-	
CW 500	92	86	72.5 abcd	-	-	-	
Evermore	85	84	66.3 bcd			-	
Phoenix	87	76	73.1 abcd	-	-	-	
TS 4010§	91	83	58.1 de	-	-	-	
CV %	-	-	17	-	13	8	
$LSD_{\alpha=0.05}$	NS	NS	15.85	NS	13.5	8.12	

Planted on October 10, 2007 in Athens; November 1, 2007 in Midville, and February 21, 2008 in Tifton. Stand deterioration at the Midville location led to the termination of the trial at that location in the fall of 2009.

[‡] Values within a column that are labeled with the same letter were not significantly different (α =0.05) from one another. Values that are in **bold** font are not significantly different from the best variety at that time.

[§] Experimental variety (not available).

Yield by Harvest Date – Athens

Table 3. Forage yield of alfalfa varieties at Athens, GA. 2008-2010.[†]

					ter Yield			
Year	Variety							
2008	Variety	May 6	June 20	Aug.28	Dec.5		Total	
	TS 4010§	4031	931	195	1527		6684 a‡	
	BaraWet 501§	3320	1125	240	1573		6258 a	
	Bulldog 505	3365	1026	207	1493		6091 a	
	Bulldog805	3654	711	205	1393		5963 ab	
	Phoenix	3299	931	176	1374		5780 ab	
	Evermore	3067	1076	233	1316		5692 ab	
	Attention II	3211	928	246	1110		5495 abc	
	Bara- 503§	3139	992	225	1443		5799 ab	
	CW 500	2961	1164	196	1416		5737 ab	
	Hybri Force 600	3022	901	167	1261		5351 abc	
	Hybri Force 700	2443	821	185	1213		4662 bc	
	CW 35106§	2245	591	136	1222		4194 c	
	CV %	2240	J3 I	100	1222		16	
	LSD _{α=0.05}	NS (.10)	NS	NS	NS		1337	
2009	200α-0.03	May 6	June 26	Aug.6	Sept. 8	Oct. 22	Total	
	BaraWet 501§	2739	2898 a*	2599	2117	2161	12514 a	
	Bulldog 505	2624	2460 abc	2037	1909	2221	11251 ab	
	CW 500	2636	2494 abc	2012	2166	1864	11172 ab	
	Evermore	2536	2292 abc	2242	1990	1967	11027 ab	
	Phoenix	2529	2445 abc	1873	1958	1974	10779 b	
	Bara- 503§	2407	2656 ab	2000	1795	1735	10593 b	
	Attention II	2578	2554 abc	1723	1596	2089	10540 bc	
	Bulldog805	2565	2024 bcd	1959	1746	2109	10403 bc	
	Hybri Force 700	2578	1987 cd	1718	2104	2104	10222 bc	
	TS 4010§	2278	2258 abc	1841	1675	1795	9847 bc	
	Hybri Force 600	2636	2056 bcd	1822	1649	1607	9770 bc	
	CW 35106§	2371	1517 d	1625	1718	1748	8979 c	
	CV 351003	237 1	19	1025	17 10	1740	10	
	LSD _{α=0.05}	NS	645	NS(.08)	NS(.06)	NS	1578	
2010	LOD _α =0.05	Apr. 23	June 16	July 13	Aug. 20	Nov. 1	Total	
	BaraWet 501	1427 ab	2702 bc	2150	5216 a	1508	13002 abc	
	CW 500	1566 a	3077 a	2294	5161 ab	1335	13432 a	
	Phoenix	1268 ab	3051 ab	2812	4959 abc	1170	13260 ab	
	Bulldog 505	1216 b	3080 a	2403	4395 bcde	1175	12269 abcde	
	Evermore	1391 ab	3088 a	2225	4676 abc	1265	12645 abc	
	Bara - 503	1202 b	2820 abc	2342	5268 a	1247	12879 abc	
	TS 4010	1221 b	2785 abc	1964	4935 abc	1156	12061 bcde	
	Attention II	1346 ab	3100 a	2424	4336 cd	1162	12369 abcd	
	Bulldog 805	825 c	2848 ab	2531	3767 e	1303	11274 de	
	Hybri Force 700	1298 ab	2867 abc	2242	4599 abcd	1197	12203 abcde	
	Hybri Force 600	1236 ab	2555 c	2085	4608 abcd	1266	11730 cde	
	CW 35160	1213 b 1119 bc	2576 c	2003	3838 de	1200	11750 cde 11050 c	
	CV 33160	17	9	2231	12	1213	9	
		317	9 357	NS	783	NS	9 1274	
	$LSD_{\alpha=0.05}$	31 <i>1</i>	J31	ON	100	ON	12/4	

[†]Planted on October 10, 2007.

†Values within a column that are labeled with the same letter were not significantly different (α=0.05) from one another. Values that are in **bold** font are not significantly different from the best variety at that time.

[§] Experimental variety (not available).

Yield by Harvest Date – Midville

Table 4. Forage yield of alfalfa varieties at Midville, GA. 2008-2009.

		Dry Matter Yield dry lbs/acre Harvest Date					
Year	Variety						
2008		May 6	June 9	July 23	Sept.5	Nov.20	Total
	PGI 801	2625	2392	2277	2344	761	10399
	Bara 503§	2674	1906	2704	2069	761	10114
	BaraWet 501§	2101	2276	2525	2196	570	9668
	Hybri Force 600	2371	2202	2728	1910	454	9665
	Bulldog 505	2179	2358	2493	2019	615	9664
	Bulldog 805	2262	1926	2312	2073	842	9415
	CW 36106§	2309	2424	2142	1745	604	9224
	Attention II	2425	2305	2075	1948	445	9198
	Hybri Force 700	2112	2101	2379	1908	571	9071
	CV %						
	LSD_{α =0.05	NS	NS	NS (.11)	NS	NS	NS
2009		April 15	May 15	June 25	Aug. 14		Total
	Bulldog 505	1596 a [‡]	1376 ab	705	1124 ab		4801 a
	Hybri Force 600	1544 a	1432 cd	473	1120 ab		4570 a
	BaraWet 501§	1617 a	1414 ab	490	1028 ab		4549 a
	Bara 503§	1411 ab	1284 abcd	450	1225 a		4371 ab
	Hybri Force 700	1163 bc	1400 ab	420	871 bc		3854 bc
	Bulldog 805	1251 bc	1183 bcd	406	868 bc		3708 bcd
	Attention II	1202 bc	1301 abc	354	806 bc		3663 cd
	CW 36106§	1116 c	1053 d	388	665 c		3223 cd
	PGI 801	1057 c	1126 cd	274	663 c		3119 d
	CV %	14	12		23		12
	$LSD_{\alpha=0.05}$	266	232	NS (.09)	318		693

[†]Planted on November 1, 2007. Stand deterioration led to the termination of this trial location in the fall of 2009.

[‡] Values within a column that are labeled with the same letter were not significantly different (α =0.05) from one another. Values that are in **bold** font are not significantly different from the best variety at that time.

[§] Experimental variety (not available).

Yield by Harvest Date – Tifton

Table 5. Forage yield of alfalfa varieties at Tifton, GA. 2008-2010.

Dry Matter Yield -- dry lbs/acre--Year Variety **Harvest Date** 2008 Jun. 18 Jul. 30 Sept.10 Nov.11 Total 1791 1399 2464 ab‡ 1010 6664 Hybri Force 600 Bulldog 505 1250 1644 **2623** a 883 6400 TS 8031§ 1219 1577 2592 a 716 6104 Hybri Force 700 1391 1304 **2414** ab 974 6083 PGI 801 1289 1218 2054 abc 1092 5653 Bulldoa 805 1156 1276 2314 ab 787 5533 Attention II 1240 1499 1943 bc 834 5516 BaraWet 501§ 1296 1168 2105 abc 844 5413 5040 Bara - 503§ 927 1279 2166 abc 668 PGI 909 1332 826 1723 c 963 4844 CV % 17 574 NS NS NS(.09) NS $LSD_{\alpha=0.05}$ 2009 Dec. 17 Total Apr. 7 May 7 Jun. 17 Jul. 30 Sept. 18 Nov. 4 BaraWet 501§ 2047 1678 2598 2534 1921 942 127 cd 11847 930 **PGI 801** 2589 2406 **311** a 1973 1967 1638 11671 2117 1755 2577 2758 1474 835 101 de 11399 Attention II 907 Bulldog 505 2235 1551 2824 2635 1613 80 de 11356 Hybri Force 700 1935 1547 2538 2507 1759 813 156 cd 11256 TS 8031§ 2168 1532 2521 2484 1547 815 170 cd 11087 2018 2299 Bulldoa 805 2514 1464 881 214 bc 10812 1610 Hybri Force 600 1849 1573 2618 2330 1636 838 28 e 10460 PGI 909 1592 1614 2245 2208 1498 802 278 ab 9866 Bara - 503§ 1627 1147 2305 2448 1467 762 34 e 9791 CV % 43 NS NS NS 92 $LSD_{\alpha=0.05}$ NS NS NS NS 2010 June 20 July 30 Oct. 12 Total May 6 Sept. 13 Nov. 17 2559 de 2550 1279 1368 bc 195 bcd 121 b **9841** a Bulldog 805 PGI 801 2347 ef 2610 1326 **1426** abc **257** a **178** a 8144 cd Attention II 2667 cd 2912 1283 1561 ab 192 cd 88 c 8784 bcd TS 8031 2577 de 2678 1359 1549 ab 188 cd 79 cd 8429 cd Hybri Force 600 2943 cd 3093 1350 1572 ab 175 cd 60 cd 9192 abc Hybri Force 700 2531 de 2462 1438 1354 bc **259** a 8183 cd 138 b BaraWet 501 2847 bc 3212 1663 1580 ab 219 abc 56 cd 9577 ab 8075 cd Bulldog 505 3168 a 3178 1609 **1678** a 158 d 50 d PGI 909 7825 d 2162 f 2649 1342 1255 c **243** ab 174 a Bara - 503 2987 ab 2754 1474 1584 ab 164 d 55 d **9019** abc CV % 6 12 16 22 9

 $LSD_{\alpha=0.05}$

271

49

33

1127

NS

249

NS

[†] Planted on February 21, 2008.

[‡] Values within a column that are labeled with the same letter were not significantly different (α =0.05) from one another. Values that are in **bold** font are not significantly different from the best variety at that time.

[§] Experimental variety (not available).

Weather Data during Trials:

Figure 1. Weather data during the 2008 (A), 2009 (B), and 2010 (C) growing seasons in Athens.

Figure 2. Weather data during the 2008 (A), and 2009 (B) growing seasons in Midville.

Figure 3. Weather data during the 2008 (A), 2009 (B), and 2010 (C) growing seasons in Tifton.

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia College of Agricultural and Environmental Sciences, offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

An Equal Opportunity Employer/Affirmative Action Organization Committed to a Diverse Work Force

CSS-F048 August 2011

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, The University of Georgia College of Agricultural and Environmental Sciences and the U.S. Department of Agriculture cooperating.

J. Scott Angle, Dean and Director.