
UVM ScholarWorks

Organic Winter Wheat Planting Date Trial

Item Type report;article

Authors Darby, Heather;Blair, Katie;Cummings, Erica;Harwood,
Hannah;Madden, Rosalie;Monahan, Susan

Download date 2026-02-13 13:57:34

Link to Item https://hdl.handle.net/20.500.14849/6483

https://hdl.handle.net/20.500.14849/6483

© February 2013, University of Vermont Extension

2012 Organic Winter Wheat Planting

Date Trial

Dr. Heather Darby, UVM Extension Agronomist

Katie Blair, Erica Cummings, Hannah Harwood, Rosalie Madden, and Susan Monahan

UVM Extension Crops and Soils Technicians

 (802) 524-6501

Visit us on the web at http://www.uvm.edu/extension/cropsoil

http://www.uvm.edu/extension/cropsoil

2012 ORGANIC WINTER WHEAT PLANTING DATE TRIAL

Dr. Heather Darby, University of Vermont Extension

heather.darby[at]uvm.edu

In 2012, the University of Vermont Extension conducted a winter wheat planting date trial for the first

time. As the demand for local organic wheat has risen over the last few years, UVM Extension has been

trying to determine the best agronomic practices for wheat production in the problematic Northeastern

climate. Traditionally, producers have planted winter wheat after the Hessian fly free date, 15-Sep.

Producers are interested in knowing how late they can plant their wheat in order to plan rotations and

maximize yield.

MATERIALS AND METHODS

The trial was conducted in 2012 at Borderview Research Farm in Alburgh, VT. The experimental design

was a randomized complete block split design with three replications. Main plots were planting date and

subplots were varieties. Planting dates were initiated on 13-Sep 2011 and continued approximately every

week for 5 weeks (Table 1). Three hard red winter wheat varieties were selected to represent varieties of

varying heights. The variety ‘Harvard’ came from Agri-Culver Seeds in New York, while ‘AC Morley’

and ‘Redeemer’ were sourced at Bramhill Seeds in Palmerston, Ontario. The soil type at the project site

was a Benson rocky silt loam. The seedbed was prepared by fall plow, disk and spike-toothed harrow.

All plots were managed with practices similar to those used by producers in the surrounding areas (Table

1).

Table 1. Winter wheat planting date trial specifics in Alburgh, VT, 2012.

Trial information Borderview Research Farm

 Alburgh, VT

Soil type Benson rocky silt loam

Previous crop (PD 1-3)

Previous crop (PD 4-5)

Spring canola

Winter wheat

Row spacing (in) 6

Seeding rate (lbs ac
-1

) 150

Replicates 3

Planting dates 13-Sep, 21-Sep, 28-Sep, 7-Oct, 12-Oct

Fertilizer 4lbs ac
-1

 Pro-Booster & Pro-Gro 5-May 2012

Harvest area (ft) 5 x 20

Tillage operations Fall plow, disk & spike-toothed harrow

Fall population was assessed on 24-Oct 2011 and vigor was assessed on 11-Apr 2012. Plant height was

measured prior to harvest. All plots were harvested on 11-Jul 2012 with an Almaco SPC50 small plot

combine. Yields were adjusted to 13.5% moisture before reporting. Following harvest, seed was cleaned

with a small Clipper cleaner. A one-pound subsample was collected to determine quality. Quality

measurements included standard testing parameters used by commercial mills. Harvest moisture was

determined for each plot using a Dickey-john M20P. Test weight was measured using a Berckes Test

Weight Scale, which weighs a known volume of grain. Subsamples were ground into flour, using the

mailto:hdarby@uvm.edu?subject=2012%20Winter%20Wheat%20Planting%20Date

Perten LM3100 Laboratory Mill, and were evaluated for crude protein (CP) content, falling number and

mycotoxin levels. Grains were analyzed for CP using the Perten Inframatic 8600 Flour Analyzer, and CP

is reported at both 12% and 14% flour moisture. Falling number was determined using the AACC

Method 56-81B, AACC Intl., 2000 on a Perten FN 1500 Falling Number Machine. Deoxynivalenol

(DON) analysis was performed using Veratox DON 5/5 Quantitative test from the NEOGEN Corp. This

test has a detection range of 0.5 to 5.0 ppm.

Data was analyzed using mixed model analysis using the mixed procedure of SAS (SAS Institute, 1999).

Replications were treated as random effects and treatments were treated as fixed. Mean comparisons were

made using the Least Significant Difference (LSD) procedure when the F-test was considered significant

(p<0.10).

LEAST SIGNIFICANT DIFFERENCE (LSD)

Variations in yield and quality can occur because of variations in genetics, soil, weather and other

growing conditions. Statistical analysis makes it possible to determine whether a difference among

varieties is real or whether it might have occurred due to other variations in the field. At the bottom of

each table, a LSD value is presented for each variable (e.g. yield). Least Significant Differences at the

10% level of probability are shown. Where the difference between two varieties within a column is equal

to or greater than the LSD value at the bottom of the column, you can be sure in 9 out of 10 chances that

there is a real difference between the two varieties. In the example to the right, variety A is significantly

different from variety C, but not from variety B. The difference between A and B is

equal to 725, which is less than the LSD value of 889. This means that these

varieties did not differ in yield. The difference between A and C is equal to 1454,

which is greater than the LSD value of 889. This means that the yields of these

varieties were significantly different from one another. The asterisk indicates that

variety B was not significantly lower than the top yielding variety.

RESULTS

Using data from a Davis Instruments Vantage Pro2 weather station at Borderview Research Farm in

Alburgh, VT, weather data was summarized for the 2011-2012 growing season (Table 2). The 2012

growing season was warmer than normal, with less than average precipitation throughout the entire

season, except for in September which had above average precipitation. Overall, the season accumulated

5956 GDDs at a base temperature of 32°F. There were 897 more GDDs than the 30-year average (1981-

2012). Although the 2011-2012 winter was warmer and less snowy than normal, and GDDs accumulated

throughout the year, it is important to note that plant growth does not normally occur when the ground is

frozen (Dec-Feb).

Variety Yield

A 3161

B 3886*

C 4615*

LSD 889

Table 2. Temperature, precipitation, and growing degree days (GDDs) data by month for Alburgh, VT, 2012.

Alburgh, VT

Sep

2011

Oct

2011

Nov

2011

Dec

2011

Jan

2012

Feb

2012

Mar

2012

Apr

2012

May

2012

Jun

2012

Jul

2012

Average temperature

(°F) 62.8 50.1 43.4 29.5 22.2 26.0 39.7 44.9 60.5 67.0 71.4

Departure from

normal 2.20 1.90 5.20 3.60 3.40 4.50 8.60 0.10 4.10 1.20 0.80

Precipitation

(inches)* 5.6 3.5 1.4 2.2 1.5 0.7 1.5 2.6 3.9 3.2 3.8

Departure from

normal 1.9 -0.1 -1.7 -0.1 -0.6 -1.1 -0.8 -0.2 0.5 -0.5 -0.4

Growing Degree

Days (base 32°F) 932 578 344 110 55 59 331 396 884 1046 1221

Departure from

normal 74 76 142 91 55 59 205 12 128 32 23

Based on weather data from an on-site Davis Instruments Vantage Pro2 weather station with a Weatherlink data logger.
Historical averages are for 30 years of NOAA data from Burlington, VT (1981-2010).

*Precipitation data from Jul-Sep 2012 are based on Northeast Regional Climate Center data from an observation station in Burlington, VT.

Planting Date x Variety Interactions

There was a significant interaction between planting date and variety for winter wheat yield, harvest

moisture and plant population. These interactions indicate that winter wheat varieties respond differently

across planting dates for plant population, yield and harvest moisture (Figure 1). AC Morley was the

highest yielding variety with the exception of the 28-Sep planting date. Both Redeemer and AC Morley

had significant yield declines at this date. Interestingly, at this time there was a significant amount of rain

and the plots were planted into wet soil. This may have led to compaction and poor early season growth

of the wheat. There were no significant interactions between variety and planting date for wheat quality.

Figure 1. Planting date by variety interaction for winter wheat yield. Vertical bars

represent +/- one standard deviation.

0

1000

2000

3000

4000

5000

6000

13-Sep 21-Sep 28-Sep 7-Oct 12-Oct

Y
ie

ld
 (

lb
s

a
c

-1
)

Planting date

AC Morley

Harvard

Redeemer

Impact of Planting Date

There was no significant difference in fall population by planting date (Table 3). The vigor of the wheat

plants was based on a 1-5 scale, with 1 being poor vigor and 5 being very vigorous. The earliest planting

date (13-Sep) had the highest vigor (3.44), while the last planting date (12-Oct) had the lowest vigor

(2.06). Planting date did not have a significant impact on plant height. The highest yield was found at the

21-Sep planting date (4354 lbs per acre), though this was not significantly different than the 13-Sep

planting date (Figure 2). Planting date did not significantly impact test weight of the wheat.

Table 3. Winter wheat plant measurements and harvest data, 2012.

Planting date

(2011)

Plant

population

Vigor Plant

height

Harvest

moisture

Yield at

13.5%

moisture

Test

weight

 plant ac
-1

 1-5 scale in % lbs ac
-1

lbs bu
-1

13-Sep 839874 3.44* 43.9* 15.1 4066* 61.1*

21-Sep 893484 3.06* 43.9* 15.8* 4354* 60.7

28-Sep 991767 2.89 42.1 16.4* 3460 60.6

7-Oct 1111085* 2.72 41.6 13.6 3564 60.9

12-Oct 1045376 2.06 41.9 15.0 3400 60.4

LSD (0.10) NS 0.50 NS 0.9 422 NS

Trial mean 976317 2.83 42.7 15.2 3769 60.7
 *Treatments that did not perform significantly lower than the top-performing treatment (in bold) in a particular column are indicated with an

asterisk.

NS-Treatments were not significantly different from one another.

Planting date did not significantly impact crude protein concentrations (Table 4). Falling number was

highest in the October planting dates. The first three planting dates had the lowest DON numbers which is

desired.

Table 4. Winter wheat quality data by planting date, 2012.

Planting date

(2011)

Crude protein @

12% moisture

Falling number DON

 % seconds ppm

13-Sep 13.0* 384 0.12*

21-Sep 12.8 389 0.22*

28-Sep 13.0* 373 0.21*

7-Oct 12.7 415* 0.46

12-Oct 12.8 410* 0.29

LSD (0.10) NS 25 0.13

Trial mean 12.9 394 0.26
*Treatments that did not perform significantly lower than the top-performing treatment (in bold) in a particular

column are indicated with an asterisk.

NS-Treatments were not significantly different from one another.

Figure 2. Yield comparison between planting dates across hard red winter wheat

varieties in Alburgh, VT, 2012. Treatments that share a letter did not differ

significantly by planting date (p=0.10).

Impact of Variety

Variety significantly impacts wheat yield and quality. AC Morley had the highest plant population per

acre (1,090,050 plants per acre), though this was not significantly different than the variety Redeemer at

970,504 plants per acre (Table 5). The trial mean for vigor was 2.83, with the highest being Redeemer

(3.13), though this was also not significantly different than AC Morley (3.00). AC Morley had the tallest

plant height (48.0 inches), while the trial mean was 42.7 inches. Harvard had the highest harvest moisture

out of the three varieties (16.2%). The highest-yielding winter wheat variety in this trial was AC Morley

(4179 lbs per acre), though this was not significantly different than the second highest yielding wheat

variety Redeemer which yielded 3921 lbs per acre (Figure 3). The trial mean for test weight was 60.7 lbs

per bushel, with the highest test weight being found in the variety Redeemer (61.8 lbs per bushel).

Table 5. Winter wheat plant measurements and harvest data by variety, 2012.

Variety Plant

population

Vigor Plant

height

Harvest

moisture

Yield at

13.5%

moisture

Test

weight

 1-5 in % lbs ac
-1

lbs bu
-1

AC Morley 1090050* 3.00* 48.0* 15.4 4179* 60.6

Harvard 868398 2.37 38.6 16.2* 3207 59.8

Redeemer 970504* 3.13* 41.4 14.0 3921* 61.8*

LSD (0.10) 144778 0.39 1.8 0.7 327 1.0

Trial mean 976317 2.83 42.7 15.2 3769 60.7
*Treatments that did not perform significantly lower than the top performing treatment (in bold) in a particular column are indicated with an
asterisk.

A
A

B B
B

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

13-Sep 21-Sep 28-Sep 7-Oct 12-Oct

Y
ie

ld
 (

lb
s

a
c
-1

)

Planting date

Redeemer had the highest crude protein concentrations (Table 6). The average falling number for the

three varieties was 394 seconds, with Redeemer being the highest (426 seconds). All three of the varieties

had DON levels lower than the 1.0 ppm standard for human consumption.

Table 6. Winter wheat quality data by variety, 2012.

Variety Crude protein @

12% moisture

Falling number DON

 % Sec ppm

AC Morley 12.3 404 0.28

Harvard 12.8 352 0.29

Redeemer 13.5* 426* 0.20*

LSD (0.10) 0.3 19 NS

Trial mean 12.9 394 0.26
*Treatments that did not perform significantly lower than the top-performing treatment (in bold) in a particular

column are indicated with an asterisk.

NS-Treatments were not significantly different from one another.

Figure 3. Yield comparison between hard red winter wheat varieties across all planting

dates in Alburgh, VT, 2012. Treatments that share a letter did not differ significantly

by variety (p=0.10).

DISCUSSION

Although only one year of data, this study indicates that wheat planted during mid-September will result

in the best yields. Earlier planting dates produced taller wheat across all varieties and may play a role in

suppressing weeds during the growing season. The last planting date (12-Oct) had the lowest yield, the

lowest test weight, the shortest height and the lowest vigor. This indicates that planting wheat in October

B

A
A

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Harvard Redeemer AC Morley

Y
ie

ld
 (

lb
s/

a
c

-1
)

Variety

will produce a crop, but earlier planting would be a more economically viable option. Quality did not

seem to be greatly impacted by planting date and was more greatly influenced by variety. Overall,

planting winter wheat early allowing for six to eight weeks of growth before the soil freezes, will provide

the best chances of high yield and quality winter wheat.

ACKNOWLEDGEMENTS

UVM Extension would like to thank Roger Rainville at Borderview Research Farm for his generous help

with this research trial, as well as the USDA OREI grants program for their financial support. We would

also like to thank Conner Burke, Chantel Cline, Amanda Gervais, and Savanna Kittell-Mitchell for their

assistance with data collection and entry. This information is presented with the understanding that no

product discrimination is intended and neither endorsement of any product mentioned, or criticism of

unnamed products is implied.

UVM Extension helps individuals and communities put research-based knowledge to work.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the

United States Department of Agriculture. University of Vermont Extension, Burlington, Vermont. University of
Vermont Extension, and U.S. Department of Agriculture, cooperating, offer education and employment to everyone

without regard to race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and

marital or familial status.

