Cooperative Extension

The University of Arizona ~ College of Agriculture and Life Sciences ~ Tucson Yuma County Office ~ 2200 W. 28th Street, Ste. 102 ~ Yuma, AZ 85364 (928) 726-3904 PHONE (928) 726-8472 FAX

Alfalfa Report Yuma County, Arizona December 17, 2001

Production Update:

<u>Winter irrigation termination</u>: Water can be conserved in alfalfa production by not irrigating during the winter. In a test conducted on the Yuma-mesa, alfalfa irrigations were terminated from November through February with only a slight impact on yield. Winter rainfall is often sufficient to maintain some growth without supplemental irrigation. The advantage of winter compared to summer irrigation termination is that haymaking is difficult during the winter and permanent damage is not as likely with winter termination.

Insect Management: Pea aphid, a pest of alfalfa during the spring months, can be distinguished from blue alfalfa aphid by lighter antennae with dark bands at each joint. Blue alfalfa aphids have uniformly dark antennae. Pea aphids first appear in December or January but are usually less abundant than blue alfalfa aphid until later in the spring, but pea aphid may persist into early summer as they are more heat tolerant. They are found over most of the plant with heavy infestations and can deposit large quantities of honeydew which can foul harvesting equipment and supports the growth of sooty molds lowering hay quality. Regrowth may be stunted following cuttings with moderate to heavy aphid populations. Several species of predacious bugs and parasitic wasps attack these aphids. Sample alfalfa fields by taking 5 to 6 stem samples in at least 5 locations per field weekly when aphids appear, then every 2 to 3 days as numbers approach the treatment threshold of 40 to 50 aphids per stem for plants under 10 inches, 70 to 80 per stem for plants 10 to 20 inches tall and more than 100 aphids per stem for plants over 20 inches tall.

<u>Weed Control</u>: It is better to be a month early than a day late with preemergent herbicides. It is best to shoot for mid-January to February 1 in alfalfa. It needs to get very cold to kill weeds like sprangletop and sandbur. Preemergent herbicides will not kill weeds that overwinter.

Market Summary:

Past 2 Weeks (Dec 4, 2001 to Dec 17, 2001) Last Year (Dec. 4, 2000 to Dec. 17, 2000)

10 Year Summary (December 4, to December 17, 1992 - 2001)

High	Low	Average	Off grade
110	95	105	70-90
105	90	100	70-90
DOLLARS 85 - 80 - 75 - 65 - 55 - 50 -	90 91 92 93 94 9	87	105
	. —		

Barry R. Tickes Extension Agent, Agriculture Yuma County Cooperative Extension Michael Ottman Extension Agronomist University of Arizona Eric T. Natwick Farm Advisor, Entomology Imperial County Cooperative Extension

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, James A. Christenson, Director, Cooperative Extension, College of Agriculture and Life Sciences, The University of Arizona.

The University of Arizona College of Agriculture and Life Sciences is an equal opportunity employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to sex, race, religion, color, national origin, age, Vietnam Era Veteran's status, or disability.