

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 February 11, 2002

Production Update:

Hay Preservatives (Part 2): Chemical hay preservatives include organic acids (especially propionic acid), ammonia, and urea. Propionic acid is generally thought to be the most reliable preservative, although other compounds are also effective. Horses do not relish hay treated with propionic acid, although no evidence exists to date that this compound is harmful to them. Ammonia can be used as a preservative and is often applied in an effort to boost feed value of low quality hay. Anhydrous ammonia applied at rates greater than 3% may cause toxic compounds to form and pass into milk. Urea does not have the volatility and safety problems of ammonia and is an effective preservative.

Insect Management: Clover root curculio adults are small gray and brown mottled weevils that are often confused with Egyptian alfalfa weevil adults. Clover root curculio adults have a short blunt snout and are about 2/3 the size of alfalfa weevil adults which have a longer pointed snout. Little is known about the potential damage from clover root curculio. The adults feed on foliage and stems and do not cause economic damage. Larvae feed on roots and on some occasions may cause damage, but the seriousness of this damage has not been assessed. No treatment recommendations exist for this pest. It is important not to confuse the clove root curculio with Egyptian alfalfa weevil.

Weed Control: DON'T WAIT, now is the time to apply preemergence herbicides for summer annual weeds. These weeds could germinate any time now on unshaded soil or in areas where soil temperatures are higher. Remember that it is better to be a month early than a day late.

Market Summary:

Past 2 Weeks (Jan 29, 2002 - Feb 10, 2002)
 Last Year (Jan 29, 2001 - Feb 10, 2001)

High	Low	Average	Off grade
115	100	105	90-100
105	95	100	70-90

10 Year Summary

(January 29, to
 February 10, 1993 - 2002)

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.