

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 25, 2002

Production Update:

Hay Preservatives (Part 3): Microbial hay preservatives or inoculants are available in addition to chemical preservatives. Microbial preservatives are not corrosive to equipment, as is the case with most chemical preservatives, and may be naturally occurring and derived from hay. The beneficial bacteria in hay inoculants stabilize high moisture hay and prevent heating, mold growth, and dry weight loss caused by harmful microbes.

Insect Management: *Empoasca spp.* leafhopper occasionally infest low desert alfalfa in large enough numbers to cause economic damage. These tiny yellowish-green insects cause a characteristic wedge-shaped yellow area on the outer end of leaflets. The leafhoppers inject salivary toxins that cause the yellowing and stunting. When unabated, the yellowing spreads over the entire leaf giving the field a yellowish appearance. Leafhopper populations build in vegetable fields and weeds. Adult leafhoppers then migrate to alfalfa. If damaging infestations are not controlled, the toxin levels in the crown may persist to stunt and yellow subsequent cuttings. The treatment threshold is 5 to 10 leafhoppers per sweep.

Weed Control: Roundup Ready alfalfa is being developed by Monsanto. Tests being conducted in this area indicate that alfalfa with this genetic characteristic has excellent tolerance to Roundup. The varieties have not yet been chosen and the rates and seed cost have not been finalized. Registration is currently projected at 2004.

Market Summary:

Past 2 Weeks (Feb 12, 2002 - Feb 24, 2002)
 Last Year (Feb 12, 2001 - Feb 24, 2001)

High	Low	Average	Off grade
120	105	115	90-100
110	95	105	70-90

10 Year Summary

(February 12, to
 February 24, 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.