University of Vermont ScholarWorks @ UVM

Northwest Crops & Soils Program

UVM Extension

2017

Soybean Cover Crop Trial

Heather Darby University of Vermont, heather.darby@uvm.edu

Sara Ziegler University of Vermont

Erica Cummings University of Vermont

Abha Gupta University of Vermont

Lindsey Ruhl University of Vermont

Follow this and additional works at: https://scholarworks.uvm.edu/nwcsp Part of the Agricultural Economics Commons

Recommended Citation

Darby, Heather; Ziegler, Sara; Cummings, Erica; Gupta, Abha; and Ruhl, Lindsey, "Soybean Cover Crop Trial" (2017). Northwest Crops & Soils Program. 71. https://scholarworks.uvm.edu/nwcsp/71

This Report is brought to you for free and open access by the UVM Extension at ScholarWorks @ UVM. It has been accepted for inclusion in Northwest Crops & Soils Program by an authorized administrator of ScholarWorks @ UVM. For more information, please contact donna.omalley@uvm.edu.

2017 Soybean Cover Crop Trial

Dr. Heather Darby, UVM Extension Agronomist Sara Ziegler, Erica Cummings, Abha Gupta, and Lindsey Ruhl UVM Extension Crops and Soils Technicians (802) 524-6501

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

© March 2018, University of Vermont Extension

2017 SOYBEAN COVER CROP TRIAL Dr. Heather Darby, University of Vermont Extension <u>heather.darby[at]uvm.edu</u>

In 2017, the University of Vermont Extension Northwest Crops and Soils Program investigated the impact of various cover crop mixtures on a subsequent soybean crop's yield and quality at Borderview Research Farm in Alburgh, VT. Soybeans are grown for human consumption, animal feed, and biodiesel and can be a useful rotational crop in corn silage and grass production systems. As cover cropping expands throughout Vermont, it is important to understand the potential benefits, consequences, and risks associated with growing cover crops in various cropping systems. In an effort to support the local soybean market and to gain a better understanding of cover cropping in soybean production systems, the University of Vermont Extension Northwest Crop and Soils (NWCS) Program, as part of a grant from the Eastern Soybean Board, established a trial in 2017 to investigate the impacts on soybean yield and quality of following annual cover crop mixtures with a soybean crop.

MATERIALS AND METHODS

The trial was established at Borderview Research Farm, Alburgh, VT in the fall of 2016. The experimental design was a complete randomized block design with four replications. The treatments were 10 cover crop mixtures planted on 6-Sep 2016. Treatments consisted of mixtures that would both be over-wintered and some that would be winter-killed. Cover crop treatments and seeding rates are listed in Table 2. Cover crop living biomass was determined in the fall prior to winter dormancy. Cover crop was measured again in the spring just prior to soybean planting (4-May 2017). Ground cover was assessed via the beaded string method (Sloneker and Moldenhauer, 1977) and biomass was collected from a 0.25m² area in each plot. The biomass was weighed and dried to determine dry matter content and dry matter yield. Soil was sampled within each plot at a depth of 6" and a width of 2" on 12-May. These samples were submitted to the Cornell Soil Health Testing Laboratory (Geneva, NY) for wet aggregate stability analysis. All cover crop treatments were terminated just prior to soybean planting using a moldboard plow and disc harrow (Table 1).

	Borderview Research Farm-Alburgh, VT		
Soil types	Benson rocky silt loam 8-15% slope		
Previous crop	Annual cover crop mixtures		
Tillage operations	Moldboard plow and disc		
Plot size (feet)	5 x 20		
Row spacing (inches)	30		
Replicates	4		
Starter fertilizer (lbs ac ⁻¹)	200 lbs ac ⁻¹ 10-20-20		
Planting dates	Cover crops: 6-Sep 2016		
	Soybeans: 29-May 2017		
Weed control	1 qt ac ⁻¹ RoundUp Power Max 5-Jul 2017		
Harvest date	13-Oct 2017		

Table 1. Trial management details, 2016-2017.

On 29-May 2017, the soybeans were planted into the terminated cover crop treatments using a Monosem NG-Plus 2-row precision air planter (Edwardsville, KS) at 185,000 seeds ac⁻¹ with 200 lbs ac⁻¹ starter fertilizer (10-20-20). The variety SW1055 (maturity group 1.0, Genuity[®] RoundUp Ready 2 Yield) soybean was obtained from Seedway, LLC. (Hall, NY) for the trial. Soybeans were sprayed with RoundUp Power Max herbicide on 5-Jul to control weeds. On 13-Oct, the soybeans were harvested using an Almaco SPC50 small plot combine. Seed was cleaned with a small Clipper M2B cleaner (A.T. Ferrell, Bluffton, IN). They were then weighed for plot yield and tested for harvest moisture and test weight using a DICKEY-John Mini-GAC Plus moisture/test weight meter using a Berckes Test Weight Scale.

Mixture #	Species	Variety	Cover crop over-winters	Seeding rate lbs ac ⁻¹
1	Annual ryegrass	Fria	yes, ryegrass	22
1	Tillage radish	Eco-till	only	3
2	Forage rape	Dwarf Essex	yes, triticale	3
2	Triticale	Trical 815	only	60
	Forage turnip	Appin		2
3	Red clover	Dynamite	yes, clover and triticale only	3
	Triticale	Hyoctane	titteedie only	60
	Forage turnip	Appin	1 1	2
4	Red clover	Dynamite	yes clover and winter rye only	1
	Winter rye	VNS	whiter tye only	40
5	Annual ryegrass	unknown	***	18 total
5	Tillage radish	Arifi	no	(premixed)
	Annual ryegrass	unknown		24 total
6	Crimson clover	unknown	no	(premixed)
	Tillage radish	Arifi		(preninxed)
	Forage oats	Everleaf		40
7	Forage turnip	Appin	no	2
	Red clover	Duration		5
8	Forage oats	Everleaf	no	60
0	Tillage radish	Groundhog	110	31
	Red clover	Mammoth		5
9	Forage brassica	T-Raptor	yes, clover and	2
	Winter pea	Lynx	triticale only	20
	Winter triticale	Fridge		40
10	No cover	crop	N/A	N/A

Table 2. Annual cover crop mixture treatments grown in 2016 prior to soybean in 2017.

Yield data and stand characteristics were analyzed using mixed model analysis using the mixed procedure of SAS (SAS Institute, 1999). Replications within trials were treated as random effects, and hybrids were treated as fixed. Hybrid mean comparisons were made using the Least Significant Difference (LSD) procedure when the F-test was considered significant (p<0.10).

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 hybrids 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 (i.e. yield). Least Significant Differences (LSDs) at the 0.10 level of significance are shown. Where the difference between two hybrids within a column is equal to or greater than the LSD value at the bottom of the column, you can be sure that for 9 out of 10 times, there is a real difference between the two hybrids. In this example, hybrid C is significantly different from hybrid A but not from hybrid B. The difference between C and B is equal to 1.5,

Hybrid	Yield
А	6.0
В	7.5*
С	9.0*
LSD	2.0

which is less than the LSD value of 2.0. This means that these hybrids did not differ in yield. The difference between C and A is equal to 3.0, which is greater than the LSD value of 2.0. This means that the yields of these hybrids were significantly different from one another.

RESULTS

Weather data was recorded with a Davis Instrument Vantage Pro2 weather station, equipped with a WeatherLink data logger at Borderview Research Farm in Alburgh, VT (Table 3). Overall, the season was cooler and wetter than normal. More than 1.5 inches of rain fell within 10 days following planting. Unseasonably cool temperatures and above average rainfall persisted through August followed by above average temperatures and below average rainfall in September and October. The dry warm weather in the fall provided good weather for the soybeans to mature and to be harvested at optimal moisture content. Overall, a total of 2335 growing degree days (GDDs) were accumulated June-October, 209 above the 30-year normal. Despite these unusual growing conditions, the soybeans appeared relatively unharmed and produced very well.

Alburgh, VT	June	July	August	September	October
Average temperature (°F)	65.4	68.7	67.7	64.4	57.4
Departure from normal	-0.39	-1.90	-1.07	3.76	9.2
Precipitation (inches)	5.64	4.88	5.54	1.84	3.3
Departure from normal	1.95	0.73	1.63	-1.80	-0.31
Growing Degree Days (base 50°F)	468	580	553	447	287
Departure from normal	-7	-60	-28	129	175

Table 3. Weather data for Alburgh, VT, 2017.

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

Table 4 summarizes the cover crop production and soil health characteristics in the spring for each treatment. The treatment that produced the most biomass in the fall was treatment 1 (annual ryegrass/tillage radish) which produced 2104 lbs ac⁻¹. This was statistically similar to six other treatments. Treatments 3 and 4, which both included turnip, red clover, and a winter grain (triticale and winter rye respectively), both produced the lowest biomass but were statistically similar to one another. Of the five treatments that survived the winter, treatment 9, which contained red clover, forage brassica, winter pea, and triticale,

produced the most biomass with 1494 lbs ac⁻¹. In reality only the triticale and clover survived the winter and produced that spring biomass. It is interesting that this treatment, despite having a lower seeding rate of triticale compared to treatment 2 (triticale/rape) produced significantly more biomass in the spring. Furthermore, winter rye is traditionally regarded as the species that produces the most biomass in this region, however, treatment 4, the only treatment containing winter rye, was one of the lowest producing treatments in the fall and produced half the biomass of treatment 9 in the spring.

Treatments did not differ in the percent ground cover that they provided. This suggests that, even cover crops that winterkill in our region can provide substantial ground cover in the spring to help protect the soil surface from the impacts of rainfall. Treatments also varied significantly in terms of soil aggregate stability. The highest aggregate stability was obtained by treatment 5 (annual ryegrass/tillage radish) with 33.4% aggregate stability. This was statistically higher than any other cover crop treatment. The next highest treatment was the oat/turnip/clover treatment with 26.5% aggregate stability.

Cover crop	Fall Spring Ground Aggrega			Aggregate
mixture	biomass	biomass	cover	stability
	DM 1	bs ac ⁻¹		%
1	2104	127	43.0	22.7
2	1851*	987	52.0	26.1
3	1627*	140	49.5	24.7
4	1350	767	37.5	23.2
5	1837*	0	41.5	33.4
6	1935*	0	42.0	21.9
7	1883*	0	45.5	26.5
8	1183	0	28.5	25.5
9	2050*	1494	46.5	24.8
10	0	0	46	22.8
LSD ($p = 0.10$)	599	497	NS	5.01
Trial Mean	1582	352	43.2	25.2

Table 4. Cover crop and soil health characteristics, 2017.

*Varieties that did not perform significantly lower than the top performing variety in **bold** are indicated with an asterisk.

NS – No significant difference.

Soybeans were harvested on 13-Oct 2017. Table 5 summarizes the yield and harvest characteristics of soybeans from each cover crop treatment. Despite relatively wet and cool weather conditions through most of the growing season, the soybeans produced high yields with all producing at least 58 bu ac⁻¹. The highest yielding treatment was treatment 6 (annual ryegrass/crimson clover/tillage radish) which produced 4541 lbs ac⁻¹ or 75.7 bu ac⁻¹, an incredible yield, especially for a region with such a short growing season. This was statistically similar to the control and treatment 5 (annual ryegrass/tillage radish). The lowest yielding treatment was treatment 3 (triticale/turnip/red clover) which only produced 3481 lbs ac⁻¹ or 58.0 bu ac⁻¹. Cover crop treatments did not significantly impact harvest moisture or test weight. Of the 10 cover crop treatments examined, five (mixtures 5, 6, 7, 8, and 10) did not produce living vegetation in the spring while the other five treatments did. Overwintering treatments produced on average 4073 lbs ac⁻¹ or 60.4 bu ac⁻¹ (Table 6). These data suggest that soybean yields may be negatively impacted by preceding overwintering cover

crops (Figure 1). However, to fully understand this interaction, more data needs to be collected, such as nutrient content of the cover crop biomass and availability, as differences between mixture composition would likely impact soybean yields differently.

				/
Cover crop mixture	Harvest moisture	Test weight	Seed yield @ 13% moisture	
	%	lbs bu ⁻¹	lbs ac ⁻¹	bu ac ⁻¹
1	15.4	54.4	3727	62.1
2	15.3	54.8	3492	58.2
3	15.1	55.7	3481	58
4	15.1	55.4	3769	62.8
5	15.1	55.9	4051*	67.5*
6	14.8	56.7	4541*	75.7*
7	14.8	56.3	3839	64
8	15.4	54.2	3847	64.1
9	15.4	54	3657	60.9
10	14.6	56.8	4088*	68.1*
LSD ($p = 0.10$)	NS	NS	614	10.2
Trial Mean	15.1	55.4	3849	64.2

Table 5. Soybean harvest characteristics by cover crop treatment, 201'	Table 5. Soy	bean harvest	t characteristics	by cover	crop treatment	, 2017.
--	--------------	--------------	-------------------	----------	----------------	---------

*Varieties with an asterisk performed similarly to the top performer in **bold**. NS – No significant difference.

Table 6. Soybean yields	by cover crop	overwintering status.
-------------------------	---------------	-----------------------

Overwinter	Soybean yield		
	lbs ac ⁻¹ bu ac ⁻¹		
Yes	3625	60.4	
No	4073	67.9	
LSD ($p = 0.10$)	265	4.42	
Trial mean	3849	64.2	

The top performing treatment is indicated in **bold**.

DISCUSSION

Overall, soybeans produced high yields in 2017. Preceding a soybean cash crop with a cover crop can help retain excess nutrients that would otherwise be lost from the soil. However, using a mixture that includes a winter grain, such as winter rye or triticale, can present management considerations in the spring as they will overwinter and can produce a lot of biomass early in the spring. These data suggest that overwintering cover crop mixtures can reduce the yields of a following soybean crop. This may be due to the immobilization of nitrogen or other nutrient dynamics in the soil when the soybean crop is establishing. However, these dynamics were not investigated in this study. Further analysis will be conducted in order to determine potential differences between the mixtures, both that winterkill and overwinter, to identify best cover cropping practices that support high yielding soybeans in this region.

Figure 1. Soybean and cover crop yield by cover crop mixture treatment, 2017. Treatments that share a letter performed statistically similarly to one another. Letters presented for cover crop yield indicated differences in total biomass.

REFERENCES

Sloneker, L. L. and W. C. Moldenhauer, 1977. Measuring the amounts of crop residue remaining after tillage. J. Soil Water Conserv. 32:23 I-236.

ACKNOWLEDGEMENTS

UVM Extension Northwest Crops and Soils Program would like to thank Eastern Soybean Region Board for the funding for this trial. We would also like to thank Roger Rainville and the staff at Borderview Research Farm for their generous help with this research trial. We would like to acknowledge Nate Brigham, John Bruce, Erica Cummings, Kelly Drollette, Hillary Emick, Amanda Gervais, Freddie Morin, Matthew Sanders, and Stuart Wolff-Goodrich for their assistance with data collection and entry. We would also like to thank the seed companies for their seed and cooperation in these study. The information is presented with the understanding that no product discrimination is intended and no endorsement of any product mentioned or criticism of unnamed products is implied.

UVM Extension helps individuals and communities put researchbased 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.