Effect of nitrogen, phosphorous, potassium, plant growth regulator and artificial lodging on grain yield and grain quality of a landrace of barley

S.S.M. Shah¹, X. Chang^{2*}, P. Martin³

¹Agrii, Andoversford, Cheltenham, GL54 4LZ, UK ²Royal Agricultural University, Cirencester, GL7 6JS, UK ³The Agronomy Institute, Orkney College, UHI, KW15 1LX, UK

Abstract— Landraces of different crops are still preferred due to their stable yields under low inputs and adverse climatic conditions to which most modern varieties are not adapted. In the UK, a landrace of barley called Bere is currently grown in extreme climatic conditions of Orkney to which most of the modern varieties are not adapted. Although this landrace is probably the oldest barley under cultivation in the UK, very little research has been conducted. In this paper the effects of nitrogen, phosphorous, potassium, plant growth regulator and artificial lodging on grain yield and quality of Bere were investigated in the Orkney's short growing season. Higher nitrogen application resulted in a higher lodging incidence but grain yield was not reduced by the severity of lodging. The artificial lodging applied at Zadoks growth stage 77 resulted in the greatest yield losses which indicated that control measures may be required to avoid lodging at this critical growth stage. Phosphorous and potassium had no significant effect on lodging resistance. Whilst plant growth regulator improved lodging resistance it was less effective in controlling lodging at the highest nitrogen level (90 kg ha⁻¹). The trials indicated that higher level of N caused marginal increase in grain yield when nitrogen level was raised from 45 kg to 90 kg ha⁻¹. This tended to suggest the use of medium N-level (45 kg N ha⁻¹) for producing Bere. Plant growth regulator increased lodging resistance but had an inconsistent effect on grain yield. This study recommended the use of plant growth regulator as a means of easing harvesting rather than for enhancing yield and quality. The study concluded that phosphorous and potassium could be used to improve disease resistance and grain yield but not for lodging control.

Keywords— Landrace, Bere, nitrogen level, plant growth regulator, artificial lodging.

I. INTRODUCTION

Vol-2, Issue-4, July-Aug- 2017

ISSN: 2456-1878

Until the arrival of modern plant breeding in the 19th Century, landraces and old varieties significantly contributed to meeting the world food needs (Harlan, 1975). However, the development of high yielding modern varieties led to the virtual disappearance of landraces in the 20th Century in developed countries (Newton et al., 2009). In several developing countries and a few peripheral areas in developed countries, landraces of different crops are still preferred due to their stable yields under low inputs and adverse climatic conditions to which most modern varieties are not adapted (Pswarayi et al., 2008). In Orkney, Scotland, a landrace of barley, Bere, is cultivated on a very small scale for milling (Theobald et al., 2006) and to supply a niche market for distilling (Martin and Chang, 2008; Martin, Wishart and Scott, 2013; Martin and Wishart, 2015). It has been reported that growing season in Orkney is short (4 to 5 months) (Bond and Hunter, 1987). The wetness of the climate coupled with low temperature can complicate early field preparation and sowing. Harvesting can become increasingly difficult through September as a result of increasing rainfall. Most of the modern varieties are not suitable to produce grain crop in the short growing season of Orkney. The best strategy would be planting of a short duration variety which can make rapid growth. Bere grows rapidly in spring and matures early (Martin and Chang, 2008) and this is probably one of the reasons why a few farmers still grow Bere in Orkney. However, farmers are generally concerned about its susceptibility to lodging due to its long and weak straw (Peachy, 1951; Martin et al., 2008). Lodging is undesirable because of its detrimental effects on grain yield and quality (Pinthus, 1973; Stanca et al., 1979; Birggs, 1990). Plant growth regulator (PGR) can reduce stem length and improve the standing ability of the barley (Kust, 1985; Sanvicente et al., 1999) and wheat (Jung, 1964; Tripathi et al., 2003). A few researches have

used phosphorous (P) and potassium (K) for controlling lodging (Casserly, 1957; Arnold et al., 1974). However, the effect of these treatments under a range of N-levels has not been investigated on Bere. There are also no published estimates of lodging related yield losses that could help to predict cost and benefits of integrating lodging control measures. It is difficult to accurately estimate yield and quality losses caused by lodging under natural conditions due to the unpredictable nature of lodging events (Kelbert et al., 2004). Several researchers have used artificial lodging inducement as a mean to estimate yield and quality losses (Bauer, 1964; Stanca et al. 1979). This paper reports the results obtained from two different trials. The first trial investigated the effects of a range of treatments on lodging related traits, yield components, grain yield and grain quality. In the second trial, yield and quality losses associated with lodging were estimated by inducing artificial lodging at two critical growth stages.

II. MATERIALS AND METHODS

Two separate trials were carried-out in 2009 and 2010 using standard seed rate (160 kg ha⁻¹) recommended by Martin et al. (2008) at an experimental site near Orkney College, Kirkwall, Orkney (Grid reference: HY 456 114). The soil of the experimental plot was classified as clay loam, with organic matter (3.9 %), NO₃.N (17.25 mg kg⁻¹) and NH₄⁺ (0.96 mg kg⁻¹), P (28.2 mg kg⁻¹), K (70mg kg⁻¹) and acidic in nature (pH=5.5). Plots were planted using a Pneumatic Accord Combine Seed Drill. Weed control was achieved in all trials by applying a mixture of Mecoprop (1.5 1 ha⁻¹) and 4-chloro-2-methylphenoxy acetic acid (MCPA) (1.0 1 ha⁻¹) in 200 l of water by a tractor-mounted hydraulic nozzle sprayer (RAU-SPRiMAT L, Netherlands) having a 12 m boom length. A knapsack sprayer was used to apply the PGR (Upgrade) [{chlormequat chloride + chloroethylphosphonic acid}, Bayer CropScience, a.i 360:180 g l⁻¹] at Zadoks growth stage (ZGS) 31 in *Trial 1* and ZGS 37 in Trial 2. Ears m⁻² (EPSM) was recorded by counting the number of fertile ears (ears with at least one fully filled grain) in a representative 50 cm x 50 cm quadrat in each plot. A representative sample of 20 stems was manually harvested from each treatment plot. A subsample (10 stems) was used to record stem length (StL) from the bottom of the stem to the base of ear as described by Schittenhelm and Hartmann (2006). The remaining stems were dissected into ear and stem and then dried separately at 80°C for 72 hrs. Stem weight (SW) was used to calculate stem weight per cm (SWCM) by dividing SW by StL. Ears were weighed to record ear weight (EW) and then manually threshed to record grains ear-1 (GPE). A random sample of 10 stems was selected from each plot at ZGS 71 to assess the severity of disease. A scoring system developed by Large and Dolling (1962) was used to describe the severity of disease from 1 (disease not present) to 9 (dead leaves with no green area left) of the top four leaves. To record the onset of lodging all plots were visually monitored after every rainfall event. Final lodging assessments were made just before harvest. A frame marked with different angles was used to visualize the angle of deviation of stems from the vertical. The percentage area of the crop that was leaning at various angles was made. These observations were then converted into lodging index (LI) with slight modification to the formula developed by Berry *et al.* (2003) so that intermediate angles of 0-15, 15-30, 30-45, 45-60, 60-75, and 75-90 could be included.

Lodging Index = $\{1/6 \text{ (% at } 0^0\text{-}15^0) + 2/6 \text{ (% at } 15^0\text{-}30^0) + 3/6 \text{ (% at } 30^0\text{-}45^0) + 4/6 \text{ (% at } 45^0\text{-}60^0) + 5/6 \text{ (% at } 60^0\text{-}75^0) + \text{(% at } 75^0\text{-}90^0) \}.$

The grain nitrogen content (GNC) was estimated on a grain sample of 300 g using Infratec Grain Analyzer (FOSS, Denmark). Grain yield (GY) was estimated by harvesting the plots either manually or by combine harvester. A sub-sample (100 g) of grain was drawn to measure grain moisture content (GMC). A Contador counter (Hoffman Manufacturing Inc, Germany) was used to count the grains required for 1000-grain weight (TGW). The GY and TGW were adjusted to 15 % GMC. Statistical analysis of the data was performed separately for each of the trials using Genstat 9.1. Means of treatments were compared using Fischer's protected least significant differences (LSD) at 5% level of probability. The relationships between yield, yield components, lodging and lodging related traits were investigated by regression analysis.

2.1 Trial 1

In this trial Bere was planted on 28th April 2009 in a stripsplit plot design with 5 replications. There were 24 treatments resulting from the factorial combination of three levels of nitrogen (N), two levels of phosphorous (P) and potassium (K) and two levels of plant growth regulator (PGR) (Table 1). The N treatments were randomly allocated to 3 columns and the combination of P and K (P0K0, P0K45, P45K0, and P45K45) were assigned to four double rows. The fertilizer treatments were drilled along with the seed. The PGR treatments (GR0 and GR1) were randomly assigned to sub-plots. Sub-plot size was 3m x 6 m with a 6 m wide guard between replicates. Data were collected on stem length (StL), stem weight (SW), stem weight per cm (SWCM), lodging index (LI), disease score (DS), ears m⁻² (EPSM), ear weight (EW), grains ear⁻¹ (GPE), 1000-grain weight (TGW), grain yield (GY) and grain nitrogen content (GNC). GY and EPSM were determined by harvesting a 1m x 1m quadrat from each

plot on 8th September 2009. Ears were counted and threshed manually to record GY.

2.2 Trial 2

This trial was sown on 27th April 2010 in a randomized block design with 4 replications. A basal fertilizer treatment i.e 45 kg ha⁻¹ N and 30 kg ha⁻¹ each of P and K was drilled along with the seed. There were six treatments resulting from the factorial combination of plant growth regulator (PGR) at two levels and lodging treatment (LT) at three levels (Table 2) which were randomly assigned to individual plot (3m x 12m). The artificial lodging (AL) treatments were applied by walking through the crop while rolling a barrel on the plot flatten the crop. This method was advantageous in that it required few resources in terms of cost, equipment, time and skills compared with other methods such as wind tunnel, airplane propeller or weighted plywood board used by other researchers Bauer (1964); Harrington and Waywell (1950); Stanca et al. (1979). LI was assessed immediately following application of artificial lodging treatment and again at harvest. Other data collected from all the plots were StL, LI, EPSM, GPE, GY, TGW and GNC. GY was estimated by combine harvesting of one strip 2.3 m wide and 12 m long on 11th September 2010.

III. RESULTS

3.1 Trial 1

StL was significantly affected by N (P < 0.001) and PGR (P < 0.001) while the effects of P and K were not significant. N increased the length of stem (28 % for N45 and 33 % for N90) compared with the N0 treatment. A decrease of 13% in StL (averaged over all treatments) resulted from the GR1 treatment when compared with GR0 (Table 3). There were no significant interactions amongst treatments (Tables 4 and 5). SW was significantly affected by N (P < 0.001) and PGR (P < 0.001) but not by P and K. The heaviest SW was obtained from the N45 treatment and the lowest from No. The GR1 treatment resulted in 12 % reduction in the SW compared with GR0 (averaged over all other treatments) (Table 3). There were no significant interactions amongst the treatments for SW (Tables 4 and 5). SWCM was significantly (P = 0.021)affected by N but not by PGR, P and K (Table 3). The nonitrogen plots (N0) had the highest SWCM, which declined as N-level increased (averaged over the other treatments). There was a significant (P= 0.002) PGR x N interaction because, without PGR, the SWCM was constant at all N-levels, where as when PGR was added, it decreased as N-level increased (Fig 1). There were no significant interactions amongst the remaining treatments (Tables 4 and 5). The LI assessments made on 1st September 2009 indicated significant effects of N (P<

0.001) and PGR (P < 0.001). However, there were no significant effects of P and K (Table 3). LI rose as the level of N increased. A significant (P< 0.001) PGR x N interaction was caused by the proportionately larger reductions in LI when GR1 was applied at N0 than at the other N-levels (Fig 2). There were no significant interactions amongst the remaining treatments for LI (Tables 4 and 5). There were significant effects of N (P< 0.001), P (P = 0.041) and K (P = 0.008) on DS while PGR had no significant effect (Table 3). The DS increased with the application of N and was higher in the N90 (6.6) and N45 (6.0) treatments than with N0 (5.7). Small but significant reductions in DS were obtained from the P45 and K45 treatments compared with P0 and K0 respectively. There were no significant interactions amongst the treatments for DS (Tables 4 and 5). N (P< 0.001), PGR (P = 0.008) and K (P = 0.041) had significant effects on EPSM while P had no significant effect (Table 3). EPSM increased from 296 (N0) to 412 (N90) with increasing N-level. This increase corresponded to 16% for N45 and 40% for N90 compared with N0. The K45 treatment increased EPSM by 4% compared with K0 while the GR1 treatment resulted in 5% higher EPSM (averaged over all treatments) compared with the GR0 treatment. There were no significant interactions amongst the treatments (Tables 4 and 5). EW was significantly affected by N (P = 0.016) and K (P = 0.035) but not by P and PGR. The highest EW was from the N45 treatment (1.25 g) compared with 1.13 g for the N0 and N90 treatments. The K45 treatment increased the EW by 5 % compared with the K0 treatment (Table 3). There were no significant interactions amongst the treatments (Tables 4 and 5). GPE was significantly (P< 0.001) affected by N but not by P, K and PGR. Averaged over all treatments, the N45 treatment increased the GPE by 17 % compared with the N0 treatment. However, doubling the N-level to 90 kg ha⁻¹ caused a non-significant 3 % reduction in GPE compared with N45 (Table 3). There were no significant interactions amongst the treatments (Tables 4 and 5). TGW (g) was significantly (P < 0.001) affected by N but not by P, K and PGR. Averaged over all other treatments, values of TGW were 35.3, 33.4 and 30.9 g for N0, N45 and N90 respectively, indicating a decrease in TGW with increasing level of N (Table 3). There was a significant (P = 0.020) N x PGR interaction which resulted because application of GR1 at N90 decreased TGW while at N0 and N45, the GR1 treatment increased TGW (Fig 3). There was a significant (P= 0.039) interaction effect of N x P x K x PGR on TGW due to the different effect of PGR at different N-levels (Fig 4). The GR1 treatment had a significant negative effect on TGW at N90 with high levels of P and K but not at N0 or N45. There were no significant interactions amongst the remaining treatments

(Table 4 and 5). GY (kg ha⁻¹) was significantly affected by N (P < 0.001), K (P = 0.011) and PGR (P = 0.013) while there was no significant effect of P. Averaged over all treatments, there was a 26 % increase in yield from the N45 and a 38% from the N90 treatment compared with No. The application of K45 and GR1 treatment increased GY by 8% and 6% compared with K0 and GR0 treated plots respectively (Table 3). There were no significant interactions amongst the treatments (Table 4 and 5). GNC was significantly affected by N (P< 0.001) but not by P (P=0.834), K or PGR. The mean values for GNC (averaged over P, K and PGR) were 1.62, 1.71 and 1.99 from the N0, N45 and N90 treatments respectively. An increase in GNC when GR1 was applied with K45 resulted in a significant (P < 0.001) interaction. There were no significant interactions amongst the remaining treatments (Tables 4 and 5). Simple linear correlation analysis between yield and its components for individual plot data from all the treatments revealed that EPSM accounted for the largest amount of variation in GY, while EW, GPE, and TGW had lower values for coefficient of determination (R²) (Table 6). When these components were fitted against GY by stepwise multiple linear regression, the combination of EPSM and GPE or EW accounted for 73 % of the variations in GY. The inclusion of TGW in the regression model had very little impact on the coefficient of determination which was due to the negative association between TGW and EPSM (Fig 8). GNC was also negatively associated with TGW (Fig 9). Variation in StL accounted for 61 % of the variation in LI (Table 7). LI was also significantly (P < 0.001) associated with EPSM ($R^2 = 0.41$), SW ($R^2 = 0.28$) and SWCM ($R^2 = 0.41$) 0.08). However, there was no significant association between EW and LI (Table 7). A step wise inclusion of additional variables into the regression model improved the correlation and a maximum of 70 % of the variation in LI was explained by the combinations of (1) StL, SWCM and EPSM and (2) StW, SW and EPSM.

3.2 Trial 2

StL was significantly affected by PGR (P< 0.001) and LT (P< 0.001) (Table 8). The GR1 treatment resulted in 14 % shorter stems compared with GR0 (averaged over lodging treatments). Plots subjected to AL treatments produced shorter stems than from the AL0 treatment. The overall reductions in StL (averaged over PGR treatment) due to the AL59 and AL77 treatments were 18 % and 5 % respectively compared with AL0. There was a significant (P< 0.001) LT x PGR interaction which was due to StL not being affected by GR1 when AL59 had been applied (Table 9). There was a significant (P= 0.023) effect of LT on SWCM (mg cm⁻¹). The highest SWCM was recorded from the AL59 treatment (10.71 mg cm⁻¹) and the lowest

from the AL77 (9.64 mg cm⁻¹) which was not significantly different from AL0 (9.79 mg cm⁻¹) (Table 8). The PGR treatment had no significant effect and the interaction of PGR x LT was also not significant (Table 9). LI was significantly affected by PGR (P < 0.001) and LT (P <0.001). Averaged over LT, the GR1 treatment improved the standing ability of the crop compared with the GR0 treatment (Table 8). There was a considerable recovery following the AL59 treatment and LI of AL0 and AL59 were almost similar. However, AL77 was the most severe lodging treatment. There was a significant (P < 0.001) LT x PGR interaction because with AL77, the LI of the GR1 treatment was very similar to that of the GR0 treatment while with AL59 and AL0, the GR1 treatment always resulted in a significantly lower LI than GR0 (Table 9). Ear sprouting was noticed at harvest in the plots subjected to the AL77 treatment. There were no significant effects of PGR and LT on EPSM but GPE was significantly (P= 0.011) reduced by LT and the AL77 treatment caused the largest reductions (11 %) compared with AL0 (Table 8). There were no significant interactions amongst the treatments (Table 9). PGR and LT had no significant effect on TGW, GMC and GNC but GY was significantly affected by LT and the AL59 and AL77 treatment caused 9 % and 17 % reductions in GY respectively, compared with ALO (averaged over PGR treatment) (Table 9).

IV. DISCUSSION

In cereals, several morphological characteristics such as StL (Pinthus, 1973), EW (Tripathi et al., 2003) and SWCM (White, 1991) are related to lodging. The results in Trial 1 showed that StL was the main characteristic strongly associated with lodging. Higher N-levels (N45 and N90) increased StL and the propensity of Bere to lodge compared with the untreated plots. Together with StL, EW is associated with lodging (Pinthus, 1967). When plant is displaced from its vertical position due to wind a second bending moment results from the force of gravity which rises with increase in StL and EW (Pinthus, 1973). This consequently increases lodging incidence. In the present research EW and StL increased when N-level was raised from N0 to N45 which consequently increased lodging incidence. Increasing N-level also increases tiller density (Lauer and Partridge, 1990) which results in the production of taller and weak stems which are susceptible to lodging (Crook and Ennos, 1995). This study obtained similar results and the reduction in strength, measured as SWCM, due to the higher levels of N may have been a consequence of higher EPSM. This resulted in higher LI in the N90 treated plots compared with N45 and the untreated control plots. PGR reduces lodging risk by decreasing StL (Tripathi et al., 2003). In this research the PGR also reduced StL and resulted in a lower LI compared with the

untreated control plots. But the PGR was less effective in controlling lodging at the highest N-level (N90). This outcome was partly due to changes in crop density in response to PGR and N. Higher application of N-level and PGR increases stems per plant and per unit area (Christensen and Killorn, 1981; Foster et al., 1991; Ma and Smith, 1992). As stems per plant increases, the risk of root lodging increases (Baker et al., 1998). This is attributed to the increased leverage on the anchorage system of the aerial parts of all the stems belonging to one plant (Berry et al., 2007). In this study the plots which received combined treatment of N90 and GR1 had higher EPSM but weaker stems which consequently increased lodging risk and incidence. This partly explained why the PGR was less effective in lodging control at N90 than at N45 or N0. P and K have been reported to improve lodging resistance (Casserly, 1957). However in this trial the two elements had no effect on LI. This outcome was partly because the two elements increased EPSM which consequently reduced stem strength resulting in a higher LI than the plots which did not receive P and K. This tended to suggest that the two elements may not be ideal for lodging control which is in agreement with the findings of Mulder (1954) and Gasper et al. (1994) on cereals.

N application can increase disease incidence due to changes in crop density (Jordan and Stinchombe, 1988). One mechanism for this could be increased tillering which can result in favourable conditions for disease spread (Howard et al., 1994). Results reported in Trial 1 showed that DS rose with increased N-levels which was probably associated with increased EPSM. Increased DS may also be attributed to higher lodging incidence (Kono, 1995). PGR can reduce disease incidence by protecting the crop from lodging (Jordan and Stinchcombe, 1986). However, in this study, the PGR tended to increase DS (although statistically not significant). This outcome may have been due to increased tillering and short stems which favoured disease spread and development. Johnston and Macleod (1987) have proposed a similar explanation to this outcome for spring barley. P and K have the potential in lowering the DS (Mitchell and Walters, 2004; Amtmann et al., 2008). In this study P addition tended to reduce DS which may have been the result of changes in plant metabolism reducing food supply to pathogens (Walters and Bingham, 2007). K application reduced the incidence of powdery mildew partly because the soil was deficient in K and its application may have allowed the crop to grow and defend itself against biotic and abiotic stresses better than the crop which did not receive K. The study concluded that the addition of P and K would be useful in improving resistance in Bere against powdery mildew.

It has been reported that when available N-levels in soil are low the relationship between GY and added N is linear

(Kramer, 1979). In this study, there was a 26 % increase in GY when N-level was raised from N0 to N45. This increase was attributable to increased EPSM and high TGW. Doubling the N-level from N45 to N90 caused only a 12 % increase in GY. This limited increase was due to reduced TGW and decreased GPE probably caused by the negative association of EPSM with GPE and TGW (Foster et al., 1991). Moreover, the higher LI from the highest Nlevel (90 kg ha⁻¹) may have reduced GPE and TGW (Jedel and Helm, 1991). P and K can have significant positive effect on GY (Gately, 1968). The results reported in this paper indicated that K had a significant effect on GY while the effects of P were not detected. This outcome was due to a difference in the availability of the two elements as the soil of the experimental site was deficient in K but contained sufficient in P. Perrenoud (1990) and Gately (1968) gave similar explanations for the non-significant effects of P and K respectively on GY. The results indicated that the combination of high levels of N, P and K produced a higher yield than when either was applied individually alone. This was partly due to the positive effect of N on EPSM and a higher TGW due to the application of P and K. PGR had a significant positive effect on GY in Trial 1 but not in Trial 2. This may have resulted from differences in the timing of application of PGR. The earlier (ZGS 31) application of PGR in *Trial 1* significantly increased EPSM which resulted in high yields. This is in agreement with the findings of Tripathi et al. (2003) on several wheat varieties. The later application (ZGS 37) in Trial 2 had no significant effect on EPSM and therefore the yield enhancing effects of PGR were not consistently observed. Higher levels of N result in higher lodging incidence in susceptible varieties (Jordan and Stinchcombe, 1986; Newton et al., 1998) which negatively affect GY (Fischer and Stapper, 1987). In this study LI increased with N-level but GY was not lowered by its detrimental effects probably due to late occurrence of lodging. It has been reported that when lodging occurs at heading, grain number ear-1 and grain yield may be reduced (Day, 1957; Weibel and Pendleton, 1964; Briggs, 1990). Lodging at the early milk stage can cause the highest yield losses while lodging at the soft dough to hard dough stages has a negative effect on grain weight, but a less severe effect on yield reduction (Jedel and Helm, 1991). The low level yield losses from lodging at heading may be associated with the ability of crop to regain its vertical position (Stanca et al., 1979). The results reported in Trial 2 obtained similar results in which Bere was able to recover its erect position following the AL59 treatment. This recovery may have allowed the crop photosynthesize normally which resulted in a lower yield depression compared with plots which were unable to recover from the AL77 treatment. The highest yield

reduction (ca 20%) caused by AL77 treatment was attributed to grain germinating in the ear and the inability of the combine harvester to pick up lodged stems (personal observation). However, yield losses figure reported in this paper may not represent what would occur naturally because the barrel-method for inducing lodging may have caused stem breakage and stoppage of assimilates translocation towards ear. But the level of yield losses in this paper were either lower or comparable with the losses reported by Pinthus (1973) (34%), Stanca et al. (1979) (38%) and Briggs (1990) (21%) who also used artificial lodging techniques to estimate yield losses. Therefore, the predicted yield losses in this study were used for estimating cost and benefit of using a PGR for controlling lodging. Data of the present trial indicated that AL77 could have incurred a loss of £160 ha-1. This estimate was based on the market price of Bere's grain in 2010 (£200 t⁻¹) and average GY (4.0 t ha⁻¹). The calculation indicated that an investment of £75 ha⁻¹ to cover the cost of a PGR and its application may save up to £85 ha-1 farm income by protecting the crop from the lodging at ZGS 77. This figure may be over exaggerated because under natural conditions the type of damage caused by AL77 is unlikely to occur, and unless PGR results in significant yield enhancement it may not justify its cost of application.

Higher inputs of N to increase yield can reduce malting quality by affecting TGW and GNC (Widdowson et al., 1982). Higher N-levels reduce TGW (Christensen and Killorn, 1981) and may raise GNC due to low carbohydrates accumulation (Lauer and Partridge, 1990), which is undesirable for malting (Grashoff and d'Antuono, 1997; Conry, 1997). GNC followed the increasing level of N in Trial 1 which was also associated with decreased TGW. Moreover, high N-levels can result in increased translocation of N from vegetative parts to grains which raises GNC (Papakosta and Gagianas, 1991). P and K had no significant effect on GNC, an outcome consistent with the results of Gately (1968) for malting barley. The nonsignificant effect of the PGR treatment on GNC suggested that it could not be used to manipulate grain quality. Lodging can decrease TGW which may raise GNC (Caierao, 2006) due to low carbohydrates content in the grain (Grashoff and d'Antuono, 1997). However in this Trial 2 there were no significant alterations in TGW and GNC in response to artificial lodging treatments. It is possible that the grain sample used for TGW and GNC determination may not have been representative of a lodged flat crop. Since combine harvester was unable to pick-up all lodged stems and sprouted ears, it is possible that the sample from the lodged flat plot did not contain poor quality grain. This consequently resulted in a nonsignificant effect of artificial lodging treatment on TGW and GNC.

V. CONCLUSION

Based on the results reported in this paper it can be concluded that Bere responds positively to N and K. However, the marginal increase in crop yield from N45 to N90 suggested the adoption of N45 to achieve reasonable yield (ca 4.0 t ha⁻¹) and acceptable grain quality (GNC< 1.80 %). The results indicated that an adequate supply of P and K may be required to improve disease resistance and GY; however, these nutrients did not contribute to control lodging. PGR resulted in low LI but did not result in higher yield. Although, in the absence of severe lodging or significant yield enhancement, the PGR application may not justify its expenditure, it may facilitate easier harvesting operations. In Orkney controlling pre-harvest lodging is very important because rain can delay the harvesting operation for several days which may result in severe yield and quality losses. Considering the susceptibility of Bere to lodging, PGR may not be applied for enhancing yield and quality but to avoid late-season lodging. Its inclusion in the production guidelines is recommended to avoid pre-harvest ear sprouting and to ease harvesting operation.

ACKNOWLEDGEMENTS

The authors greatly acknowledge the assistance of a team of technicians, Arthur Cromarty, Billy Scott and John Wishart for technical support. Moreover, the principal author is greatly thankful to Mark Kinsman for extending lab facility for grain nitrogen analysis and University Highlands and Islands for funding assistance through PhD studentship.

REFERENCES

- [1] Amtmann, A., Trouffard, S. and Armengaud, P., 2008, The effect of potassium nutrition on pest and disease resistance in plants. *Physiologia Plantarum* 133, 682-691
- [2] Arnold, J. M., Josephson, L. M., Parks, W. L. and Kincer, H. C., 1974, Influence of nitrogen, phosphorus and potassium applications on stalk quality characteristics and yield of corn. *Agronomy Journal* 66, 605-608
- [3] Baker, C. J., Berry, P. M., Spink, J. H., Sylvester-Bradley, R., Griffin, J. M., Scott, R. K., Clare, R. W., 1998. A method for the assessment of the risk of wheat lodging. J. *Theoretical Biology* 194, 587-603
- [4] Bauer, F., 1964, Some indirect methods of determining the standing ability of wheat. Zeitschriftfur Acker-und Pflanzenbau 119, 70-80 <u>Cited by Kelbert</u>, A. J., Spancer, D., Briggs, K. G. and King, J. R. (2004) Screening for lodging resistance in spring wheat breeding programmes. *Plant Breeding* 123, 349-354

- [5] Berry, P. M., Sylvester-Bradley, R., Berry S., 2007, Ideotype design for lodging resistant wheat. *Euphytica* 154, 165-179
- [6] Bond, J. M. and Hunter, J. R., 1987, Flax-growing in Orkney from the Norse period to the 18th century. Society of Antiquaries of Scotland 117 175-181
- [7] Briggs, K. G., 1990, Studies of recovery from artificially induced lodging in several six-row barley cultivars. Canadian Journal of Plant Science 70, 173-181
- [8] Casserly, L. M., 1957, The effect of nitrogen, phosphorous and potassium on lodging in Oats. *Canadian Journal of Plant Science* 37, 245-251
- [9] Christensen, N. W. and Killorn, R. J., 1981, Wheat and barley growth and fertilizer utilization under sprinkler irrigation. *Agronomy Journal* 73, 307-312
- [10] Conry, M. J., 1997, The influence of different nitrogenous fertilizer and foliar-applied sulphur on the yield, grain nitrogen and screening of spring malting barley. *Biology and Environment:* Proceeding of The Royal Irish Academy. 97B, 133-138
- [11] Crook, M. J. and Ennos, A. R., 1995, The effect of nitrogen and growth regulators on stem and root characteristics associated with lodging in two cultivars of winter wheat. *Journal of Experimental Botany* 46, 931-938
- [12] Day, A. D., 1957, Effect of lodging on yield, test weight and other seed characteristics of spring barley grown under flood irrigation as a winter annual. *Agronomy Journal* 49, 536-539
- [13] Fischer, R. A. and Stapper, M., 1987, Lodging effects on high yielding crops of irrigated semi dwarf wheat. *Field Crops Research* 17, 245-258
- [14] Foster, K. R., Reid, D. M. and Taylor, J. S., 1991, Tillering and yield responses of Ethephon in three barley cultivars. *Crop Science* 31, 130-134
- [15] Gasper, P. E., Reeves, D. L., Schumacher, T. E., and Fixen, P. E., 1994, Oat cultivar response to potassium chloride on soils testing high in potassium. *Agronomy Journal* 86, 255-258
- [16] Gately, T. F., 1968, The effects of different levels of N, P and K on the yield, nitrogen content and kernels weight of the malting barley (cv Proctor). Journal of Agricultural Science Camb. 70, 361-367
- [17] Grashoff, C. and d'Antuono, L. F., 1997, Effect of shading and nitrogen application on yield, grain size distribution and concentrations of nitrogen and water soluble carbohydrates in malting spring barley (Hordeum vulgare L.) European Journal of Agronomy 6, 275-293
- [18] Harlan J. R., 1975, Our vanishing genetic resources. *Science* 188, 618-621

- [19] Harrington, J. B, Waywell C. G., 1950, Testing resistance to shattering and lodging in cereals. *Science Agriculture* 30, 51–61
- [20] Howard, D. D., Chambers, A. Y. and Logan, J., 1994, Nitrogen and fungicides effects on yield components and disease severity in wheat. *Journal of Production Agriculture* 7, 448-454
- [21] Jedel, P. E. and Helm, J. H., 1991, Lodging effect on semi-dwarf and two standard barley cultivars. *Agronomy Journal* 83, 158-16
- [22] Johnston, H. W. and Macleod, J. A., 1987, Response of spring barley to fungicide, plant growth regulators and supplemental nitrogen. *Canadian Journal of Plant Pathology* 9, 255-259
- [23] Jordan, V. W. L. and Stinchombe, G. R., 1986, Interactions between fungicide, plant growth regulator, nitrogen fertiliser applications, foliar diseases and yield of winter barley. *Annals of Applied Biology* 108,151-165
- [24] Kelbert, A. J., Spancer, D., Briggs, K. G. and King, J. R., 2004, Screening for lodging resistance in spring wheat breeding programmes. *Plant Breeding* 123, 349-354
- [25] Kono, M., 1995, Physiological aspects of lodging. <u>Cited by</u> Matsuo, T., Kumazawa, K., Ishii, R., Ishihara, K., Hirata, H. (Eds.), Science of the Rice Plant, Physiology, 2. Food and Agricultural Policy Research Center, Tokyo, Japan 971-982
- [26] Kramer, T., 1979, Environmental and genetic variation for protein content in winter wheat (*Triticum aestivum* L.) *Euphytica* 28, 209-218
- [27] Large, E. C. and Dolling, D. A., 1962, The measurement of cereal mildew and its effect on yield. *Plant Pathology* 11, 47–57
- [28] Lauer, J. G. and Partridge, J. R., 1990, Planting date and nitrogen rate effects on spring malting barley. *Agronomy Journal* 82, 1083-1088
- [29] Ma, B. L. and Smith, D. L., 1992) Modification of tiller productivity in spring barley by the application of Chlormequat or Ethephon. *Crop Science* 32, 735-740
- [30] Martin, P. J. and Chang, X., 2008, Bere Whisky rediscovering the spirit of old barley. (online) http://www.bruichladdich.com/bere.pdf
- [31] Martin, P. J., Chang, X. and Wishart, J., 2010, Yield response of Bere, a Scottish barley landrace, to cultural practices and agricultural inputs. *Journal of Agriculture and Environment for International Development* 104, 39-60
- [32] Martin, P. and Wishart, J. (2015). Just here for the bere. Brewer & Distiller International January 2015, 28-29.

- [33] Martin, P., Wishart, J., Scott, B. (2013). Orkney Bere whisky a single malt from a Scottish landrace. Landraces 2, 16-18.
- [34] Mitchell, A. F. and Walters, D. R., 2004, Potassium phosphate induces systemic protection in barley to powdery mildew infection. *Pest Management Science* 60, 126-134
- [35] Mulder, E. G., 1954, Effect of mineral nutrition on lodging in cereal. *Plant and Soil* 5, 246-306
- [36] Newton, A. C. Akar, T., Baresel, J. P., Bebel, P. J., Bettencourt, E., Bladenopoulos, K. V., Czembor, J. H., Fasoula, D. A., Katsiotis, A., Koutis, K., Koutsika-Sotiriou, M., Kovacs, G., Larsson, H., Pinheiro De Arvalho, M. A. A., Rubiales, D., Russell, J., Dos Santos, T. M. M., and Vaz Patto, M. C., 2009, Cereal landraces for sustainable agriculture. A review: Agronomy for Sustainable Development 30, 237-269
- [37] Newton, A. C., Thomas, W. T. B., Guy D. C. and Gaunt, R. E., 1998, The interaction of fertiliser treatment with tolerance to powdery mildew in spring barley. *Field Crops Research* 55, 45-56
- [38] Papakosta, D. K. and Gagianas, A. A., 1991, Nitrogen and dry matter accumulation, remobilization, and losses for mediterranean wheat during grain filling. *Agronomy Journal* 83, 864-870
- [39] Perrenoud, S., 1990, *Potassium and plant health*. 2nd edn. Bern, Switzerland: International Potash Institute
- [40] Pinthus, M. J., 1967, Spread of the root system as indicator for evaluating lodging resistance of wheat. *Crop Science* 7, 107-110
- [41] Pinthus, M. J., 1973, Lodging in wheat, barley and oats: phenomenon, its causes and preventive measures. *Advances in Agronomy* 25, 209-263
- [42] Pswarayi, A., Van Eeuwijk, F. A., Ceccarelli, S., Grando, S., Comadran, J., Russell, J. R., Francia, E., Pecchioni, N., Li Destri, O., Akar, T., Al-Yassin, A., Benbelkacem, A., Choumane, W., Karrou, M., Ouabbou, H., Bort J., Araus J. L., Molina-Cano, J. L., Thomas, W. T. B. and Romagosa, I., 2008, Barley adaptation and improvement in the Mediterranean basin. *Plant Breeding* 127, 554-560
- [43] Schittenhelm, S. and Menge-Hartmann, U., 2006, Yield formation and plant metabolism of spring barley in response to locally injected ammonium. *Journal of Agronomy and Crop Science* 192, 434-444
- [44] Stanca, A. M., Jenkins, G. and Hanson, P. R., 1979, Varietal responses in spring barley to natural and artificial lodging and to a growth regulator. *Journal* of Agricultural Science Camb. 93, 449-456
- [45] Thompson, T. L., Ottman, M. J. and Riley-Saxton, E., 2004, Basal stem nitrate for irrigated malting barley. *Agronomy Journal*, 96, 516-524

- [46] Tripathi, S. C., Sayre, K. D., Kaul, J. N. and Narang, R. S., 2003, Growth and morphology of spring wheat culm and their association with lodging effects of genotype, N levels and Ethephon. *Field Crops Research* 84, 271-290
- [47] Walters, D. R. and Bingham, I. J. (2007) Influence of nutrition on disease development caused by fungal pathogens: implications for plant disease control. *Annals of Applied Biology* 151, 307-324
- [48] Weibel, R. O. and Pendleton, J. W., 1964, Effect of artificial lodging on winter wheat grain yield and quality. *Agronomy Journal* 56, 487-488
- [49] White, E. M., 1991, Response of winter barley cultivars to nitrogen and a plant growth regulator in relation to lodging. *Journal of Agricultural Science Cambridge*. 93, 449-456
- [50] Widdowson, F. V., Jenkyn, J. F. and Penny, A., 1982, Results from factorial experiments testing amounts and times of granular N-fertilizer, late sprays of liquid N-fertilizer and fungicides to control mildew and brown rust on varieties of spring barley at Saxmundham, Sussex, Suffolk 1975-1978. Journal of Agricultural Science Cambridge 99, 377-390
- [51] Zadoks, J. C., Chang, T. T. and Konzak, C. F., 1974, A decimal code for the growth stages of cereals. Weed Research 14, 415-421

Fig.1: Effect of N x PGR interaction on SWCM

Bars on columns represent standard error of differences of means

Fig.2: Effect of N x PGR interaction on lodging index
Bars on columns represent standard error of differences of
means

Fig.3: Effect of N x PGR on 1000-grain weight

Bars on columns represent standard error of differences of means

Fig.4: 1000-grain weight as affected by the interaction of $N \times P \times K \times PGR$

Bars on columns represent standard error of differences of

Fig.5: Grain nitrogen content as affected by the interaction of PGR x K

Bars on columns represent standard error of differences of means

Fig.6: Stem length as affected by interaction of lodging treatment x PGR

Bars on columns represent standard error of differences of means

Fig.7: Lodging treatment x PGR effect on lodging index
Bars on columns represent standard error of differences of
means

Fig.8: Correlation between 1000-grain weight and ears m

Fig.9: Correlation between grain nitrogen content and 1000-grain weight

Table.1: List of treatments and their abbreviations

Treatment	Level	Abbreviation
Nitrogen (N)	0 kg ha ⁻¹	N0
	45 kg ha ⁻¹	N45
	90 kg ha ⁻¹	N90
Phosphorous (P)	0 kg ha ⁻¹	P0
	45 kg ha ⁻¹	P45
Potassium (K)	0 kg ha ⁻¹	K0
	45 kg ha ⁻¹	K45
Plant growth regulator (PGR)	No-PGR	GR0
	PGR at ZGS 31	GR1

Table.2: List of treatments, their abbreviations and application dates

Treatment	Abbreviation	Date of application
PGR treatment		
No-PGR	GR0	-
PGR (Upgrade) (2 l ha ⁻¹) at ZGS 37	GR1	21 June 2010
Lodging treatment		
No AL (Natural lodging)	AL0	-
AL at fully emerged ear stage	AL59	4th July 2010
AL at milk stage	AL77	21st July 2010

Table.3: Main effect of N, P, K and PGR on lodging, yield and quality related traits of Bere in 2009

		33 3	, ,		U	0, 2	1		J		
Treatment	StL	SW	SWC	LI	DS	EPSM	EW	GPE	TGW	GY	GNC
	(cm)	(g)	M				(g)		(g)	(Kg ha-	(%)
			(mg)							1)	
N0	86.9	1.04	11.98	43.8	5.7	296.4	1.13	32.77	35.35	3060	1.6218
N45	111.2	1.3	11.53	65.3	6.0	344.0	1.25	38.23	33.44	3860	1.7007
N90	115.3	1.26	10.85	85.0	6.6	412.1	1.13	37.14	30.98	4297	1.9867
F-Probability	< 0.00	< 0.00	0.021	< 0.00	< 0.00	< 0.001	0.016	< 0.001	< 0.001	< 0.001	< 0.001
	1	1		1	1						
LSD (5%)	4.6	0.10	0.73	8.19	0.36	31.6	0.08	2.05	0.93	284.4	0.14
P0	104.6	1.21	11.6	66.7	6.2	349.4	1.18	36.3	33.22	3715	1.7682
P45	104.6	1.17	11.31	63.8	6.1	352.4	1.17	36.86	33.29	3763	1.7713
F-Probability	NS	NS	NS	NS	0.041	NS	NS	NS	NS	NS	NS
LSD (5%)	3.3	0.08	0.65	5.41	0.12	12.4	0.06	1.71	0.59	200.1	0.05
K0	103.5	1.17	11.35	64.7	6.2	344.4	1.14	35.24	33.08	3599	1.778

K45	105.7	1.22	11.56	64.7	6.0	357.4	1.20	36.86	33.43	3879	1.7615
F-Probability	NS	NS	NS	NS	0.008	0.041	0.035	NS	0.011	0.207	NS
LSD (5%)	3.3	0.08	0.65	5.41	0.12	12.4	0.06	1.71	0.59	200.1	0.05
GR0	112.3	1.79	11.25	70.9	6.1	342.8	1.18	36.3	33.26	3633	1.7805
GR1	96.8	1.72	11.66	58.9	6.1	357.4	1.16	35.79	33.25	3845	1.759
F-Probability	< 0.00	< 0.00	NS	< 0.00	NS	0.008	NS	NS	0.014	NS	NS
	1	1		1							
LSD (5%)	2.9	0.06	0.45	3.39	0.14	11.7	0.05	1.32	0.52	168.1	0.04

NS: Not significant (P > 0.05)

Table.4: Interaction effects of N, P and K on lodging, yield and quality related traits of Bere in 2009

			StL	SW	SWC	LI	DS	EPSM	EW	GPE	TGW	GY	GN
	Treatme	ent	(cm)	(g)	M				(g)		(g)	(Kg ha-	C
					(mg)							1)	(%)
	P0	K0	87.81	0.99	11.41	42.42	5.55	291.0	1.14	33.47	34.83	2842	1.62
		K45	87.20	1.07	12.24	45.83	5.77	311.3	1.10	31.66	35.52	3158	1.63
N0	P45	K0	92.96	0.96	11.67	39.17	5.82	284.1	1.10	31.94	35.16	2966	1.62
		K45	89.71	1.13	12.62	47.92	5.66	299.3	1.21	34.03	35.89	3272	1.62
	P0	K0	108.54	1.34	12.34	66.92	6.23	337.9	1.21	37.91	32.75	3714	1.73
		K45	114.11	1.26	11.06	67.75	5.94	347.5	1.32	39.90	33.83	4049	1.66
N45	P45	K0	111.17	1.23	11.08	67.33	6.04	348.6	1.21	36.68	33.58	3851	1.71
		K45	112.20	1.31	11.62	59.33	5.87	342.1	1.26	38.43	33.57	3826	1.71
	P0	K0	116.29	1.31	11.24	90.75	6.95	389.4	1.06	34.38	31.35	4057	2.0
		K45	113.73	1.29	11.29	80.25	6.64	419.0	1.23	40.51	31.02	4468	1.97
N90	P45	K0	113.99	1.19	10.37	81.83	6.63	415.2	1.13	37.06	30.78	4162	1.99
		K45	117.36	1.23	10.51	87.17	6.34	424.9	1.10	36.61	30.77	4503	1.98
F-Prob	ability		NS	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS
LSD (5%)		7.887	0.173	1.335	12.52	0.382	39.16	0.146	2.427	1.377	469.8	0.14
						1							9

NS: Not significant (P > 0.05)

Table.5: Interaction effects of N, P, K and PGR treatment on lodging, yield and yield related characteristics of Bere in 2009

			55					0 0,		•				
	Trea	tment		StL	SW	SWC	LI	DS	EPSM	EW	GPE	TGW	GY	GNC
				(cm)	(g)	M				(g)		(g)	(Kg ha-	(%)
						(mg)							1)	
			GR0	98.20	1.05	10.67	53.50	5.705	279.2	1.13	33.99	34.15	2648	1.66
		K 0	GR1	77.42	0.94	12.15	31.33	5.395	302.8	1.14	32.94	35.51	3036	1.59
	P0		GR0	93.52	1.12	11.95	51.17	5.884	326.0	1.08	31.28	35.42	3202	1.62
		K4	GR1	80.89	1.01	12.53	40.50	5.655	296.6	1.12	32.04	35.61	3115	1.63
N0		5												
			GR0	93.97	0.98	10.30	48.33	5.735	279.2	1.09	31.66	35.06	2937	1.68
		K 0	GR1	71.95	0.941	13.04	30.00	5.902	289.0	1.12	32.22	35.27	2996	1.56
	P4		GR0	101.86	1.22	11.98	57.00	5.435	285.4	1.17	33.60	35.50	3040	1.60
	5	K4	GR1	77.55	1.03	13.25	38.83	5.890	313.2	1.23	34.46	36.27	3504	1.63
		5												
			GR0	112.65	1.35	12.03	71.00	6.300	334.8	1.25	39.70	32.16	3611	1.83
		K 0	GR1	104.42	1.32	12.66	62.83	6.255	341.0	1.18	36.12	33.35	3818	1.63
	P0		GR0	121.09	1.33	10.99	70.67	5.930	340.6	1.32	39.62	33.81	4151	1.64
		K4	GR1	107.12	1.19	11.13	64.83	5.955	354.4	1.33	40.18	33.85	3948	1.68
N45		5												
				-										

тетр.//	un.uo	tion g/	0.2210.	1/ijeub/2.4	.00								10011. 240	0-1070
			GR0	116.92	1.30	11.13	67.50	6.000	327.8	1.16	35.12	33.82	3577	1.77
		K0	GR1	105.42	1.16	11.04	67.17	6.085	369.4	1.25	38.24	33.34	4124	1.64
	P4		GR0	121.04	1.41	11.64	71.17	5.850	333.6	1.23	38.16	33.17	3550	1.66
	5	K4	GR1	103.35	1.20	11.60	47.50	5.895	350.6	1.29	38.70	33.98	4101	1.75
		5												
			GR0	121.68	1.45	11.92	94.83	7.135	374.6	1.15	36.38	32.13	3976	2.02
		K0	GR1	110.90	1.17	10.56	86.67	6.770	404.2	0.97	32.38	30.56	4137	1.98
	P0		GR0	121.02	1.37	11.30	81.00	6.560	409.4	1.23	40.54	31.15	4292	2.00
		K4	GR1	106.44	1.21	11.29	79.50	6.720	428.6	1.22	40.48	30.89	4600	1.95
N90		5												
			GR0	122.29	1.30	10.68	89.17	6.682	416.8	1.13	36.76	30.80	4203	1.98
		K0	GR1	105.68	1.07	10.07	74.50	6.585	413.6	1.13	37.36	30.75	4121	2.00
	P4		GR0	124.36	1.29	10.42	90.50	6.160	406.6	1.21	38.80	32.00	4405	1.90
	5	K4	GR1	110.36	1.17	10.60	83.83	6.530	443.2	1.01	34.42	29.55	4644	2.06
		5												
F-Pro	babili	ty		NS	NS	NS	NS	NS	NS	NS	NS	0.039	NS	NS
LSD	(5%)			10.44	0.239	1.700	14.83	0.560	616.7	0.195	5.169	1.85	616.7	0.166
							0	8						

NS: Not significant (P > 0.05)

Table.6: Values of co-efficient of determination (R^2) and probability (P) and degrees of freedom (df) for linear regression of yield and its components

	No. of independent		
	variables		Probability (P)
Traits		\mathbb{R}^2	Df
Ears m ⁻² (EPSM)	1	0.6565	<0.001,df=118
Grains ear ⁻¹ (GPE)	1	0.2351	<0.001,df=118
Ear weight (EW)	1	0.2431	<0.001,df=118
1000-grain weight (TGW)	1	0.1950	<0.001,df=118
EPSM,GPE	2	0.7291	<0.001,df=117
EPSM,TGW	2	0.6760	<0.001,df=117
EPSM, EW	2	0.7311	<0.001,df=117
EPSM,TGW,GPE	3	0.7422	<0.001,df=116

NS: Not significant (P > 0.05)

Table.7: Values of co-efficient of determination (R^2) , probability (P) and degrees of freedom (df) for linear regression of LI and lodging related characteristics

	No. of independent		
	variables		Probability (P)
Traits		\mathbb{R}^2	
Ear weight (EW)	1	0.001	NS, df=118
Stem length (StL)	1	0.6059	<0.001,df=118
Stem weight (SW)	1	0.2794	<0.001,df=118
Stem weight per cm (SWCM)	1	0.0816	<0.001,df=118
Ears m ⁻² (EPSM)	1	0.4101	<0.001,df=118
EW, StL	2	0.6242	<0.001,df=117
EW,SW	2	0.3084	<0.001,df=117
EW,SWCM	2	0.0851	<0.005,df=117
EW,EPSM	2	0.4111	<0.001,df=117

nup://ax.aoi.org/10.22101/yeao/2.4.00			135N: 2430-10	10
StL,SW	2	0.6206	<0.001,df=117	
StL,SWCM	2	0.6203	<0.001,df=117	
StL,EPSM	2	0.6894	<0.001,df=117	
SWCM,EPSM	2	0.4433	<0.001,df=117	
StL,SW,EPSM	3	0.6985	<0.001,df=116	
StL,SWCM,EPSM	3	0.6996	<0.001,df=116	

NS: Not significant (P > 0.05)

Table.8: Main effect of PGR and LT on lodging, grain yield and quality related traits of Bere in 2010.

Treatment	StL	SWCM	LI	EPSM	GPE	GY	TGW	GMC	GNC
	(cm)	(mg	(%)			(kg ha ⁻	(g)	(%)	(%)
		cm ⁻¹)				1)			
GR0	111.1	10.3	85.4	390.0	43.7	3834	32.2	19.2	1.83
GR1	98.6	9.8	67.8	407.3	43.2	3862	31.8	19.0	1.81
F-Probability	< 0.001	NS	< 0.001	NS	NS	NS	NS	NS	NS
LSD (5%)	3.1	0.64	7.6	41.1	2.3	274.5	1.5	0.53	0.04
AL0	113.7	9.8	65.6	419.0	46.1	4220	31.6	19.3	1.82
AL59	93.3	10.7	66.3	396.0	42.6	3831	32.9	18.9	1.80
LT77	107.5	9.6	97.9	381.0	41.6	3493	31.5	19.1	1.85
F-Probability	< 0.001	0.023	< 0.001	NS	0.011	336.2	NS	NS	NS
LSD (5%)	3.8	0.79	9.3	50.3	2.8	475.4	1.8	0.65	0.06

NS: Not significant (P > 0.05)

Table.9: Interaction effect of PGR x LT on lodging, grain yield and quality related traits of Bere in 2010.

			· · ·				•			
Tre	eatment	StL	SWCM	LI	EPSM	GPE	GY	TGW	GMC	GNC
		(cm)	(mg cm ⁻	(%)			(kg ha ⁻¹)	(g)	(%)	(%)
			1)							
	AL0	121.3	9.71	81.2	391.0	46.23	4259	31.96	19.58	1.85
GR0	AL59	93.7	11.26	74.9	399.0	42.13	3794	33.03	18.93	1.81
	LT77	118.2	9.95	100	380.0	42.82	3450	31.74	18.98	1.85
GR1	AL0	106.2	9.87	50	447.0	45.98	4182	31.31	18.95	1.79
	AL59	92.8	10.17	57.7	393.0	43.10	3868	32.94	18.97	1.80
	AL77	96.7	9.33	95.8	382.0	40.48	3536	31.25	19.21	1.85
F-Proba	ability	< 0.001	NS	0.025	NS	NS	NS	NS	NS	NS
LSD (5	%)	5.4	1.1	13.2	71.1	4.1	475.4	2.7	0.92	0.08

NS: Not significant (P > 0.05)