National Winter Canola Variety Trial

Report of Progress 1141

2017 National Winter Canola Variety Trial Table of Contents

Objectives, Procedures, Growing Conditions	1
Test Sites and Results, Variety Selection, Acknowledgments	2
Results from the 2017 National Winter Canola Variety Trials	
Southeast Region	
Shorter, AL, Table 1	
Athens, GA, Tables 2 and 3	
Orange, VA, Tables 4 and 5	7-8
Midwest Region	
Vincennes, IN, Tables 6 and 7	
Nashville, TN, Tables 8 and 9	11-12
Springfield, TN, Table 10	13
Great Plains Region	
Akron, CO, Tables 11 and 12	15-16
Garden City, KS, Tables 13 and 14	17-18
Hutchinson, KS, Tables 15 and 16	19-20
Manhattan, KS, Tables 17 and 18	21-22
Troy, KS, Tables 19 and 20	23-24
Scottsbluff, NE, Tables 21 and 22	25-26
Clovis, NM, Tables 23 and 24	27-28
Chickasha, OK, Tables 25 and 26	29-30
Bushland, TX, Table 27	31
Northern Region	
Alburgh, VT, Table 28	33
Blackleg Evaluations, Table 29	35
Seed Sources for NWCVT Entries, Table 30	37

Contribution no. 18-343-S from the Kansas Agricultural Experiment Station

2017 National Winter Canola Variety Trial

Objectives

The objectives of the National Winter Canola Variety Trial (NWCVT) are to evaluate the performance of released and experimental varieties, determine where these varieties are best adapted, and increase the visibility of winter canola across the United States. Breeders, marketers, and producers use data collected from the trials to make informed variety selections. The NWCVT is planted at locations in the Great Plains, Midwest, northern U.S., and Southeast.

Procedures

Seed for the NWCVT was distributed to 34 locations in 15 states for the 2016–2017 growing season. The locations receiving seed are illustrated on the map on the front cover. See the back cover for a listing of participating cooperators. Of the 36 entries 20 are commercial and 16 are experimental. These entries were provided by eight global seed suppliers. All entries in the trial were treated with insecticide and fungicide seed treatments to control insects and seedling diseases through the late fall and early winter months.

Open-pollinated and hybrid cultivars were planted in separate, side-by-side trials at sites where all 36 entries were planted. Results for each trial were analyzed individually and are presented in separate tables. Differences between open-pollinated and hybrid yields can be compared to the common checks in each trial. Three open-pollinated cultivars were used as checks: Quartz, Riley, and Wichita.

Management guidelines were provided to cooperators, but previous growing experience influenced final management decisions. All trials were planted in small research plots (approximately 100 ft²) with three or four replications. Cultural practices, site descriptions, growing conditions, and

performance data are provided for each harvested location. Results are presented alphabetically by seed supplier. Yield results for some locations include 2-year summaries.

The Brassica Breeding and Research Program at the University of Idaho performed total oil and protein analysis for all sites using NIR spectroscopy.

The NWCVT continues in the 2017–2018 growing season and includes 37 entries. Eight seed suppliers contributed to the trial, and it was distributed to 40 locations in 19 states.

2016–2017 Growing Conditions

Temperature and precipitation data are shown at the top of the page for each location. Thick black lines on the temperature graphs represent longterm average high and low temperatures (°F) for the location. The upper thin line represents actual daily high temperatures, and the lower line represents actual daily thin temperatures. On the precipitation graph, the line labeled "normal" represents long-term average precipitation, and the line labeled "16-17" represents actual precipitation. If weather information was not provided, data were taken from a nearby town.

In general, the 2016–2017 growing season saw above-normal temperatures and normal to above-normal precipitation. Fall temperatures were extremely warm leading to excessive growth of canola in many trials. Some trials had gone through a brief winter acclimation period when temperatures dropped dramatically in mid-December. This resulted in winterkill and thinning of stands. The late winter was mild which caused the crop to break dormancy in early February. A cooler May provided ideal conditions for grain filling. Yields were excellent where stands were not thinned by winter temperatures.

Test Sites and Results

Sixteen harvested locations in 12 states are included in this report: Shorter, AL; Akron, CO; Athens, GA; Vincennes, IN; Garden City, Hutchinson, Manhattan, and Troy, KS; Scottsbluff, NE; Clovis, NM; Chickasha, OK; Nashville, TN; Springfield, TN; Bushland, TX; Orange, VA; and Alburgh, VT. Cape Girardeau, MO was harvested but the data was not published.

Seventeen locations were not harvested because of numerous causes including poor stand establishment, winterkill, inadequate vernalization, too much rainfall at harvest, or hail damage.

The "percentage of test average" yield calculation is included in the results. This relative yield calculation allows for some comparison of performance across environments. Entries yielding more than 100% of the test average across multiple locations merit some consideration.

Overall, yield performance was average because of challenging weather conditions at some locations. Open pollinated trial averages ranged from 821 to 3,400 lb/acre. Hybrid trial averages ranged from 1,251 to 4,574 lb/acre. Caution should be used when evaluating data from locations with coefficient of variation (CV) values greater than 20. Lower values suggest less error was observed at the location. Inestimable differences in soil type, weather, and environmental conditions play a part in increasing experimental error and CV values. Seven trials have CV values of greater than 20.

Variety Selection

Winter hardiness is an important trait to consider when selecting a winter canola variety. This trait has been improved, but variability still exists where differential winterkill occurs. Winter canola varieties should show consistent survival across multiple years and locations. Other traits to consider include herbicide resistance, tolerance to carryover from sulfonylurea herbicides, maturity, disease tolerance, yield potential, and oil content. More than one year of data should be used to make an informed variety selection decision. Canola weighs 50 lb/bushel, so a 2,000 lb/acre yield is 40 bushels/acre.

Table 29 provides information on the tolerance of varieties to blackleg fungus. The 2016–2017 blackleg nursery was planted at Perkins, OK, by Oklahoma State University. Data is provided with permission. View Table 30 for seed sources, contact information, brand names, and traits of the winter canola varieties and hybrids grown in the NWCVT.

Acknowledgments

This work was funded in part by the Supplemental Alternative Crops and Competitive Grants Program, which administered by the U.S. Department of Agriculture-National Institute of Food and Agriculture, and the Kansas Agricultural Experiment Station. Assistant scientist Scott Dooley assisted with organizing, packaging, planting, harvesting, and data collection. Sincere appreciation is expressed to all participating researchers and seed suppliers who have a vested interest in expanding winter canola acres and increasing production in the U.S.

Shorter, Alabama

Dennis Delaney Auburn University

Planted: 11/4/2016
Seeding Rate OP: 500,000 seeds/a
Seeding Rate Hybrid: 300,000 seeds/a

Dessicant: 1.5 pt/a Gramoxone on 5/29/2017

Harvested: 6/10/2017
Herbicides: 1.5 pt/a Treflan
Insecticides: 5 oz/a Tundra
Irrigation: 0.15 in. on 4/14/2017

Previous crop: NA

Soil test: P=67 lb/a, K=167 lb/a, pH=6.2 Fertilizer: 30-0-0-4.5 lb N-P-K-S fertilizer in fall

130-0-0-20 lb N-P-K-S fertilizer in spring

Soil type: Marvyn sandy loam

Elevation: 220 ft Latitude: 32° 24'N Comments: Late planted then turned cold and

wet. Some stands were thinned.

Table 1. Results for the 2017 National Winter Canola Variety Trial at Shorter, AL

					Yield (% of	Wint	er sur	vival	Plant		Test		
Name	Type ¹	Yie	ld (lb/a)2		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	1667	1271	1469	144				52	8.7	47.7	41.2	23.3
Kuga	Н	1737			150				56	8.4	46.3	42.0	22.6
Plurax CL	Н	1854			160				54	8.5	48.6	42.0	23.4
Popular	Н	2089	1478	1783	180				52	8.0	48.4	41.7	23.8
Kansas State Univers	sity												
Riley	OP	718			62				52	8.7	47.2	40.6	24.9
Wichita	OP	677			58				53	8.9	46.5	38.9	26.0
KWS MOMONT													
Hekip	Н	1804	1095	1450	156				50	8.2	46.6	41.2	23.0
MH 12AY04	Н	451			39				56	9.4	47.4	39.4	25.3
MH 12AY27	Н	285	630	457	25				60	9.1	45.2	39.0	24.2
MH 12AY36	Н	983			85				54	8.7	46.8	39.1	24.6
Quartz	OP	739			64				50	7.9	45.1	41.6	23.0
Monsanto / DEKALB													
DK Imiron CL	Н	1073	1035	1054	93				59	8.5	47.3	40.0	25.6
DK Imistar CL	Н	1615	1266	1441	140				59	8.4	48.3	41.3	24.4
DK Sensei	Н	1587			137				58	8.4	48.2	40.6	25.1
DK Severnyi	Н	1502			130				54	8.5	47.0	39.5	24.2
Rubisco Seeds LLC													
Edimax CL	Н	1020	1072	1046	88				60	8.6	47.4	39.3	24.6
Inspiration	Н	1366	1230	1298	118				58	8.6	47.7	39.4	24.2
Mercedes	Н	1162	1044	1103	100				54	8.5	43.5	41.7	23.2
University of Idaho													
15.WC.05633	OP	203			18				51			38.6	25.3
15.WC.1	OP	409			35				52	9.2	44.6	39.6	23.8
Mean		1158	1029						55	8.5	46.9	40.3	24.2
CV		23	16						6	6.2	1.1	1.5	2.9
LSD (0.05)		452	266						5	NS	1.0	1.3	1.5

¹Type: H=hybrid, OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

This page left intentionally blank.

Athens, Georgia

Daniel Mailhot University of Georgia

Planted: 10/11/2016 in 7-in. rows

Seeding Rate: 5 lbs/a
Harvested: 6/14/2017
Herbicides: Poast
Insecticides: 1 oz/a Karate
Irrigation: None
Previous crop: Sorghum

Soil test: P=Med, K=Low, pH=6.1

Fertilizer: 50-165-330 lb N-P-K fertilizer in fall

123-0-0-20 lb N-P-K-S fertilizer in spring

Elevation: 500 ft Latitude: 33° 43'N Comments: Consistent high yields at this location.

Table 2. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Athens, GA

					Yield (% of	Wint	er sur	vival	Plant	50%	Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
CROPLAN by WinFie	eld												
HyCLASS115W	OP	2942			96				64	84	44.9	39.2	27.0
HyCLASS225W	OP	3671			120				63	85	44.9	40.0	26.3
HyCLASS320W	OP	3351			110				58	85	41.2	38.2	27.1
Kansas State Univers	sity												
KS4675	OP	2738			90				62	87	40.8	39.4	26.9
KSR4653S	OP	3499			115				63	84	46.5	38.6	27.0
Riley	OP	3496			115				62	88	41.8	40.9	27.3
Sumner	OP	3482			114				62	86	42.9	39.6	27.3
Surefire	OP	3084			101				64	93	45.0	38.4	27.6
Torrington	OP	3279			107				66	86	44.4	38.5	27.1
Wichita	OP	3369			110				61	89	45.0	38.2	27.7
KWS MOMONT													
MH 09DJ058	OP	3685			121				61	87	38.8	41.8	24.5
Quartz	OP	3360			110				63	89	43.1	41.9	24.7
Monsanto / DEKALB													
DKW44-10	OP	3090			101				56	83	44.0	38.5	27.1
DKW45-25	OP	3038			100				59	86	44.0	38.3	26.9
DKW46-15	OP	3058			100				62	85	40.3	41.3	26.5
Star Specialty Seed,	Inc.												
Star 915W	OP	3142			103				64	86	41.8	39.7	27.5
Star 930W	OP	2863			94				61	86	45.8	39.4	26.8
University of Idaho													
15.WC.05633	OP	2207			72				60	92	41.8	36.8	28.0
15.WC.1	OP	2677			88				63	89	43.7	37.6	27.2
WC.15.7.5	OP	2105			69				67	96	38.0	36.7	28.3
WC.9.7.5.7	OP	1940			64				63	93	39.7	37.7	28.0
Grand Mean		3051							62	88	42.8	39.1	27.0
Common Check OP	Mean	3408							62	89	43.3	40.3	26.6
Common Check Hyb	rid Mean	3555							62	89	43.6	39.0	26.6
CV		10							4	2	5.7	2.0	2.4
LSD (0.05)		520							4	2	4.0	1.6	1.3

¹Type: OP=open pollinated

Table 3. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Athens, GA

Table 5. Results for t					Yield (% of				Plant	50%	Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	3601			94				63	86	42.2	39.2	25.2
Kuga	Н	3888			101				62	86	42.5	39.9	25.6
Plurax CL	Н	3302			86				61	84	44.0	39.0	26.0
Popular	Н	3920			102				60	88	45.6	40.0	26.4
Kansas State Univer	sity												
Riley	OP	3139			82				64	89	45.1	38.4	27.3
Wichita	OP	3403			89				64	88	42.4	37.9	28.0
KWS MOMONT													
Hekip	Н	4054			106				59	85	40.2	40.1	25.1
MH 12AY04	Н	3682			96				64	91	43.6	40.3	27.2
MH 12AY27	Н	3851			100				65	92	43.1	37.3	26.4
MH 12AY36	Н	3711			97				67	90	41.6	39.6	25.3
Quartz	OP	4124			108				59	89	43.4	40.6	24.5
Monsanto / DEKALB													
DK Imiron CL	Н	3772			98				64	90	41.8	38.8	27.6
DK Imistar CL	Н	4190			109				65	90	44.8	39.4	27.4
DK Sensei	Н	4214			110				65	90	46.1	39.1	26.7
DK Severnyi	Н	4153			108				63	89	44.6	41.3	24.2
Rubisco Seeds LLC													
Edimax CL	Н	3967			103				60	87	45.4	38.8	25.1
Inspiration	Н	4167			109				62	87	44.8	39.5	25.4
Mercedes	Н	3871			101				64	87	38.7	41.2	24.9
Grand Mean		3834							63	88	43.3	39.5	26.0
Common Check Hyb	rid Mean	3555							62	89	43.6	39.0	26.6
Common Check OP	Mean	3408							62	89	43.3	40.3	26.6
CV		12							5	1	5.1	3.0	2.0
LSD (0.05)		NS							NS	1	3.7	NS	1.1

¹Type: H=hybrid, OP=open pollinated

Orange, Virginia

Brad Lael and Wade Thomason Virginia Tech University

Planted: 9/23/2016
Seeding Rate OP: 500,000 seeds/a
Seeding Rate Hybrid: 300,000 seeds/a
Harvested: 6/12/2017
Herbicides: 0.5 pt/a Treflan

Irrigation: None

Fertilizer: 30-80-60 lb N-P-K fertilizer in fall

60-0-0 lb N-P-K fertilizer in spring

Soil type: Davidson silty clay

Elevation: 510 ft Latitude: 38° 13'N

Comments: Dry conditions resulted in lower than normal yields.

Oil contents were excellent at this location.

Table 4. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Orange, VA

					Yield (% of					50%	Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
CROPLAN by WinFie	ld												
HyCLASS115W	OP	1837	2234	2036	97				46	92	47.2	43.4	21.9
HyCLASS225W	OP	2071	2131	2101	110				44	94	47.3	43.1	21.7
HyCLASS320W	OP	2004			106				40	94	46.5	40.8	22.3
Kansas State Univers	sity												
KS4675	OP	1792			95				41	94	45.7	42.2	22.6
KSR4653S	OP	1797			95				39	93	46.5	43.2	21.8
Riley	OP	1678	2167	1923	89				38	94	47.2	43.4	21.4
Sumner	OP	2055	2298	2177	109				40	94	48.5	42.2	23.6
Surefire	OP	1961	2218	2089	104				47	92	48.1	41.8	23.4
Torrington	OP	2048	2519	2284	108				48	92	48.0	42.9	21.9
Wichita	OP	2138	2420	2279	113				41	95	48.0	43.9	21.8
KWS MOMONT													
MH 09DJ058	OP	2400			127				39	93	49.1	42.1	20.3
Quartz	OP	2278	3142	2710	120				39	94	47.4	43.7	20.4
Monsanto / DEKALB													
DKW44-10	OP	2245	1857	2051	119				40	93	48.2	42.4	21.2
DKW45-25	OP	1804	2567	2186	95				41	94	47.9	42.2	21.7
DKW46-15	OP	1610	1958	1784	85				43	92	45.7	43.0	22.2
Star Specialty Seed,	Inc.												
Star 915W	OP	1900	1773	1836	100				43	93	46.5	41.3	23.2
Star 930W	OP	1847	2072	1960	98				46	94	47.9	41.9	22.3
University of Idaho													
15.WC.05633	OP	1653	2376	2014	87				42	93	46.1	40.0	24.1
15.WC.1	OP	1940	2606	2273	103				40	94	47.2	41.6	22.2
WC.15.7.5	OP	1758			93				47	93	48.2	38.0	22.6
WC.9.7.5.7	OP	1410			75				40	94	43.8	39.9	23.5
Grand Mean		1918	2271						42	93	47.2	42.0	22.2
Common Check OP I	Mean	2031							39	94	47.5	43.6	21.2
Common Check Hyb	rid Mean	2115							44	93	47.3	44.3	20.8
CV		11	19						10	2	2.2	1.7	2.5
LSD (0.05)		364	709						NS	NS	1.7	1.5	1.2

¹Type: OP=open pollinated

Table 5. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Orange, VA

					Yield (% of	Wint	er sur	vival	Plant	50%	Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	2622	3529	3076	107				42	90	43.2	45.9	18.3
Kuga	Н	2434			100				44	90	45.3	45.2	19.2
Plurax CL	Н	2382			98				42	90	46.5	44.5	20.2
Popular	Н	2277	3133	2705	93				43	90	47.2	45.6	19.6
Kansas State University	sity												
Riley	OP	2003	2167	2085	82				42	92	46.5	44.2	21.8
Wichita	OP	2070	2420	2245	85				49	94	48.1	43.7	21.4
KWS MOMONT													
Hekip	Н	2816	3255	3036	115				45	90	46.4	43.7	20.2
MH 12AY04	Н	2371			97				47	92	48.5	45.2	19.5
MH 12AY27	Н	2598	3554	3076	106				48	94	46.5	46.9	18.6
MH 12AY36	Н	2466			101				55	92	48.6	43.9	19.4
Quartz	OP	2272	3142	2707	93				40	92	47.2	45.2	19.2
Monsanto / DEKALB													
DK Imiron CL	Н	2280	3654	2967	93				46	94	47.0	43.6	20.6
DK Imistar CL	Н	2401	3416	2909	98				49	93	46.0	44.3	20.8
DK Sensei	Н	2633	3920	3277	108				50	91	47.4	43.7	21.1
DK Severnyi	Н	2702	3762	3232	111				41	93	47.1	44.0	19.9
Rubisco Seeds LLC													
Edimax CL	Н	2423	3711	3067	99				48	92	47.1	42.7	19.3
Inspiration	Н	2511	3855	3183	103				50	92	47.5	45.2	19.3
Mercedes	Н	2676	3189	2932	110				45	92	45.7	45.6	19.4
Grand Mean		2441	3149						46	92	46.8	44.6	19.9
Common Check Hyb	rid Mean	2115							44	93	47.3	44.3	20.8
Common Check OP	Mean	2031							39	94	47.5	43.6	21.2
CV		9	10						5	2	2.4	1.2	2.7
LSD (0.05)		371	508						4	3	1.8	1.2	1.1

¹Type: H=hybrid, OP=open pollinated

Vincennes, Indiana

Chuck Mansfield Vincennes University

Planted: 9/19/2016 in 6-in. rows
Seeding Rate OP: 500,000 seeds/a
Seeding Rate Hybrid: 300,000 seeds/a

Dessicant: 2 pt/a Reglone on 6/2/2017

Harvested: 6/8 - 6/9/2017

Herbicides: 12 oz/a Dual, 4 oz/a Command

Insecticides: 2.75 oz/a Mavrik

Fungicides: 5 oz/a Proline, 8 oz/a Quadris

Irrigation: None

Previous crop: Tomatoes and peppers
Soil test: P=59 lb/a, K=165 lb/a, pH=6.1

Fertilizer: 156-0-61-24-1 lb N-P-K-S-B fertilizer in spring

Soil type: Lomax loam

Elevation: 430 ft Latitude: 38° 44'N

Comments: Winterkill was observed. A relatively mild winter

except for some single digit lows. Damage from cabbage seedpod weevil may have hurt yields.

Table 6. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Vincennes, IN

					Yield (% of						Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	Lodging	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
CROPLAN by WinField													
HyCLASS115W	OP	2722	2404	2563	102	90	100	95	51	35	48.0	41.3	25.0
HyCLASS225W	OP	2772	2835	2804	104	83	100	92	55	0	48.2	39.1	25.8
HyCLASS320W	OP	2829			106	90			52	55	48.6	40.3	25.0
Kansas State Universit	ty												
KS4675	OP	2929			109	83			56	12	47.1	40.8	26.5
KSR4653S	OP	2599			97	78			52	18	48.2	40.2	25.7
Riley	OP	2706	2779	2742	101	78	100	89	57	13	47.7	39.3	26.8
Sumner	OP	2293	2698	2495	86	65	100	83	53	12	48.8	39.5	26.6
Surefire	OP	2343	2609	2476	88	70	100	85	58	12	47.2	37.7	27.2
Torrington	OP	3066	2703	2884	115	83	100	92	59	3	47.1	38.7	25.6
Wichita	OP	2928	2897	2913	109	87	100	93	57	8	48.2	39.4	27.0
KWS MOMONT													
MH 09DJ058	OP	2605			97	57			50	0	46.4	42.7	23.2
Quartz	OP	3143	3516	3329	117	83	100	92	52	13	49.2	41.4	23.6
Monsanto / DEKALB													
DKW44-10	OP	2884	2201	2543	108	87	100	93	50	35	48.1	39.6	25.6
DKW45-25	OP	2450	2452	2451	92	82	100	91	51	48	48.2	39.7	25.2
DKW46-15	OP	2509	2200	2355	94	82	100	91	55	7	47.2	42.7	24.8
Star Specialty Seed, In													
Star 915W	OP	3407	2741	3074	127	88	100	94	58	0	48.5	40.1	26.4
Star 930W	OP	2632	2344	2488	98	88	100	94	54	22	48.7	39.6	25.7
University of Idaho													
15.WC.05633	OP	2189	2111	2150	82	68	100	84	57	3	47.0	38.3	26.8
15.WC.1	OP	2579	2746	2663	96	77	100	88	56	5	47.0	38.3	25.9
WC.15.7.5	OP	2562			96	88			62	3	47.5	37.1	27.1
WC.9.7.5.7	OP	2031			76	80			58	3	46.7	35.8	27.8
Grand Mean		2675	2572			80	100		55	15	47.8	39.6	25.9
Common Check OP Me		2925				83			55	12	48.4	40.0	25.8
Common Check Hybrid	d Mean	2792				82			55	11	48.7	40.6	25.5
CV		9	10			7			2	70		2.1	1.3
LSD (0.05)		403	402			10			2	17	NS	1.8	0.7

¹Type: OP=open pollinated

Table 7. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Vincennes, IN

					Yield (% of				Plant	·	Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	Lodging	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	2956	3651	3303	99	62	100	81	52	0	49.2	42.3	22.6
Kuga	Н	3031			102	77			53	3	48.1	41.4	23.9
Plurax CL	Н	3068			103	80			53	0	49.3	42.3	22.8
Popular	Н	2980	3182	3081	100	80	100	90	52	0	49.4	43.3	23.4
Kansas State Univer	sity												
Riley	OP	2679	2779	2729	90	80	100	90	56	10	48.3	40.2	26.4
Wichita	OP	2701	2897	2799	90	80	100	90	56	10	48.7	40.0	26.2
KWS MOMONT													
Hekip	Н	3171	3398	3284	106	68	100	84	53	3	49.3	40.7	23.3
MH 12AY04	Н	2826			95	67			56	0	48.7	41.1	25.0
MH 12AY27	Н	2845	3451	3281	95	68	100	88	57	0	47.8	38.8	24.3
MH 12AY36	Н	3112			104	77			58	0	48.5	41.0	23.8
Quartz	OP	2997	3516	3257	100	87	100	93	53	13	49.0	41.7	23.9
Monsanto / DEKALB													<u> </u>
DK Imiron CL	Н	3356	3293	3325	112	87	100	93	57	0	49.3	38.8	26.5
DK Imistar CL	Н	3140	3262	3201	105	83	100	92	57	0	49.8	39.8	25.7
DK Sensei	Н	3017	3158	3087	101	83	100	92	55	0	49.1	39.9	25.6
DK Severnyi	Н	3216	3064	3140	108	77	100	88	50	5	49.1	41.4	23.8
Rubisco Seeds LLC													<u> </u>
Edimax CL	Н	2629	3582	3105	88	75	100	88	52	17	48.9	40.0	24.0
Inspiration	Н	2811	3544	3178	94	55	100	78	56	7	48.2	39.3	24.5
Mercedes	Н	3192	3543	3367	107	72	100	86	53	5	49.1	43.3	23.0
Grand Mean		2985	3237			75	100		54	4	48.9	40.9	24.4
Common Check Hyb	rid Mean	2792				82			55	11	48.7	40.6	25.5
Common Check OP	Mean	2925				83			55	12	48.4	40.0	25.8
CV		6	6			11			2		1.3	2.5	2.0
LSD (0.05)		310	308			13			2	NS	1.0	2.2	1.1

¹Type: H=hybrid, OP=open pollinated

Nashville, Tennessee

Matthew W. Blair

Tennessee State University

Planted: 11/1/2016 in 12-in. rows

Seeding Rate OP: 500,000 seeds/a Seeding Rate Hybrid: 300,000 seeds/a

Herbicides: None Insecticides: None

Previous crop: Common bean

Soil test: NA Fertilizer: None

Soil type: Byler silt loam

Elevation: 400 ft Latitude: 36° 9'N

Table 8. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Nashville, TN

Tuble 0. Results for th					Yield (% of						Test		
Name	Type ¹	Yie	eld (lb/a) ²		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
CROPLAN by WinFiel	d												
HyCLASS115W	OP	859			105							41.8	23.1
HyCLASS225W	OP	560			68							40.0	23.0
HyCLASS320W	OP	1059			129							40.1	22.6
Kansas State Univers	ity												
KS4675	OP	802			98							40.7	23.1
KSR4653S	OP	844			103							39.7	24.1
Riley	OP	860			105							40.2	22.9
Sumner	OP	682			83							41.7	22.7
Surefire	OP	806			98							38.2	24.2
Torrington	OP	1021			124							41.3	22.1
Wichita	OP	629			77							37.3	24.8
KWS MOMONT													
MH 09DJ058	OP	1542			188							43.0	20.4
Quartz	OP	565			69							42.8	20.1
Monsanto / DEKALB													
DKW44-10	OP	1201			146							40.4	22.1
DKW45-25	OP	532			65							39.1	23.3
DKW46-15	OP	805			98							42.1	21.5
Star Specialty Seed, I	nc.												
Star 915W	OP	660			80							41.9	24.0
Star 930W	OP	1105			135							40.2	23.2
University of Idaho													
15.WC.05633	OP	696			85							36.2	25.2
15.WC.1	OP	549			67							42.8	23.4
WC.15.7.5	OP	589			72							36.1	24.5
WC.9.7.5.7	OP	867			106							39.8	23.2
Grand Mean		821										40.3	23.0
Common Check OP M		685										40.1	22.6
Common Check Hybri	id Mean	1246										40.4	22.8
CV		27										4.2	4.1
LSD (0.05)		367										3.5	2.0

¹Type: H=hybrid, OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

Table 9. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Nashville, TN

Tuble 6. Results for					Yield (% of				Plant		Test		
Name	Type ¹	Yie	ld (lb/a)2		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	2160			138							43.0	19.9
Kuga	Н	1237			79							41.5	22.1
Plurax CL	Н	2449			157							40.7	21.7
Popular	Н	2084			133							41.1	21.5
Kansas State Univer	sity												
Riley	OP	1221			78							42.0	21.6
Wichita	OP	885			57							38.4	24.7
KWS MOMONT													
Hekip	Н	1630			104							41.2	21.4
MH 12AY04	Н	1773			113							38.7	23.5
MH 12AY27	Н	980			63							32.5	24.6
MH 12AY36	Н	1340			86							38.4	22.1
Quartz	OP	1632			104							40.9	22.2
Monsanto / DEKALB	}												
DK Imiron CL	Н	847			54							39.7	23.4
DK Imistar CL	Н	2023			129							42.0	22.7
DK Sensei	Н	1300			83							40.3	23.4
DK Severnyi	Н	2216			142							42.7	21.0
Rubisco Seeds LLC													
Edimax CL	Н	1471			94							38.7	22.8
Inspiration	Н	1719			110							40.7	21.6
Mercedes	Н	1182			76							43.5	20.9
Grand Mean		1564										40.3	22.3
Common Check Hyb	rid Mean	1246										40.4	22.8
Common Check OP	Mean	685										40.1	22.6
CV		27										5.3	5.2
LSD (0.05)		885										4.6	2.5

¹Type: H=hybrid, OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

Springfield, Tennessee

Dennis West University of Tennessee

Planted: 9/23/2016 in 7.5-in. rows

Seeding Rate: 6 lbs/a Harvested: 6/13/2017 Herbicides: None

Insecticides: 4.3 oz/a Proline

Irrigation: None Previous crop: Soybean

Soil test: P=High, K=Low, pH=6.6 Fertilizer: 30-0-0 lb N-P-K fertilizer in fall

67-0-0-24 lb N-P-K-S fertilizer in spring

Soil type: Dickson silt loam

Elevation: 706 ft Latitude: 36° 32'N

Comments: Yields were consistent overall despite being lower

than 2016.

Table 10. Results for the 2017 National Winter Canola Variety Trial at Springfield, TN

					Yield (% of	Wint	er sur	vival	Plant		Test		
Name	Type ¹	Yie	ld (lb/a)		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	3028	5070	4049	105						48.2	42.0	22.3
Kuga	Н	3224			112						48.2	43.6	21.8
Plurax CL	Н	2534			88						49.0	42.9	22.4
Popular	Н	2497	4974	3735	87						48.7	42.7	24.1
Kansas State Univer	sity												
KS4675	OP	2449			85						47.2	42.7	24.3
Riley	OP	2536	3974	3255	88						47.6	41.8	25.5
Sumner	OP	2508	3738	3123	87						47.5	41.7	25.1
Surefire	OP	2427	4812	3619	84						47.4	41.0	25.1
Torrington	OP	2440	4710	3575	85						48.0	40.6	25.2
Wichita	OP	2812	3517	3164	98						47.7	42.4	25.3
KWS MOMONT													
Hekip	Н	3367	5234	4300	117						47.2	41.9	23.4
MH 09DJ058	OP	2819			98						48.7	43.6	23.0
MH 12AY04	Н	2980			104						48.5	42.5	23.6
MH 12AY27	Н	3690	5709	4700	128						48.3	41.9	22.9
MH 12AY36	Н	2805			98						49.4	42.5	22.2
Quartz	OP	2781	5401	4091	97						47.9	43.3	21.9
Rubisco Seeds LLC													
Edimax CL	Н	3536	5048	4292	123						48.8	41.3	22.9
Inspiration	Н	3275	5141	4208	114						48.6	43.0	22.1
Mercedes	Н	3111	5571	4341	108						47.8	44.7	21.6
Mean		2874	4737								48.2	42.4	23.4
CV		13	10								0.8	2.8	4.9
LSD (0.05)		603	799								0.7	NS	2.4

¹Type: H=hybrid, OP=open pollinated

This page left intentionally blank.

Akron, Colorado

Jerry Johnson and Edward Asfeld Colorado State University

Planted: 9/1/2016 Seeding Rate OP: 500,000 seeds/a Seeding Rate Hybrid: 300,000 seeds/a

Harvested: 7/7/2017
Herbicides: None
Insecticides: None
Irrigation: None
Previous crop: Wheat
Soil test: NA

Fertilizer: 35-0-0 lb N-P-K fertilizer in spring

Soil type: Ascalon fine sandy loam

Elevation: 4,144 ft Latitude: 40° 13'N

Comments: A dry winter resulted in lower yields. Canola did

perform well despite the tough conditions.

Table 11. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Akron, CO

					Yield (% of					•	Test		
Name	Type ¹	Yie	eld (lb/a)2		test avg.)		(%)			Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
CROPLAN by WinFiel	d												
HyCLASS115W	OP	1567			109					6.9	50.2	42.3	21.3
HyCLASS225W	OP	1811			126					8.7	49.1	40.5	21.3
HyCLASS320W	OP	1659			116					7.0	52.2	40.4	21.3
Kansas State Univers	ity												
KS4675	OP	1175			82					7.9	49.8	38.6	23.2
KSR4653S	OP	1573			110					6.4	50.3	40.6	21.7
Riley	OP	1355			95					7.8	49.6	43.0	20.7
Sumner	OP	1302			91					7.2	49.4	40.0	22.7
Surefire	OP	1726			120					7.3	49.7	40.6	21.9
Torrington	OP	1533			107					7.0	51.2	40.0	21.8
Wichita	OP	1264			88					6.9	53.6	38.9	23.1
KWS MOMONT													
MH 09DJ058	OP	1197			84					12.8	47.5	38.5	22.0
Quartz	OP	989			69					10.1	49.5	40.2	20.7
Monsanto / DEKALB													
DKW44-10	OP	1381			96					7.4	50.1	37.6	22.0
DKW45-25	OP	1689			118					6.3	52.4	40.5	20.4
DKW46-15	OP	1303			91					6.3	49.5	40.1	22.1
Star Specialty Seed, I	nc.												
Star 915W	OP	1237			86					9.5	49.8	41.7	21.2
Star 930W	OP	1540			107					6.6	49.6	40.1	21.4
University of Idaho													
15.WC.05633	OP	1673			117					7.6	52.6	40.6	22.1
15.WC.1	OP	1503			105					8.1	51.6	37.5	22.3
WC.15.7.5	OP	1031			72					12.8	48.5	37.0	23.4
WC.9.7.5.7	OP	1429			100					8.3	50.8	41.3	20.8
Grand Mean		1432								8.0	50.3	39.9	21.8
Common Check OP M		1203								8.3	50.9	40.7	21.5
Common Check Hybri	id Mean	1272								7.0	49.9	40.5	21.8
CV		19								18.4	3.7	4.1	4.4
LSD (0.05)		406								2.2	NS	NS	NS

¹Type: OP=open pollinated

²Yields adjusted to 9% moisture.

Table 12. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Akron, CO

					Yield (% of	Wint	er sur	vival	Plant		Test		
Name	Type ¹	Yiel	d (lb/a) ^{2,3}	1	test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	1913			129					9.1	50.1	40.6	20.6
Kuga	Н	1618			109					7.8	50.5	42.2	19.8
Plurax CL	Н	1126			76					7.1	50.4	41.3	20.1
Popular	Н	1442			97					7.8	50.0	43.5	19.6
Kansas State Univers	ity												
Riley	OP	1275			86					7.0	50.3	41.5	21.5
Wichita	OP	1455			98					6.7	49.2	40.1	22.1
KWS MOMONT													
Hekip	Н	1575			106					6.7	49.9	39.6	21.0
MH 12AY04	Н	1320			89					6.8	50.7	40.0	21.6
MH 12AY27	Н	1846			125					7.3	50.5	38.7	21.0
MH 12AY36	Н	937			63					9.7	48.6	35.1	23.3
Quartz	OP	1087			73					7.3	50.3	39.8	21.7
Monsanto / DEKALB													
DK Imiron CL	Н	1705			115					6.4	51.0	40.9	21.1
DK Imistar CL	Н	1635			110					6.9	50.8	40.0	21.8
DK Sensei	Н	1756			118					7.6	49.9	39.0	21.7
DK Severnyi	Н	1204			81					8.7	48.8	40.2	20.9
Rubisco Seeds LLC													
Edimax CL	Н	1102			74					9.1	49.5	40.0	22.1
Inspiration	Н	1795			121					7.4	49.2	40.3	20.8
Mercedes	Н	1612			109					7.0	49.5	41.8	20.3
Grand Mean		1482								7.6	50.0	40.4	21.2
Common Check Hybri	id Mean	1272								7.0	49.9	40.5	21.8
Common Check OP M	lean	1203								8.3	50.9	40.7	21.5
CV		27								18.8	2.8	3.7	3.8
LSD (0.05)		NS								NS	NS	NS	NS

¹Type: H=hybrid, OP=open pollinated

²Yields adjusted to 9% moisture.

³Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

Garden City, Kansas

Johnathon Holman Kansas State University

Planted: 9/6/2016 in 8-in. rows
Seeding Rate OP: 500,000 seeds/a
Seeding Rate Hybrid: 300,000 seeds/a

Swathed: None

Harvested: 7/5 - 7/17/2017
Herbicides: 3 pt/a Prowl
Insecticides: None
Irrigation: 10.7 in.
Previous crop: Fallow
Soil test: NA

Fertilizer: 6-26-0-9 lb N-P-K-S fertilizer in fall

100-0-0 lb N-P-K fertilizer in spring

Soil type: Ulysses Richfield silt loam

Elevation: 2860 ft Latitude: 37° 58'N

Comments: A major blizzard on May 1 caused low yields and

oil contents. Post blizzard rating takes into account

lodging, stem damage, and regrowth potential.

Table 13. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Garden City, KS

Table 15. Results 10					Yield (% of					Post	Test		
Name	Type ¹	Yie	ld (lb/a)2		test avg.)		(%)		vigor	blizzard ³	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(0-5)	(1-5)	(lb/bu)	(%)	(%)
CROPLAN by WinFi	eld												
HyCLASS115W	OP	1146			91	93			3.0	2.8	43.3	33.9	29.2
HyCLASS225W	OP	1221			97	83			2.7	2.8	45.5	35.1	27.6
HyCLASS320W	OP	1168			92	90			3.7	2.7	42.7	33.5	28.3
Kansas State Univer	rsity												
KS4675	OP	1691			134	92			3.7	3.3	46.0	36.6	28.3
KSR4653S	OP	1011			80	88			3.3	2.2	41.6	31.3	27.4
Riley	OP	1700			134	90			2.7	3.3	45.9	36.1	28.6
Sumner	OP	830			66	68			3.0	1.8	40.8	32.8	29.4
Surefire	OP	1742			138	82			3.0	3.3	45.8	34.5	30.0
Torrington	OP	1266			100	75			3.0	2.0	41.6	35.0	27.7
Wichita	OP	1509			119	90			3.3	3.2	43.3	33.3	29.0
KWS MOMONT													
MH 09DJ058	OP	990			78	63			2.3	2.2	43.5	34.7	28.7
Quartz	OP	1756			139	95			3.0	3.0	40.7	32.3	27.0
Monsanto / DEKALE	3												
DKW44-10	OP	1334			105	82			2.7	2.2	43.2	34.0	27.5
DKW45-25	OP	1235			98	88			3.0	2.2	46.3	33.1	28.4
DKW46-15	OP	937			74	92			2.7	2.5	43.1	34.8	27.6
Star Specialty Seed,	Inc.												
Star 915W	OP	1433			113	92			3.3	1.8	41.9	35.2	28.8
Star 930W	OP	1206			95	90			3.0	2.3	41.9	33.4	27.4
University of Idaho													
15.WC.05633	OP	1192			94	80			2.3	2.8	44.8	34.9	28.5
15.WC.1	OP	1193			94	75			3.3	2.3	46.0	34.2	28.8
WC.15.7.5	OP	1041			82	60			2.3	2.2	44.2	33.4	29.2
WC.9.7.5.7	OP	967			76	73			2.3	2.2	45.6	32.6	29.3
Grand Mean		1265				83			2.9	2.5	43.7	34.0	28.4
Common Check OP	Mean	1655				92			3.0	3.2	43.3	33.9	28.2
Common Check Hyl	orid Mean	1817				90			2.9	2.9	47.5	35.3	27.7
CV		22				14			18.6	32.2	9.5	3.4	3.1
LSD (0.05)		459				19			NS	NS	NS	2.4	NS

¹Type: OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

³Post blizzard rating taken on a scale of 0=total devastation to 5=no effect.

Table 14. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Garden City, KS

					Yield (% of	Wint	er sur	vival	Spring	Post	Test		
Name	Type ¹	Yie	ld (lb/a) ²		test avg.)		(%)		vigor	blizzard ³	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(0-5)	(1-5)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	1060			85	38			1.7	1.2	48.7	33.4	29.3
Kuga	Н	1263			101	43			3.0	1.2	48.0	34.1	28.7
Plurax CL	Н	1683			135	93			3.7	3.3	48.8	35.9	28.7
Popular	Н	1648			132	83			3.0	2.3	49.2	35.3	27.8
Kansas State Univers	sity												
Riley	OP	1593			127	95			3.0	3.0	45.4	35.1	28.7
Wichita	OP	1737			139	85			2.7	2.8	49.0	33.7	30.1
KWS MOMONT													
Hekip	Н	1887			151	34			1.7	1.5	47.6	34.1	29.2
MH 12AY04	Н	256			20	20			1.3	0.7	40.4	34.3	30.4
MH 12AY27	Н	611			49	20			1.7	0.8	49.1	34.2	29.8
MH 12AY36	Н	381			30	18			1.3	1.0	48.5	32.9	31.3
Quartz	OP	2122			170	90			3.0	2.8	48.0	35.5	26.6
Monsanto / DEKALB													
DK Imiron CL	Н	1963			157	77			3.0	2.8	49.8	34.7	29.5
DK Imistar CL	Н	1173			94	53			2.7	1.7	48.7	35.2	28.7
DK Sensei	Н	1880			150	50			1.7	2.2	49.7	33.8	29.2
DK Severnyi	Н	996			80	25			1.3	8.0	49.2	35.1	29.7
Rubisco Seeds LLC													
Edimax CL	Н	1093			87	30			1.3	1.5	49.1	34.8	28.8
Inspiration	Н	394			32	10			1.0	0.8	47.9	35.2	30.2
Mercedes	Н	1359			109	50			2.7	1.8	48.0	36.3	28.4
Grand Mean		1251				51			2.2	1.8	48.0	34.6	29.2
Common Check Hybi	rid Mean	1817				90			2.9	2.9	47.5	35.3	27.7
Common Check OP M	Mean	1655				92			3.0	3.2	43.3	33.9	28.2
CV		39				53			47.7	60.0	4.6	2.2	3.2
LSD (0.05)		869				44			NS	1.8	4.0	1.6	2.0

¹Type: H=hybrid, OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

³Post blizzard rating taken on a scale of 0=total devastation to 5=no effect.

Hutchinson, Kansas

Gary Cramer

Kansas State University

Planted: 9/21/2016 in 9-in. rows
Seeding Rate OP: 500,000 seeds/a
Seeding Rate Hybrid: 300,000 seeds/a
Swathed: 6/10/2017
Harvested: 6/24/2017
Herbicides: 10 oz/a Assure II

Insecticides: Sprayed for diamondback moth larvae

Irrigation: None
Previous crop: Wheat
Soil test: NA

Fertilizer: 75-0-0-0 lb N-P-K-S fertilizer in the fall

75-0-0-0 lb N-P-K-S fertilizer in the spring

Soil type: Funmar-Taver loam

Elevation: 1630 ft Latitude: 37° 56'N

Comments: Plants attained the optimum amount of fall growth

going into the winter. Winterkill was minimal as a

result. Yields were above average.

Table 15. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Hutchinson, KS

					Yield (% of	Wint	er surv	/ival	Fall	50%	Plant		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		stand	bloom	height	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(1-10)	(DOY)	(in.)	(%)	(%)
CROPLAN by WinFie	eld												
HyCLASS115W	OP	2474	1996	2235	99	97			8.0	89	42	40.2	24.4
HyCLASS225W	OP	2241	2497	2369	90	96			8.7	93	42	39.2	23.1
HyCLASS320W	OP	2647			106	99			8.7	89	41	37.9	23.9
Kansas State Univer	sity												
KS4675	OP	2817			113	99			8.0	91	46	39.9	23.6
KSR4653S	OP	2437			97	96			9.0	90	42	39.3	24.0
Riley	OP	2723	2578	2650	109	98			9.0	90	45	39.0	24.2
Sumner	OP	2538	1928	2233	102	99			8.0	87	43	39.1	24.7
Surefire	OP	2743	2724	2733	110	100			7.7	95	46	38.9	23.9
Torrington	OP	2935	2600	2768	117	100			7.3	89	47	39.5	23.0
Wichita	OP	2374	1802	2088	95	99			8.3	94	46	39.8	23.7
KWS MOMONT													
MH 09DJ058	OP	2756			110	87			9.0	92	37	41.5	21.4
Quartz	OP	3423	2334	2879	137	99			8.7	93	41	40.7	21.2
Monsanto / DEKALB	}												
DKW44-10	OP	2778	2501	2639	111	99			9.0	92	40	37.6	24.1
DKW45-25	OP	2451	2774	2612	98	93			9.7	91	43	38.3	24.2
DKW46-15	OP	2487	1823	2155	99	97			8.3	91	41	41.8	22.6
Star Specialty Seed,	Inc.												
Star 915W	OP	2421	2000	2210	97	99			7.7	92	44	39.9	23.4
Star 930W	OP	2316	2193	2255	93	99			9.0	92	41	39.6	23.4
University of Idaho													
15.WC.05633	OP	1846	2034	1940	74	88			8.7	97	41	39.0	23.3
15.WC.1	OP	2143	2317	2230	86	95			8.7	95	45	37.8	24.2
WC.15.7.5	OP	2147			86	99			9.0	100	50	38.0	24.2
WC.9.7.5.7	OP	1933			77	96			9.3	95	44	38.8	23.9
Grand Mean		2500	2235			97			8.6	92	43	39.3	23.5
Common Check OP	Mean	2840				98			8.7	92	44	39.8	23.0
Common Check Hyb	rid Mean	3033				98			8.4	92	46	39.8	23.4
CV		10	20			3			5.2	1	3	1.8	2.9
LSD (0.05)		421	NS			4			0.7	2	3	1.5	1.4

¹Type: OP=open pollinated

Table 16. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Hutchinson, KS

Tuble 10. Results for					Yield (% of				Fall	50%	Plant		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		stand	bloom	height	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(1-10)	(DOY)	(in.)	(%)	(%)
DL Seeds Inc													
Einstein	Н	3143	3045	3094	101	90			8.0	92	43	39.0	22.1
Kuga	Н	3167			102	98			8.7	89	43	41.3	21.5
Plurax CL	Н	2996			97	99			8.0	89	46	39.6	22.5
Popular	Н	3204	2173	2688	103	98			9.0	91	43	39.2	23.2
Kansas State Univers	sity												
Riley	OP	2875			93	98			8.3	89	46	39.4	24.4
Wichita	OP	2715			88	99			8.7	94	46	40.0	23.8
KWS MOMONT													
Hekip	Н	3121	2630	2876	101	92			8.7	90	41	41.1	20.8
MH 12AY04	Н	2703			87	88			8.7	96	49	38.4	23.8
MH 12AY27	Н	2943	2380	2662	95	88			8.3	97	48	39.7	22.0
MH 12AY36	Н	2906			94	89			7.7	96	48	39.1	22.7
Quartz	OP	3509			113	99			8.3	93	46	40.1	22.1
Monsanto / DEKALB													
DK Imiron CL	Н	3502	2424	2963	113	99			8.0	94	49	39.2	23.7
DK Imistar CL	Н	3261	2424	2842	105	100			7.0	94	48	38.9	24.1
DK Sensei	Н	3464	2272	2868	112	99			8.0	94	45	40.0	22.7
DK Severnyi	Н	3119	2449	2784	101	92			8.3	94	40	40.2	22.0
Rubisco Seeds LLC													
Edimax CL	Н	3185	2552	2869	103	94			8.3	94	49	39.6	21.7
Inspiration	Н	2871	2499	2685	93	91			7.7	91	48	40.4	22.6
Mercedes	Н	3148	3024	3086	101	95			8.3	94	45	40.0	22.0
Grand Mean		3102	2449			95			8.2	93	46	39.7	22.6
Common Check Hybr	rid Mean	3033				98			8.4	92	46	39.8	23.4
Common Check OP N	l lean	2840				98			8.7	92	44	39.8	23.0
CV		6	18			0			7.2	1	4	1.9	2.9
LSD (0.05)		319	NS			6			NS	2	3	NS	1.4

¹Type: H=hybrid, OP=open pollinated

Manhattan, Kansas

Michael Stamm Kansas State University

Planted: 9/30/2016 in 9-in. rows
Seeding Rate OP: 500,000 seeds/a
Seeding Rate Hybrid: 300,000 seeds/a

Swathed: 6/5/2017 Harvested: 6/9/2017

Herbicides: 1 qt/a Treflan, 10 oz/a Assure II

Insecticides: None
Irrigation: None
Previous crop: Wheat
Soil test: NA

Fertilizer: 35-0-0-30 lb N-P-K-S fertilizer in fall

100-0-0 lb N-P-K fertilizer in spring

Soil type: Smolan silt loam

Elevation: 1064 ft Latitude: 39° 12'N

Comments: Planting was delayed because of wet soils.

Despite warm autumn temperatures, the plots did

not have excessive growth.

Table 17. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Manhattan, KS

Table 17. Results for					Yield (% of				Fall	50%	Plant		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		stand	bloom	height	Oil	Protein
		2017	2016	2-yr.	2017	2017		2-yr.	(1-10)	(DOY)	(in.)	(%)	(%)
CROPLAN by WinFie	ld												
HyCLASS115W	OP	1997			110	99			8.7	94	49	40.6	22.9
HyCLASS225W	OP	2006			110	98			9.3	96	51	39.8	23.1
HyCLASS320W	OP	1929			106	100			9.0	94	47	39.4	22.5
Kansas State Univers	sity												
KS4675	OP	1926			106	99			8.7	95	53	41.5	21.6
KSR4653S	OP	1881			104	95			8.7	96	53	37.4	24.2
Riley	OP	2036			112	99			9.0	96	52	39.8	23.1
Sumner	OP	1602			88	100			9.3	94	47	40.1	22.9
Surefire	OP	2093			115	99			9.3	98	54	39.6	23.2
Torrington	OP	2007			111	100			7.7	95	59	41.1	21.7
Wichita	OP	1756			97	97			8.7	97	54	41.1	22.7
KWS MOMONT													
MH 09DJ058	OP	1663			92	92			8.7	97	47	40.4	22.0
Quartz	OP	1886			104	99			8.3	97	49	40.9	21.3
Monsanto / DEKALB													
DKW44-10	OP	2012			111	99			9.3	95	45	38.4	22.9
DKW45-25	OP	1842			101	97			9.0	97	53	37.6	23.6
DKW46-15	OP	1816			100	99			8.7	96	51	39.0	23.0
Star Specialty Seed,	Inc.												
Star 915W	OP	1705			94	98			8.0	96	50	40.2	23.1
Star 930W	OP	1796			99	99			9.0	96	52	39.6	23.2
University of Idaho													
15.WC.05633	OP	1409			78	92			9.0	99	48	40.8	22.1
15.WC.1	OP	1574			87	88			9.7	99	50	39.0	22.6
WC.15.7.5	OP	1685			93	97			9.7	99	58	38.8	22.3
WC.9.7.5.7	OP	1514			83	94			9.0	99	51	39.2	23.2
Grand Mean		1816				97			8.9	96	51	39.7	22.7
Common Check OP I		1893				98			8.7	97	52	40.6	22.4
Common Check Hyb	rid Mean	1818				98			8.8	97	52	40.1	22.4
CV		10				3			9.1	1	6	3.2	3.8
LSD (0.05)		305				6			NS	2	5	NS	NS

¹Type: OP=open pollinated

Table 18. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Manhattan, KS

Table 10. Results for					Yield (% of	_			Fall	50%	Plant		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		stand	bloom	height	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(1-10)	(DOY)	(in.)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	1842			90	94			8.7	96	52	41.3	20.3
Kuga	Н	2335			114	99			9.0	94	51	41.3	20.5
Plurax CL	Н	1938			94	98			7.7	94	51	40.2	21.0
Popular	Н	2010			98	97			8.7	96	53	40.9	21.9
Kansas State Univer	sity												
Riley	OP	1842			90	100			9.0	96	53	40.1	23.0
Wichita	OP	1747			85	99			8.3	97	55	38.8	23.8
KWS MOMONT													
Hekip	Н	2326			113	96			9.0	94	53	41.1	20.3
MH 12AY04	Н	1824			89	94			9.0	99	56	40.1	21.6
MH 12AY27	OP	2137			104	94			9.3	100	55	40.8	20.6
MH 12AY36	Н	2315			113	94			9.0	99	58	39.3	22.1
Quartz	Н	1867			91	96			9.0	97	47	41.4	20.5
Monsanto / DEKALB													
DK Imiron CL	Н	2148			105	100			8.3	97	53	38.6	23.4
DK Imistar CL	Н	2044			99	100			9.0	97	51	38.3	22.7
DK Sensei	Н	2013			98	99			9.0	98	53	38.9	22.5
DK Severnyi	Н	1982			96	99			9.0	96	45	37.1	22.8
Rubisco Seeds LLC													
Edimax CL	Н	2014			98	94			8.3	96	55	40.4	20.6
Inspiration	Н	2118			103	90			9.0	96	55	39.9	21.7
Mercedes	Н	2351			114	99			9.0	96	53	41.8	21.4
Grand Mean		2055				97			8.8	97	53	40.0	21.7
Common Check Hyb	rid Mean	1818				98			8.8	97	52	40.1	22.4
Common Check OP	Mean	1893				98			8.7	97	52	40.6	22.4
CV		8				4			8.5	1	5	2.7	3.1
LSD (0.05)		269				NS			NS	1	4	2.3	1.4

¹Type: H=hybrid, OP=open pollinated

Troy, Kansas

Tyler Thomas

Fly Over States Ag Research

Planted: 9/21/2016 Seeding Rate OP: 500,000 seeds/a Seeding Rate Hybrid: 300,000 seeds/a Harvested: 7/2/2017

Herbicides: Select Max
Insecticides: None
Irrigation: None
Previous crop: Corn

Soil test: P=34 lb/a, K=212 lb/a, pH=6.8 Fertilizer: 100-0-0 lb N-P-K fertilizer

Soil type: Silt loam Elevation: 900 ft

Comments: A new trial site in Kansas.

Table 19. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Troy, KS

					Yield (% of	Wint	er sur	vival	Plant		Test		
Name	Type ¹	Yie	ld (lb/a) ²		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
CROPLAN by WinFie	ld												
HyCLASS115W	OP	2081			99								
HyCLASS225W	OP	2075			99								
HyCLASS320W	OP	2300			110								
Kansas State Univers	sity												
KS4675	OP	1795			86								
KSR4653S	OP	2108			101								
Riley	OP	2672			128								
Sumner	OP	2472			118								
Surefire	OP	2563			122								
Torrington	OP	2588			124								
Wichita	OP	1899			91								
KWS MOMONT													
MH 09DJ058	OP	2054			98								
Quartz	OP	2124			101								
Monsanto / DEKALB													
DKW44-10	OP	1934			92								
DKW45-25	OP	2101			100								
DKW46-15	OP	1919			92								
Star Specialty Seed,	Inc.												
Star 915W	OP	1857			89								
Star 930W	OP	1541			74								
University of Idaho													
15.WC.05633	OP	2399			115								
15.WC.1	OP	1409			67								
WC.15.7.5	OP	2230			106								
WC.9.7.5.7	OP	1857			89								
Grand Mean		2094											
Common Check OP I	Mean	2232											
Common Check Hybr	rid Mean	2058											
CV		25											
LSD (0.05)		NS											

¹Type: OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

Table 20. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Troy, KS

Tubic 20. Results for					Yield (% of				Plant		Test		
Name	Type ¹	Yie	ld (lb/a)2		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	1959			99								
Kuga	Н	2395			120								
Plurax CL	Н	1469			74								
Popular	Н	2099			106								
Kansas State Univer	sity												
Riley	OP	1921			97								
Wichita	OP	2089			105								
KWS MOMONT													
Hekip	Н	2451			123								
MH 12AY04	Н	1787			90								
MH 12AY27	Н	1905			96								
MH 12AY36	Н	2224			112								
Quartz	OP	2164			109								
Monsanto / DEKALB													
DK Imiron CL	Н	1924			97								
DK Imistar CL	Н	2236			112								
DK Sensei	Н	1990			100								
DK Severnyi	Н	1100			55								
Rubisco Seeds LLC													
Edimax CL	Н	1742			88								
Inspiration	Н	1560			78								
Mercedes	Н	2780			140								
Grand Mean		1989											
Common Check Hyb	rid Mean	2058											
Common Check OP	Mean	2232											
CV		25											
LSD (0.05)		686											

¹Type: H=hybrid, OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

Scottsbluff, Nebraska

Dipak Santra

Insecticides:

University of Nebraska-Lincoln

Planted: 9/2/2016 Seeding Rate OP: 500,000 seeds/a Seeding Rate Hybrid: 300,000 seeds/a Harvested: 7/14/2017 Herbicides: None

None Irrigation: 2.85 in. total applied in June

Previous crop: Fallow Soil test: NA Fertilizer: None

Soil type: Tripp fine sandy loam

Elevation: 3694 ft Latitude: 41° 51'N Comments: Despite some significant stand thinning, most

cultivars recovered favorably. Winter survival rating was taken on 5/3/2017. In general, the OPs

had better survival than the hybrids.

Table 21. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Scottsbluff, NE

					Yield (% of					50%	Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
CROPLAN by WinFie	ld												
HyCLASS115W	OP	3447	1736	2592	118	67			46	116	47.2	40.8	25.8
HyCLASS225W	OP	2672	1613	2142	91	43			48	117	46.9	40.6	25.7
HyCLASS320W	OP	3025			103	67			48	116	48.2	40.7	24.9
Kansas State Univers	sity												
KS4675	OP	3389			116	73			51	117	47.7	41.4	25.6
KSR4653S	OP	2430			83	33			46	116	46.4	41.0	25.6
Riley	OP	3506	1997	2751	120	53			49	113	48.2	40.8	25.4
Sumner	OP	2603	1456	2030	89	33			49	117	47.7	39.9	26.7
Surefire	OP	3339	1934	2637	114	50			52	116	47.4	40.4	26.1
Torrington	OP	3089	1926	2508	106	60			55	115	48.1	41.3	24.5
Wichita	OP	2989	1687	2338	102	27			50	113	48.3	39.5	27.0
KWS MOMONT													<u>.</u>
MH 09DJ058	OP	1304			45	8			45	121	42.8	41.0	25.1
Quartz	OP	3563	2450	3007	122	57			48	126	47.1	41.6	23.9
Monsanto / DEKALB													
DKW44-10	OP	3786	1742	2764	129	70			46	122	47.7	39.2	25.3
DKW45-25	OP	2915	1759	2337	100	50			49	123	47.8	40.6	24.6
DKW46-15	OP	2502	1480	1991	86	80			52	123	48.8	42.8	24.5
Star Specialty Seed,	Inc.												
Star 915W	OP	2313	2097	2205	79	12			46	125	44.2	40.1	27.6
Star 930W	OP	3470	1657	2564	119	70			50	116	48.7	41.4	25.4
University of Idaho													
15.WC.05633	OP	2097	2240	2168	72	12			49	124	45.5	40.6	24.9
15.WC.1	OP	2886	2253	2570	99	33			51	116	47.1	40.3	25.0
WC.15.7.5	OP	3441			118	45			54	114	46.6	40.8	25.2
WC.9.7.5.7	OP	2655			91	22			53	114	47.4	39.7	26.3
Grand Mean		2925	1910			46			49	118	47.1	40.7	25.5
Common Check OP I	Mean	3353				46			49	118	47.9	40.6	25.5
Common Check Hybi	rid Mean	3368				46			50	114	48.0	41.4	25.1
CV		18	16			30			7	3	2.4	1.3	2.6
LSD (0.05)		892	506			23			6	6	1.9	1.1	1.4

¹Type: OP=open pollinated

Table 22. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Scottsbluff, NE

					Yield (% of	Wint	er sur	vival	Plant	50%	Test		
Name	Type ¹	Yie	ld (lb/a)		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	2574	2302	2438	100	12			44	113	47.6	41.4	24.7
Kuga	Н	2405			93	12			49	114	46.0	41.9	23.9
Plurax CL	Н	2945			114	33			51	120	47.6	43.1	23.6
Popular	Н	2503	2110	2307	97	4			42	118	48.0	42.0	24.9
Kansas State Univers	sity												
Riley	OP	3660	1997	2829	142	57			52	116	47.9	41.9	24.8
Wichita	OP	2839	1687	2263	110	47			48	121	48.1	40.4	26.1
KWS MOMONT													
Hekip	Н	256	2663	1460	10	0			44	120	42.5	38.1	26.7
MH 12AY04	Н	834			32	2			46	122	44.3	38.9	27.0
MH 12AY27	Н	2956	2340	2648	115	5			52	115	47.2	40.8	25.1
MH 12AY36	Н	1914			74	7			53	125	44.4	41.7	24.5
Quartz	OP	3604	2450	3027	140	33			50	114	48.0	41.8	24.3
Monsanto / DEKALB													
DK Imiron CL	Н	3383	2641	3012	131	57			53	127	48.3	40.7	24.8
DK Imistar CL	Н	3248	3022	3135	126	50			52	126	48.7	41.4	24.7
DK Sensei	Н	3489	2783	3136	135	40			50	124	48.5	41.1	24.9
DK Severnyi	Н	2729	2353	2541	106	20			46	119	46.8	41.6	24.6
Rubisco Seeds LLC													
Edimax CL	Н	2464	2375	2420	95	10			47	116	46.3	40.9	24.4
Inspiration	Н	2433	2631	2532	94	13			50	122	46.8	41.9	24.5
Mercedes	Н	2856	2275	2566	111	30			47	123	48.1	43.7	23.2
Grand Mean		2581	2311			24			49	120	47.1	41.4	24.8
Common Check Hyb	rid Mean	3368				46			50	114	48.0	41.4	25.1
Common Check OP I	Mean	3353				46			49	118	47.9	40.6	25.5
CV		18	11			40			8	3	3.0	1.6	3.0
LSD (0.05)		837	410			16			6	5	2.6	1.5	1.6

¹Type: H=hybrid, OP=open pollinated

Sangu Angadi and Sultan Begna New Mexico State University

Planted: 9/13/2016 in 6-in, rows

Seeding Rate: 3-6 lbs/a

Dessicant: 2 pt/a Diguat on 6/14/2017

6/20/2017 Harvested:

Herbicides: 1.5 pt/a Treflan, 3 pt/a Prowl

Insecticides: March, 2 oz/a BeLeaf in April, 1 pt/a Dimethoate in

May

Irrigation: 11.7 in. Wheat Previous crop:

Soil test: 10-24-634 ppm N-P-K, pH=7.6 Fertilizer: 135-25-0-23 lb N-P-K-S fertilizer in fall

Soil type: Olton clay loam

Elevation: 4437 ft Latitude: 34° 36'N Comments: Warm temperatures resulted in excessive fall growth. Annual rainfall was lower than normal.

Temperatures were high during flowering and a

hail storm reduced yields during pod formation.

Table 23. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Clovis, NM

					Yield (% of	Wint	er sur	vival	Plant	50%	Test		
Name	Type ¹	Yie	ld (lb/a)2		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
CROPLAN by WinFie	eld												
HyCLASS115W	OP	975	3119	2047	87	70	98	84	30	90	43.1	34.4	27.7
HyCLASS225W	OP	1014	3254	2134	90	73	98	86	32	90	43.5	35.5	25.7
HyCLASS320W	OP	1397			125	87			28	91	43.0	33.7	26.8
Kansas State Univer	rsity												
KS4675	OP	955			85	87			30	90	43.2	38.4	25.7
KSR4653S	OP	967			86	73			30	90	42.7	35.1	26.5
Riley	OP	869	3352	2110	77	80	98	89	30	89	44.0	35.4	26.1
Sumner	OP	671	2877	1774	60	80	98	89	26	91	40.6	37.0	26.9
Surefire	OP	1489	3383	2436	133	83	98	91	33	92	45.6	38.6	26.0
Torrington	OP	1093	3377	2235	97	87	98	92	30	89	42.4	37.1	26.1
Wichita	OP	1463	3167	2315	130	77	98	87	30	89	45.7	36.0	28.0
KWS MOMONT													
MH 09DJ058	OP	989			88	57			30	90	42.8	35.6	25.3
Quartz	OP	1819	3528	2674	162	80	98	89	29	92	46.1	35.1	25.3
Monsanto / DEKALB	3												
DKW44-10	OP	890	3504	2197	79	73	98	86	30	89	41.1	33.2	26.5
DKW45-25	OP	1122	3186	2154	100	70	98	84	30	89	42.0	34.7	27.4
DKW46-15	OP	906	3014	1960	81	73	98	86	28	89	42.9	37.2	26.2
Star Specialty Seed,	Inc.												
Star 915W	OP	984	3183	2084	88	73	98	86	31	89	41.9	36.1	27.3
Star 930W	OP	1269	3204	2237	113	87	98	92	30	89	45.3	37.9	26.5
University of Idaho													
15.WC.05633	OP	848	2738	1793	76	67	96	81	30	90	40.6	35.4	27.7
15.WC.1	OP	1224	3140	2182	109	60	98	79	28	90	45.1	36.6	25.8
WC.15.7.5	OP	1451			129	70			32	90	45.8	37.7	25.1
WC.9.7.5.7	OP	1166			104	67			35	90	46.9	36.0	26.5
Grand Mean		1122	3148			75	98		30	90	43.5	36.0	26.4
Common Check OP	Mean	1384				79			30	90	45.3	35.5	26.5
Common Check Hyb	rid Mean	1705				79			30	89	47.0	36.9	27.1
CV		27	8			9			7	1	4.5	4.6	2.8
LSD (0.05)		501	405			11			3	1	3.2	NS	1.5

¹Type: OP=open pollinated

²Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

Table 24. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Clovis, NM

Table 24. Results for					Yield (% of	-			Plant	50%	Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	bloom	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(DOY)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	1121	4026	2574	80	70	98	84	30	92	46.6	37.6	25.2
Kuga	Н	1295			92	77			32	89	44.5	37.5	25.9
Plurax CL	Н	1887			135	83			30	89	45.6	39.1	25.7
Popular	Н	1641	4295	2968	117	80	98	89	29	89	47.1	39.7	25.1
Kansas State Univer	sity												
Riley	OP	1498	3352	2425	107	77	98	87	30	89	46.2	37.7	27.6
Wichita	OP	1744	3167	2455	124	83	98	91	32	90	48.2	36.6	28.4
KWS MOMONT													
Hekip	Н	1153	4477	2815	82	60	98	79	30	90	45.9	36.9	26.8
MH 12AY04	Н	827			59	60			30	91	45.7	35.8	27.5
MH 12AY27	Н	830	3762	2296	59	47	98	72	31	90	41.8	35.1	26.6
MH 12AY36	Н	1543			110	63			32	89	48.8	36.3	26.4
Quartz	OP	1872	3528	2700	134	77	98	87	28	89	46.6	36.5	25.4
Monsanto / DEKALB													
DK Imiron CL	Н	1803	3957	2880	129	87	98	92	32	90	46.5	38.0	27.6
DK Imistar CL	Н	1729	3778	2754	123	80	98	89	33	90	47.3	40.0	26.6
DK Sensei	Н	1271	3924	2598	91	67	98	82	30	90	47.6	37.9	26.9
DK Severnyi	Н	1227	4028	2628	88	63	98	81	32	90	43.8	38.8	25.7
Rubisco Seeds LLC													
Edimax CL	Н	1061	3774	2417	76	57	98	77	31	90	44.5	37.6	25.9
Inspiration	Н	1089	4272	2681	78	63	98	81	33	90	44.6	37.6	25.6
Mercedes	Н	1632	3944	2788	116	70	98	84	30	90	45.7	37.2	26.5
Grand Mean		1401	3948			70	98		31	90	45.9	37.5	26.4
Common Check Hyb	rid Mean	1705				79			30	89	47.0	36.9	27.1
Common Check OP	Mean	1384				79			30	90	45.3	35.5	26.5
CV		16	8			12			4	1	4.3	4.8	4.8
LSD (0.05)		367	502			14			2	2	3.3	NS	NS

¹Type: H=hybrid, OP=open pollinated

Chickasha, Oklahoma

Josh Lofton Oklahoma State University

Seeding Rate OP: 500,000 seeds/a
Seeding Rate Hybrid: 300,000 seeds/a
Soil type: McClain silty clay loam

Elevation: 1085 ft Latitude: 35° 02'N

Comments: A very favorable growing season resulted in

excellent yields at this location.

Table 25. Results for the 2017 National Winter Canola Variety Trial, open-pollinated cultivars, at Chickasha, OK

Table 25. Results for					Yield (% of						Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)			Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016 2	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
CROPLAN by WinFie	eld												
HyCLASS115W	OP	3747	1996	2872	110					4.5	49.0		
HyCLASS225W	OP	3381	1745	2563	99					4.5	49.8		
HyCLASS320W	OP	3659			108					4.6	49.5		
Kansas State University	sity												
KS4675	OP	3528			104					4.6	48.3		
KSR4653S	OP	3131			92					4.6	50.3		
Riley	OP	3106	1787	2447	91					4.5	49.7		
Sumner	OP	3247	1900	2574	96					4.5	48.3		
Surefire	OP	3717	1848	2783	109					4.5	48.5		
Torrington	OP	4167	1937	3052	123					4.6	50.4		
Wichita	OP	3182	1515	2348	94					4.4	49.7		
KWS MOMONT													<u> </u>
MH 09DJ058	OP	3470			102					4.7	48.8		
Quartz	OP	3947	2116	3031	116					4.8	49.9		
Monsanto / DEKALB													<u> </u>
DKW44-10	OP	3096	1624	2360	91					4.7	50.4		
DKW45-25	OP	3692	1771	2731	109					4.6	51.6		
DKW46-15	OP	3109	1756	2432	91					4.4	48.2		
Star Specialty Seed,	Inc.												
Star 915W	OP	3664	1966	2815	108					4.5	49.7		
Star 930W	OP	3598	2084	2841	106					4.6	48.7		
University of Idaho													
15.WC.05633	OP	3096	1424	2260	91					4.5	50.6		
15.WC.1	OP	3217	1675	2446	95					4.7	49.1		
WC.15.7.5	OP	2833			83					4.3	47.1		
WC.9.7.5.7	OP	2803			82					4.5	49.1		
Grand Mean		3400	1764							4.6	49.4		
Common Check OP	Mean	3412								4.6	49.8		
Common Check Hyb	rid Mean	4041								4.7	50.6		
CV		17	14							3.6	2.9		
LSD (0.05)		NS	398							NS	NS		

¹Type: OP=open pollinated

Table 26. Results for the 2017 National Winter Canola Variety Trial, hybrid cultivars, at Chickasha, OK

Table 20. Results for					Yield (% of	_			Plant		Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	4851	1938	3394	106					4.8	50.4		
Kuga	Н	5023			110					4.8	50.9		
Plurax CL	Н	4571			100					4.8	50.6		
Popular	Н	4343	2453	3398	95					4.9	50.4		
Kansas State Univer	sity												
Riley	OP	4335	1787	3061	95					4.6	50.4		
Wichita	OP	3712	1515	2614	81					4.6	50.2		
KWS MOMONT													
Hekip	Н	4066	2262	3164	89					4.7	49.4		
MH 12AY04	Н	3646			80					4.5	49.0		
MH 12AY27	Н	4088	1833	2961	89					4.4	48.7		
MH 12AY36	Н	4530			99					4.7	49.5		
Quartz	OP	4076	2116	3096	89					4.8	51.2		
Monsanto / DEKALB													
DK Imiron CL	Н	5836	2258	4047	128					4.9	50.6		
DK Imistar CL	Н	4909	2251	3580	107					4.8	50.3		
DK Sensei	Н	5419	2203	3811	118					4.9	50.0		
DK Severnyi	Н	4901	2123	3512	107					4.6	50.7		
Rubisco Seeds LLC													
Edimax CL	Н	4947	2338	3642	108					4.8	50.5		
Inspiration	Н	4598	2219	3409	101					4.8	50.4		
Mercedes	Н	4442	2245	3343	97					4.7	49.7		
Grand Mean		4574	2018							4.7	50.2		
Common Check Hyb	rid Mean	4041								4.7	50.6		
Common Check OP	Mean	3412								4.6	49.8		
CV		13	11							3.1	2.5		
LSD (0.05)		1004	361							0.2	NS		

¹Type: H=hybrid, OP=open pollinated

Bushland, Texas

Jourdan Bell Texas A&M University

Planted: 9/21/2016 in 30-in. rows Seeding Rate OP: 500,000 seeds/a Seeding Rate Hybrid: 300,000 seeds/a Harvested: 6/12/2017

Harvested: 6/12/2
Herbicides: None
Insecticides: None

Irrigation: 6 in. via drip irrigation

Previous crop: Wheat

Soil test: 27-29-685 ppm N-P-K, pH=7.8

Fertilizer: None

Soil type: Pantex silty clay loam

Elevation: 3825 ft Latitude: 35° 11'N

Comments: Stand establishment was below average and plots

were negatively affected by the May 1 blizzard. Oil contents were excellent.

Table 27. Results for the 2017 National Winter Canola Variety Trial at Bushland, TX

					Yield (% of	Wint	er sur	vival	Plant		Test		
Name	Type ¹	Yie	eld (lb/a)		test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
CROPLAN by WinFiel	ld												
HyCLASS115W	OP	463	1242	853	90						51.0	38.9	26.4
HyCLASS225W	OP	103			20							41.1	24.3
DL Seeds Inc.													
Einstein	Н	747	1817	1282	144						52.0	40.8	22.8
Popular	Н	876	1693	1284	169						50.0	42.8	23.0
Kansas State Univers	sity												
Riley	OP	550			106						27.0	37.5	25.9
Wichita	OP		1506									39.6	26.0
KWS MOMONT													
Hekip	Н	814			157						40.0	40.7	23.3
Quartz	OP	422	2265	1344	82						32.0	42.4	22.2
Monsanto / DEKALB													
DKW44-10	OP	245			47							39.3	24.7
DKW45-25	OP	323	1540	931	62							41.8	23.8
DKW46-15	OP	576	510	543	111						57.0	42.1	23.2
Rubisco Seeds LLC													
Edimax CL	Н	762	2039	1401	147						51.0	38.4	24.2
Inspiration	Н	843	1708	1275	163						48.0	42.5	23.1
Mercedes	Н	133	2011	1072	26							41.0	23.2
Star Specialty Seed, I	nc.												
Star 915W	OP	384	1163	774	74						49.0	40.3	25.8
Mean		517	1519								46.9	40.6	24.1
CV		18									5.1	4.1	4.8
LSD (0.05)		202	271								9.5	3.5	2.5

¹Type: H=hybrid, OP=open pollinated

This page left intentionally blank.

Alburgh, Vermont

Heather Darby and Sara Ziegler University of Vermont

Planted: 9/6/2016 Seeding Rate OP: 500,000 seeds/a Seeding Rate Hybrid: 300,000 seeds/a

Harvested: 8/1/2017
Herbicides: None
Insecticides: None
Irrigation: None
Previous crop: Potatoes

Soil test: P=19 lb/a, K=76 lb/a, pH=7.5

Fertilizer: None

Soil type: Benson rocky silt loam

Elevation: 130 ft Latitude: 45° 0'N

Comments: Yields were lower than normal. Mild weather

conditions were observed during the winter.

11/1 12/1

Table 28. Results for the 2017 National Winter Canola Variety Trial at Alburgh, VT

					Yield (% of	Wint	er sur	vival	Plant		Test	·	
Name	Type ¹	Yiel	d (lb/a) ^{2,3}	.	test avg.)		(%)		height	Moisture	weight	Oil	Protein
		2017	2016	2-yr.	2017	2017	2016	2-yr.	(in.)	(%)	(lb/bu)	(%)	(%)
DL Seeds Inc.													
Einstein	Н	1025	1993	1509	83					23.7	45.5	40.3	23.4
Kuga	Н	1289			104					14.2	45.2	41.7	22.5
Plurax CL	Н	1151			93					17.1	47.1	41.0	24.0
Popular	Н	1278			103					19.7	43.8	41.9	23.7
Kansas State Univers	sity												
Riley	OP	1519	1878	1698	123					13.5	47.5	38.9	25.6
Torrington	OP	1391	2287	1839	112					12.8	48.0	38.8	25.4
KWS MOMONT													
Hekip	Н	1072	2046	1559	87					24.8	46.6	39.4	24.0
Quartz	OP	1356	2416	1886	110					16.2	45.5	40.1	22.9
Rubisco Seeds LLC													
Edimax CL	Н	1278	2086	1682	103					15.8	46.4	37.4	24.7
Inspiration	Н	1332	2020	1676	108					16.3	45.4	39.0	24.7
Mercedes	Н	1323	2298	1811	107					15.9	45.7	42.0	22.5
University of Idaho													
15.WC.05633	OP	1107	2026	1566	89					18.0	41.6	38.8	26.4
15.WC.1	OP	1261	1966	1614	102					15.4	44.4	37.4	25.8
WC.15.7.5	OP	1197			97					14.9	47.6	38.1	23.9
WC.9.7.5.7	OP	1022			83					17.2	46.9	37.8	26.9
Mean		1239	1979							16.8	45.8	39.5	24.4
CV		28	12							31.5	5.4	3.0	4.7
LSD (0.05)		NS	413							NS	2.9	2.5	2.5

¹Type: H=hybrid, OP=open pollinated

²Yields were adjusted to 8% moisture.

³Use yield data with caution. A CV greater than 20 indicates higher experimental error. Make variety selection decisions based on more than one year's data.

This page left intentionally blank.

Table 29. Results for the 2017 Blackleg (*Leptosphaeria maculans*) Trial at Perkins, OK. National Winter Canola Variety Trial

J.P. Damicone, T.J. Pierson, J.J. Lofton, and C. Harris, Oklahoma State University

M.J. Stamm, Kansas State University

			Winter				
			decline	Aster	Blackleg	Blackleg	Blackleg
	Yield ¹	Winterkill ²	syndrome ³	yellows⁴		incidence ⁶	severity ⁷
Entry	(lb/a)	(%)	(%)	(%)	(%)	(≥3)	(0-5)
Checks							
Bristol	260 m	73 a	23 bc	7 bc	63 a	23 a	1.9 a-d
Eurol	738 lm	45 b	20 bcd	27 a	53 a-d	23 a	1.9 a-e
CROPLAN by WinFi	eld						
HyCLASS115W	1710 d-k	25 b-f	7 cde	1 c	60 ab	37 a	2.3 a
HyCLASS225W	1961 c-i	15 c-f	10 b-e	3 c	37 b-h	13 a	1.5 d-g
HyCLASS320W	1540 g-k	33 bc	7 cde	1 c	41 a-g	14 a	1.7 c-g
DL Seeds Inc.							
Einstein	2541 abc	7 f	10 b-e	2 c	37 b-h	20 a	1.7 b-g
Kuga	2198 b-g	23 c-f	7 cde	4 c	40 a-g	23 a	1.8 b-f
Plurax CL	2043 b-h	28 b-e	13 b-e	5 bc	20 fgh	3 a	1.3 fg
Popular	1961 c-i	8 ef	10 b-e	3 c	43 a-f	20 a	1.8 a-f
Kansas State Unive	rsity						
KS4675	1939 c-i	20 c-f	11 b-e	6 bc	37 b-g	14 a	1.5 d-g
KSR4653S	1585 f-k	23 c-f	20 bcd	4 c	57 abc	30 a	2.1 abc
Riley	2142 b-h	8 ef	10 b-e	1 c	43 a-f	17 a	1.7 b-g
Sumner	1646 e-k	13 c-f	10 b-e	4 c	37 b-h	13 a	1.5 d-g
Surefire	1567 f-k	15 c-f	3 de	3 c	37 b-h	13 a	1.7 c-g
Torrington	1822 c-j	27 b-f	27 ab	5 bc	40 a-g	10 a	1.6 c-g
Wichita	1782 d-k	22 c-f	10 b-e	7 bc	43 a-f	23 a	1.7 c-g
KWS MOMONT							
Hekip	2258 a-g	32 bcd	7 cde	4 c	24 e-h	14 a	1.5 d-g
MH 09DJ058	2248 b-g	12 def	7 cde	2 c	57 abc	17 a	1.9 a-e
MH 12AY04	1427 h-l	8 ef	7 cde	2 c	27 e-h	7 a	1.4 efg
MH 12AY27	2330 а-е	18 c-f	10 b-e	1 c	23 e-h	13 a	1.4 d-g
MH 12AY36	1866 c-i	13 c-f	17 b-e	3 c	34 c-h	24 a	1.7 c-g
Quartz	2517 abc	22 c-f	3 de	1 c	13 h	7 a	1.2 g
Monsanto / DEKALE	3						
DK Imiron CL	2422 a-d	13 c-f	10 b-e	4 c	30 d-h	7 a	1.4 d-g
DK Imistar CL	1621 e-k	22 c-f	17 b-e	6 bc	40 a-g	23 a	1.7 b-g
DK Sensei	1948 c-i	7 f	3 de	2 c	20 fgh	10 a	1.4 efg
DK Severnyi	2979 a	27 b-f	7 cde	1 c	21 fgh	0 a	1.2 g
DKW44-10	1900 c-i	8 ef	3 de	1 c	40 a-g	23 a	1.8 a-f
DKW45-25	1140 jkl	18 c-f	28 ab	12 b	24 e-h	17 a	1.5 d-g
DKW46-15	1887 c-i	17 c-f	3 de	3 c	43 a-f	13 a	1.6 c-g
Rubisco Seeds LLC							
Edimax CL	2171 b-g	22 c-f	3 de	3 c	27 e-h	3 a	1.3 fg
Inspiration	2728 ab	10 ef	7 cde	3 c	37 b-h	10 a	1.6 c-g
Mercedes	2272 a-f	10 ef	13 b-e	2 c	40 a-g	23 a	1.8 a-f

Table 29, continued. Results for the 2017 Blackleg (*Leptosphaeria maculans*) Trial at Perkins, OK. National Winter Canola Variety Trial

Entry	Yield ¹ (lb/a)	Winterkill ² (%)	Winter decline syndrome ³ (%)	Aster yellows ⁴ (%)	Blackleg incidence ⁵ (%)	Blackleg incidence ⁶ (≥3)	Blackleg severity ⁷ (0-5)
Star Specialty Seed,	Inc.						
Star 915W	1076 kl	15 c-f	3 de	4 c	57 abc	33 a	2.2 ab
Star 930W	2117 b-h	15 c-f	0 e	2 c	34 c-h	10 a	1.5 d-g
University of Idaho							
15.WC.05633	1243 i-l	28 b-e	14 b-e	4 bc	51 a-d	27 a	1.9 a-e
15.WC.1	1087 kl	20 c-f	20 bcd	3 c	47 a-e	13 a	1.6 c-g
WC.15.7.5	1127 jkl	7 f	14 b-e	1 c	18 gh	7 a	1.3 fg
WC.9.7.5.7	1101 jkl	15 c-f	43 a	4 bc	47 a-e	23 a	1.8 a-f
P>F ⁸	<0.01	<0.01	0.02	<0.01	<0.01	0.18	0.01
CV	25	119	96	66	38	80	20

¹Values in a column followed by the same letter are not statistically different at P=0.05 according to t-tests produced by the Lines option of SAS Proc GLIMMIX.

Used with permission. Plant Disease Management Reports 12:CF008.

²Percentage of plants that were lost to winterkill.

³Percentage of plants with symptoms of winter decline syndrome.

⁴Percentage of plants with Aster yellows.

⁵Percentage of plants with blackleg cankers.

 $^{^6}$ Percentage of plants with severe blackleg cankers (severity rating of ≥3).

⁷Internal stem decay from blackleg on a 0 to 5 scale where 0 = no disease, 1 = 25% of the stem with decay, 2 = 50% of the stem with decay, 3 = 75% of the stem with decay, 4 = 100% of the stem with decay, 5 = dead plant.

⁸Probability of a significant entry effect in SAS Proc GLIMMIX.

Table 30 . Seed sources for entries in the 2016-2017 National Winter Canola Variety Trial

Source	Type ¹	Trait ²	Release date	Maturity ³	Source	Type ¹	Trait ²	Release date	Maturity ³
				,		<u> </u>			
CROPLAN by WinF					KWS MOMONT				
Paul Gregor (psgreg	or@landolakes	s.com)			Thierry Momont	(tmomont@	momont.com	1)	
				_	Photosyntech				
HyCLASS115W	OP	RR/SURT	2008	E	Bob Amstrup (bo	b.amstrup	@photosynted	ch.com)	
HyCLASS225W	OP	RR/SURT	2014	M					
HyCLASS320W	OP	RR	2017	E	Hekip	Н		2014	ME
					MH 09DJ058	OP			M
DL Seeds Inc.					MH 12AY04	Н			F
Kevin McCallum (kev	vin.mccallum@)dlseeds.ca)			MH 12AY27	Н			F
					MH 12AY36	Н			F
Einstein	Н			M	Quartz	OP		2015	M
Kuga	Н			E					
Plurax CL	Н	CL		E	Monsanto / DEF	KALB			
Popular	Н		2016	М	Chris Anderson	(christophe	r.i.anderson@	monsanto	o.com)
University of Idaho					DK Imiron CL	Н	SD/CL		М
Jack Brown (jbrown@	(Quidaho.edu				DK Imistar CL	Н	CL		М
	,				DK Sensei	Н	SD		M
15.WC.1	OP			M	DK Severnyi	Н	SD		M
15.WC.05633	OP	SU		MF	DKW44-10	OP	RR	2009	ME
WC.9.7.5.7	OP			M	DKW45-25	OP	RR/SURT	2013	M
WC.15.7.5	OP			F	DKW46-15	OP	RR/SURT	2008	М
Kansas State Unive	ersity Canola I	Breeding Pro	gram		Rubisco Seeds	LLC			
Michael J. Stamm (n	njstamm@ksu	.edu)			Claire Caldbeck	(info@rubi	scoseeds.com	1)	
KS4675	OP			М	Edimax CL	Н	CL	2012	М
KSR4653S	OP	RR/SURT		M	Inspiration	Н		2014	М
Riley	OP		2010	M	Mercedes	Н		2014	M
Sumner	OP	SU	2003	ME					
Surefire	OP	SU	2017	MF	Star Specialty S	Seed, Inc.			
Torrington	OP		2016	M	Jim Johnson (jim		tmail.com)		
Wichita	OP		1999	M	5 555311 (JIII	.,5			
	Ç.		1000	141	Star 915W	OP	RR/SURT	2014	М
					Star 930W	OP	RR	2013	ME

¹ OP = open pollinated, H = hybrid

² SU and SURT = sulfonylurea carryover tolerant; CL = Clearfield (imidazolinone resistant); RR = Roundup Ready; SD = semi dwarf ³ E = Early; ME = Medium/Early; M = Medium; MF = Medium/Full; F = Full

Senior Authors

Michael Stamm and Scott Dooley

Department of Agronomy, Kansas State University, Manhattan

Other Contributors

Sangu Angadi and Sultan Begna, New Mexico State University, Johnathon Holman and Scott Maxwell, Kansas State University, Clovis Garden City Brian Baldwin and Jesse Morrison, Mississippi State University, Jerry Johnson and Edward Asfeld, Colorado State University, Ft. Collins Starkville Tracy Beedy, Goodwell, Oklahoma Emi Kimura, Texas AgriLife Research and Extension Center, Jourdan Bell, Texas AgriLife Research and Extension Service, Amarillo Paul Lange, Conway Springs, Kansas Kevin Larson, Colorado State University, Walsh Brad Berk, Concordia, Kansas Matthew Blair, Tennessee State University, Nashville Josh Lofton, Oklahoma State University, Stillwater Indi Braden, Southeast Missouri State University, Cape Girardeau Daniel Mailhot, University of Georgia, Griffin Jack Brown, Jim Davis, and Megan Wingerson, Charles Mansfield, Purdue University, Vincennes University of Idaho, Moscow Clark Neely and Daniel Hathcoat, Texas A&M University, Ernst Cebert, Alabama A&M University, Normal College Station Gary Cramer, Kansas State University, Wichita Dipak Santra, University of Nebraska-Lincoln, Scottsbluff John Damicone and Tyler Pierson, Oklahoma State University, Bob Schrock, Kiowa, Kansas Stillwater Peter Sexton, South Dakota State University, Brookings Heather Darby and Sara Ziegler, University of Vermont, Tyler Thomas, Fly Over States Ag Research, Troy, Kansas St. Albans Wade Thomason and Brad Lael, Virginia Tech University, Dennis Delaney, Auburn University, Auburn, Alabama Blacksburg Paul DeLaune, Texas AgriLife Research Service, Vernon Calvin Trostle, Texas AgriLife Extension Service, Lubbock Eric Eriksmoen, North Dakota State University, Minot

Todd Higgins, Jefferson City, Missouri

Copyright 2018 Kansas State University Agricultural Experiment Station and Cooperative Extension Service. These materials may be freely reproduced for educational purposes. All other rights reserved. In each case, give credit to the author(s), 2017 National Winter Canola Variety Trial, Kansas State University, April 2018. Contribution no. 18-343-S from the Kansas Agricultural Experiment Station.

Dennis West, University of Tennessee, Knoxville

Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor is criticism implied of similar products not mentioned.

Publications from Kansas State University are available at **www.ksre.ksu.edu**

Kansas State University Agricultural Experiment Station and Cooperative Extension Service

K-State Research and Extension is an equal opportunity provider and employer.