

A Guide - Determining Yield Losses from the BYD in Wheat and Barley

- 1) Symptoms in barley – we are seeing extensive yellowing of leaves that are consistently and uniformly distributed throughout the affected fields. Reddening may be present but more often we are seeing extensive yellowing of the upper portions of leaves. NOTE the yellowing does not always include the whole leaf, but often just the upper portion of the leaf. Dwarfing may or may not be obvious with the symptoms.

- 2) Symptoms in wheat are similar, but more frequently we also see the reddening of leaves. There are entire fields that look only yellow from a distance, but up close you may see leaves with reddening.

How do we determine the extent of yield loss? This is a very difficult question. Much of the previous research relies on data from the mid-west where incidence is about 10 – 40% of the plants in the field. It is unusual to have as widespread damage where 85-99% of the plants in the field are showing symptoms.

Also remember that visual symptoms alone may UNDERESTIMATE the actual incidence in the field.

Based on our experience from the 2013 southern Idaho epidemic and from published research, we are providing the following suggestions:

In many fields, 20-30% yield loss will be common and in fact may be optimistic. We saw yield losses greater than 50%. Published reports indicate that for every 1% increase in incidence, there will be a decrease of 0.25 bu/A. (Australian paper: McKirdy, S.J., R.A.C. Jones, and Nutter, F.W., Jr.)

(Incidence is simply the presence of the disease – any plant showing symptoms. This does not consider severity of the disease on those affected plants.)

Data from Kansas State University determined that over seven years, the following equation applied: $\text{Yield} = -0.659X + 134.9$

Where x is the incidence (percentage of tillers showing symptoms).

X = incidence If X =	then yield equals	Percent yield	Percent yield loss
0	135	1.00	0.00
1	134	0.99	0.01
5	132	0.97	0.03
10	128	0.95	0.05
15	125	0.93	0.07
20	122	0.90	0.10
25	118	0.88	0.12
30	115	0.85	0.15
35	112	0.83	0.17
40	109	0.80	0.20
45	105	0.78	0.22
50	102	0.76	0.24
55	99	0.73	0.27
60	95	0.71	0.29
65	92	0.68	0.32
70	89	0.66	0.34
75	85	0.63	0.37
80	82	0.61	0.39
85	79	0.58	0.42
90	76	0.56	0.44
95	72	0.54	0.46
100	69	0.51	0.49

