DURUM

- **Duraking** is a high-yielding variety with excellent lodging resistance.
- Havasu is an early maturing variety with high test weight.
- Helios is an early maturing variety with good lodging resistance, color and milling characteristics.
- **Kronos** is an early-maturing variety with large grain size.
- **Orita** is a full season variety with excellent lodging resistance and high grain protein content.
- **Platinum** has short stature and good lodging resistance.
- **Tiburon** is a late-maturing variety with excellent lodging resistance, large grain size, and high protein.
- **WB-Mead** is a high yielding, tall, late maturing variety with excellent lodging resistance and high test weight and grain protein.
- **WB-Mohave** is a high-yielding variety with high test weight and grain protein.
- Westmore HP is similar to Kronos except it has higher protein, smaller kernels, and better semolina color.

BARLEY

Baretta is a full-season, high-yielding variety.

- **Chico** is a full-season variety with excellent lodging resistance.
- **Cochise** is a short-season and short-statured variety.
- **Kopious** is a short-season, high-yielding variety with excellent lodging resistance.
- Nebula is a full-season variety.

WHEAT

Joaquin is a very high yielding variety taller than Yecora Rojo but similar in protein and maturity.

WB-Joaquin Oro is a high protein variety taller and earlier than Yecora Rojo.

- **WB-9229** is a high protein variety with good yield potential and is taller and later than Yecora Rojo.
- Yecora Rojo is an early-maturing variety with stable yields and adequate quality characteristics.

college of Agriculture & Life sciences Cooperative Extension

Wheat and Barley Varieties for Arizona 2015

DR. MICHAEL J. OTTMAN Extension Agronomist

AZ1265 Revised 10/15 extension.arizona.edu/pubs/az1265-2015.pdf

This information has been reviewed by university faculty.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Jeffrey C. Silvertooth, Associate Dean & Director, Extension & Economic Development, College of Agriculture Life Sciences, The University of Arizona. The University of Arizona is an equal opportunity, affirmative action institution. The University does not discriminate on the basis of race,

institution. The University does not discriminate on the basis of race, color, religion, sex, national origin, age, disability, veteran status, or sexual orientation in its programs and activities.

COLLEGE OF AGRICULTURE & LIFE SCIENCES Cooperative Extension

THE UNIVERSITY OF ARIZONA COLLEGE OF AGRICULTURE AND LIFE SCIENCES TUCSON, ARIZONA 85721

CONTACT: MIKE OTTMAN mottman@ag.arizona.edu

	Seed	Grain	Test	Seed	Plant				Grain	
Variety	source	yield	weight	weight	Height	Lodging	Heading	Maturity ²	protein	HVAC
		lbs/acre	lbs/bu	g/1000	inches	%	date	date	%	%
		· ·		BARLEY						
Baretta	Arizona Grain	6456	52.0	44.5	31	16	3/21	4/30	11.6	•
Chico	Barkley Seed	6187	51.8	37.6	28	0	3/20	5/01	11.2	•
Cochise	Barkley Seed	6078	52.1	38.0	30	14	3/12	4/26	11.2	•
Kopious	Arizona Grain	6450	52.7	43.7	30	2	3/14	4/26	11.6	•
Nebula	Barkley Seed	6161	52.6	46.7	33	14	3/19	4/29	12.1	•
DURUM										
Duraking	Dunn Grain	6960	63.4	46.8	34	8	3/27	5/07	13.0	98
Havasu	Barkley Seed	6540	63.9	51.6	35	23	3/25	5/04	13.5	98
Helios	Arizona Grain	6662	63.1	46.7	35	10	3/23	5/04	13.1	97
Kronos	Arizona Grain	6503	62.7	54.0	35	31	3/23	5/04	13.4	97
Orita	Barkley Seed	6725	61.7	52.1	35	7	3/29	5/07	14.3	98
Platinum	Dunn Grain	6602	62.6	44.3	32	13	3/27	5/06	13.1	98
Tiburon	Arizona Grain	6606	62.2	56.9	34	7	3/27	5/07	14.0	97
WB-Mead	Barkley Seed	6926	62.5	47.7	36	7	4/01	5/09	13.9	99
WB-Mohave	Barkley Seed	6984	63.4	49.7	35	23	3/26	5/06	14.0	99
Westmore HP	Arizona Grain	6582	62.7	44.4	34	40	3/24	5/05	14.1	99
WHEAT										
Joaquin	Barkley Seed	7083	63.9	44.4	35	8	3/23	4/30	13.7	98
WB-Joaquin Oro	Barkley Seed	6441	62.8	42.9	34	7	3/20	4/26	14.9	97
WB-9229	Barkley Seed	6637	64.3	39.4	36	18	3/28	5/02	14.4	97
Yecora Rojo	Barkley Seed	6211	62.7	44.4	32	9	3/25	4/30	13.8	98

Summary of Small Grain Variety Characteristics for Arizona (2015)¹

¹Since not all varieties were in each test, performance was summarized using least-squares means. Most of this information is derived from trials conducted in Maricopa, Pinal, and Yuma Counties planted in late November through mid-January. Actual variety performance may differ from these results.

² Maturity: Physiological maturity, which is about 2 weeks before harvest ripe stage.