
PERFORMANCE OF MAIZE (ZEA MAYS L.) AT VARYING PLANT

POPULATIONS AS INFLUENCED BY GENOTYPE AND FIELD

ENVIRONMENTS

A THESIS SUBMITTED TO THE GRADUATE DIVISION OF THE
UNIVERSITY OF HAWAII IN PARTIAL FULFILLMENT

OF THE REQUIREMENTS FOR THE DEGREE OF

MASTER OF SCIENCE

IN AGRONOMY AND SOIL SCIENCE

SEPTEMBER 1971

By

Marianito R. Villanueva

Thesis Committee:

John R. Thompson, Chairman
Duane P. Bartholomew
Peter P. Rotar

We certify that we have read this thesis and

that in our opinion it is satisfactory in scope and

quality as a thesis for the degree of Master of

Science in Agronomy and Soil Science.

p . O m jLu tr

ACKNOWLEDGMENT

Grateful appreciation is due the East-West Center for the grant

awarded me which made this study possible.

I am also grateful to the University of the Philippines, College of

Agriculture which, in one way or another, was instrumental in my success

in getting a scholarship to pursue graduate studies in Agronomy.

Many thanks are also due to the wonderful people at Waimanalo

Experiment Station, Kauai Branch Station, and Volcano Experiment Station

who provided invaluable assistance in the conduct of the study.

To my wife, Phoebe, my heartful thanks for her continuous inspiration

and encouragement in carrying on this work.

TABLE OF CONTENTS

Page

ACKNOWLEDGMENT ... ii

LIST OF TABLES... iv

LIST OF F I G U R E S ... ix

INTRODUCTION .. 1

LITERATURE REVIEW ... 4

MATERIALS AND M E T H O D S ... 12

Varieties.. 12
Locations.. 14
Plant Populations... 16
Dates of Planting... 16

R E S U L T S .. 23

Ear Y i e l d .. 23
Stover Yield ... 33
Ear L e n g t h 43
Days to Tassellng and Silking................................ 50
Plant and Ear Heights... 61

DISCUSSION.. 68

SUMMARY AND CONCLUSIONS ... 74

APPENDIX T A B L E S .. • 77

LITERATURE CITED ... 131

iii

LIST OF TABLES

1 Ear Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population, Location and Date of Planting 26

2 Stover Yield of C o m (kg/ha, dry weight) as Influenced
by Plant Population, Location and Date of Planting 36

3 Ear Length of Corn (cm) as Influenced by Plant
Population, Location and Date of Planting 46

4 Days to Tasseling of Corn as Influenced by Plant
Population, Location and Date of Planting 53

5 Days to Silking of Corn as Influenced by Plant
Population, Location and Date of Planting 54

6 Plant Height of C o m (cm) as Influenced by Plant
Population, Location and Date of Planting 63

7 Ear Height of Corn (cm) as Influenced by Plant
Population, Location and Date of Planting 64

8 Ear Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population and Date of Planting at Waimanalo
Experiment Station, Waimanalo, Oahu 77

9 Ear Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population and Date of Planting at
Kauai Branch Station, Kapaa, Kauai 78

10 Ear Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population and Date of Planting at Volcano
Experiment Station, Volcano, Hawaii79

11 Ear Yield of C o m (kg/ha, dry weight) as Influenced
by Plant Population at Three Dates of Planting
and Two L o c a t i o n s .. 80

12 Ear Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population at Two Dates of Planting
and Three L o c a t i o n s .. 81

13 Stover Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population and Date of Planting at Waimanalo
Experiment Station, Waimanalo, Oahu 82

14 Stover Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population and Date of Planting at Kauai
Branch Station, Kapaa, Kauai 83

iv

Table Page

15 Stover Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population and Date of Planting at Volcano
Experiment Station, Volcano, Hawaii 84

16 Stover Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population at Three Dates of Planting
and Two Locations... 85

17 Stover Yield of Corn (kg/ha, dry weight) as Influenced
by Plant Population at Two Dates of Planting
and Three Locations..86

18 Ear Length of Corn (cm) as Influenced by Plant
Population and Date of Planting at Waimanalo
Experiment Station, Waimanalo, Oahu 87

19 Ear Length of Corn (cm) as Influenced by Plant
Population and Date of Planting at Kauai Branch
Station, Kapaa, Kauai 88

20 Ear Length of Corn (cm) as Influenced by Plant
Population and Date of Planting at Volcano
Experiment Station, Volcano, Hawaii 89

21 Ear Length of Corn (cm) as Influenced by Plant
Population at Three Dates of Planting and Two Locations . . 90

22 Ear Length of Corn (cm) as Influenced by Plant
Population at Two Dates of Planting and Three Locations . . 91

23 Days to Tasseling of Corn as Influenced by Plant
Population and Date of Planting at Waimanalo
Experiment Station, Waimanalo, Oahu 92

24 Days of Tasseling of Corn as Influenced by Plant
Population and Date of Planting at Kauai
Branch Station, Kapaa, Kauai 93

25 Days to Tasseling of Corn as Influenced by Plant
Population at Three Dates of Planting and Two Locations . . 94

26 Days to Silking of Corn as Influenced by Plant Population
and Date of Planting at Waimanalo Experiment Station,
Waimanalo, Oahu • • • « • • • • • « • • • • • • • • • • ■ • 95

27 Days to Silking of Corn as Influenced by Plant Population
and Date of Planting at Kauai Branch Station,
Kapaa, Kauai ... 96

Table Page

Table

Vi

Page

28 Days to Silking of Corn as Influenced by Plant
Population and Date of Planting at Volcano
Experiment Station, Volcano, Hawaii 97

29 Days to Silking of Corn as Influenced by Plant
Population at Three Date of Planting
and Two Locations... 98

30 Days to Silking of Corn as Influenced by Plant
Population at Two Dates of Planting
and Three Locations... 99

31 Plant Height of Corn (cm) as Influenced by Plant
Population and Date of Planting at Waimanalo
Experiment Station, Waimanalo, Oahu 100

32 Plant Height of Corn (cm) as Influenced by Plant
Population and Date of Planting at Kauai
Branch Station, Kapaa, Kauai 101

33 Plant Height of Corn (cm) as Influenced by Plant
Population and Date of Planting at Volcano
Experiment Station, Volcano, Hawaii 102

34 Plant Height of Corn (cm) as Influenced by Plant
Population at Three Dates of Planting and Two Locations . . 103

35 Plant Height of Corn (cm) as Influenced by Plant
Populations at Two Dates of Planting and
Three Locations.. 104

36 Ear Height of Corn (cm) as Influenced by Plant
Population and Date of Planting at Waimanalo
Experiment Station, Waimanalo, Oahu 105

37 Ear Height of Corn (cm) as Influenced by Plant
Population and Date of Planting at Kauai
Branch Station, Kapaa, Kauai 106

38 Ear Height of Corn (cm) as Influenced by Plant
Population and Date of Planting at Volcano
Experiment Station, Volcano, Hawaii 107

39 Ear Height of Corn (cm) as Influenced by Plant
Population at Three Dates of Planting and
Two Locations.................................... 108

40 Ear Height of Corn (cm) as Influenced by Plant
Population at Two Dates of Planting and
Three Locations.. 109

41 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Waimanalo for Three Dates
of Planting Across Plant Populations 110

42 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Kauai for Three Dates of
Planting Across Plant Populations Ill

43 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Volcano for Two Dates of
Planting Across Plant Populations 112

44 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Waimanalo for Three Dates
of Planting Across Three Plant Populations 113

45 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Kauai for Three Dates of
Planting Across Three Plant Populations 114

46 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Volcano for Two Dates of
Planting Across Three Plant Populations 115

47 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn for Dates of Planting
Across Three Locations 116

48 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn for Dates of Planting Across
Locations and Plant Populations 117

49 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Three Locations for
Two Dates of P l a n t i n g 118

50 Correlation Coefficient Matrix for the Components of
Growth and Yield of Corn at Waimanalo and Kauai for
Thr,ee Dates of P l a n t i n g 119

51 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Tasseling,
Days to Silking, Plant Height, Ear Height, Ear Yield,
Stover Yield and Ear Length of Corn Grown at Waiamanlo
Experiment Station at Each of Three Dates of Planting . . 120

52 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Tasseling, Days to
Silking, Plant Height, Ear Height, Ear Yield, Stover
Yield, and Ear Length of Corn Grown at Waimanalo
Experiment Station ... 122

vii

Table Page

53 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Tasseling,
Days to Silking, Plant Height, Ear Height, Ear Yield,
Stover Yield, and Ear Length of Corn Grown at Kauai
Branch Station at Each of Three Dates of Planting 123

54 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Tasseling,
Days to Silking, Plant Height, Ear Height, Ear Yield,
Stover Yield, and Ear Length of Corn Grown at
Kauai Branch S t a t i o n .. 125

55 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Silking,
Plant Height, Ear Height, Ear Yield, Stover Yield,
and Ear Length of Corn Grown at Volcano Experiment
Station at Each of Two Dates of P l a n t i n g126

56 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Silking,
Plant Height, Ear Height, Ear Yield, Stover Yield,
and Ear Length of Corn Grown at Volcano Experiment
Station... 127

57 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Silking, Plant
Height, Ear Height, Ear Yield, Stover Yield, and Ear
Length of C o m Grown at Three Locations and Three
Dates of Planting... 128

58 Key Out of Degrees of Freedom and Significance Levels
for the Analysis of Variance for Days to Tasseling,
Days to Silking, Plant Height, Ear Height, Ear Yield,
Stover Yield, and Ear Length of Corn Grown at Two
Locations and Three Dates of Planting 129

59 Monthly Rainfall, Temperature, Relative Humidity, and
Solar Radiation Data Collected at Waimanalo Experiment
Station, Kauai Branch Station, and Volcano Experiment
Station During the Period May, 1970 to January, 1971 . . . 130

viii

Table Page

LIST OF FIGURES

1 Effect of Date of Planting on Ear Yield of Corn
at Three Locations.. 24

2a Effect of Varieties on Ear Yield of Corn at Three
Dates of Planting at Waimanalo (Dl-May Planting,
D2=July Planting, and D3=September P l a n t i n g) 29

2b Effect of Varieties on Ear Yield of Corn at Three
Dates of Planting at Kauai (Dl=May Planting,
D2=July Planting, and D3=September Planting) 29

2c Effect of Varieties on Ear Yield of Corn at
Two Dates of Planting at Volcano (Dl=May Planting
and D2=July Planting) 29

3a Effect of Varieties Grown at Three Plant Populations
on Ear Yield of Corn at Waimanalo (Pl=34,580
plants/ha, P2=44,460 plants/ha, and P3=54,340
plants/ha)... 32

3b Effect of Varieties Grown at Three Plant Populations
on Ear Yield of Corn at Kauai (Pl=34,580 plants/ha,
P2=44,460 plants/ha, and P3=54,340 plants/ha) 32

3c Effect of Varieties Grown at Three Plant Populations
on Ear Yield of Corn at Volcano (Pl=34,580 plants/ha,
P2=44,460 plants/ha, and P3=54,340 plants/ha) 32

4 Effect of Date of Planting on Stover Yield of
Corn at Three L o c a t i o n s 35

5a Effect of Varieties on Stover Yield of Corn at Three
Dates of Planting at Waimanalo (Dl=May Planting,
D2=July Planting, and D3=September Planting) 40

5b Effect of Varieties on Stover Yield of Corn at Three
Dates of Planting at Kauai (Dl=May Planting, D2=July
Planting, and D3=September Planting) 40

5c Effect of Varieties on Stover Yield of Corn at Two
Dates of Planting at Volcano (Dl=May Planting and
D2=July Planting) .. 40

ix

Figure Page

6a Effect of Varieties Grown at Three Plant Populations
on Stover Yield of Corn at Waimanalo (Pl=34,580
plants/ha, P2=44,460 plants/ha, and P3=54,340
plants/ha).. 42

6b Effect of Varieties Grown at Three Plant Populations
on Stover Yield of Corn at Kauai (Pl=34,580 plants/ha,
P2=44,460 plants/ha, and P3=54,340 plants/ha) 42

6c Effect of Varieties Grown at Three Plant Populations
on Stover Yield of Corn at Volcano (Pl=34,580 plants/ha,
P2=44,460 plants/ha, and P3=54,340 plants/ha) 42

7 Effect of Date of Planting on Ear Length of
Corn at Three Locations....................................... 44

8a Effect of Varieties on Ear Length of Corn at Three Dates
of Planting at Waimanalo (Dl=May Planting, D2=July
Planting, and D3=September Planting) 49

8b Effect of Varieties on Ear Length of C o m at Three Dates
of Planting at Kauai (Dl=May Planting, D2=July Planting,
and D3=September Planting) 49

8c Effect of Varieties on Ear Length of Corn at Two Dates
of Planting at Volcano (Dl=May Planting and D2=July
Planting).. 49

9a Effect of Varieties Grown at Three Plant Populations
on Ear Length of Corn at Waimanalo (Pl=34,580 plants/ha,
P2=44,460 plants/ha, and P3=54,340 plants/ha) 52

9b Effect of Varieties Grown at Three Plant Populations
on Ear Length of Corn at Kauai (Pl=34,580 plants/ha,
P2=44,460 plants/ha, and P3=54,340 plants/ha) 52

9c Effect of Varieties Grown at Three Plant Populations
on Ear Length of Corn at Volcano (Pl=34,580 plants/ha,
P2=44,460 plants/ha, and P3=54,340 plants/ha) 52

10a Effect of Date of Planting on Days to Tasseling
of Corn at Two L o c a t i o n s 56

10b Effect of Date of Planting on Days to Silking
of Corn at Three L o c a t i o n s 56

11a Effect of Date of Planting on Plant Height of
Corn at Three Locations...................................... 62

lib Effect of Date of Planting on Ear Height of
Corn at Three Locations...................................... 62

X

Figure Page

INTRODUCTION

Corn (Zea mays L.) has been cultivated in Hawaii for many years.

Varieties grown here have a wide range of adaptability being grown under

various conditions of soil, soil moisture, elevation and season. Early

reports have indicated that corn was grown in Hawaii throughout the year

at lower elevations and performed better on the leeward side as a winter

crop. Although corn is in great demand for animal feed, it has never

become a major crop in Hawaii. Most of the local supplies are imported

from the mainland. In recent years, a number of corn seed producers

from the mainland, taking advantage of the favorable warm weather in

parts of the state, established winter season seed nurseries. The

success of the winter seed nurseries has led to summer season nurseries

as well. This interesting development may pave the way for an increase

in commercial corn production in Hawaii as more land is withdrawn from

sugar cane or pineapple production.

The wide range of environmental conditions in Hawaii would require

a complex of corn production techniques and suitable varieties in order

to assure the success of commercial ventures. Photoperiod, solar

radiation intensity and temperature variations during the year affect

yields even with adapted varieties. For this reason, it has been a

normal procedure among plant breeders and seed producers to test the

performance of a new variety^ for several cropping seasons, usually in

^Technically, variety refers to any strain derived from open
pollinated seeds. In this paper, as has been commonly used in many
published articles, the word is used to refer to any named strain,
whether it is a hybrid or a real variety.

different locations having varying environmental conditions, before it

is recommended for commercial production. As a result, planting dates

for most field crops are usually adjusted to take advantage of the most

favorable environmental conditions in order to obtain maximum yields.

There may be several reasons for maximum yield at any planting date but

generally temperature, light, and moisture are of principal concern.

With the current trend towards maximizing productivity per unit area

of land, increasing plant density in combination with vast resources and

technology for crop production imposes the requirement of high varietal

tolerance to crowding. It is now widely accepted that genotypes differ

greatly in their contribution to both stover and grain yields under

comparable crowding pressures. Corn grain yield is a product of grain

per plant and plant population, hence, it is necessary to study the

effects of plant population on yield for a wide range of conditions.

The reaction of a hybrid at high planting rates may be viewed as an

interaction between its genotype and the environmental conditions which

prevail in dense populations. Examination of the response of new

varieties to different planting densities would therefore be required

under current cropping practices.

Varieties suitable for commercial corn production in Hawaii are

currently available and further testing and improvement of varieties is

being done. However, no comprehensive information is available on the

performance of these varieties under the many environmental conditions

prevailing in the islands.

In recent years, the problems of optimum dates of planting and

plant populations for maximum grain yields have been extensively

2

investigated on the mainland. As a result, the grower in tropical

regions like Hawaii is confronted with a great deal of literature

indicating the need for high plant populations in order to maximize

yields. Much of this information, however, has been derived from the

Corn Belt area where growing conditions are far different from those in

the tropics. Thus, it appears that a population-environment study is

warranted.

The objectives of this experiment were;

1) to study the response of a representative sample of parental

lines and hybrids to the environmental conditions at three distinctly

different locations at a constant level of fertilization; and

2) to study the effect of date of planting and location on the

yield and other measureable responses of these varieties to plant

population.

Corn has a remarkable diversity of types and varieties adapted to a

wide range of environmental conditions are in cultivation. From latitude

58® N in Canada, the culture of corn passes without interruption through

the tropical regions and on to the frontier of agriculture in the

Southern Hemisphere, latitude 35® to 40® S.

It has been widely recognized that a change in latitude brings about

a marked change in vegetative and reproductive development because of

the alteration in daylength, Jones and Huntington (1935). Garner (1923)

studied the effect of daylength on a yellow dent variety of corn and

found that 18 hours of illumination produced larger, taller and longer-

lived stalks with longer but poorly filled ears as compared with the

controls exposed to normal summer daylength. Kiesselbach (1950)

observed that with a daylength of 8 to 10 hours, as opposed to the

natural level of 14 to 15 hours, all varieties tested showed reduced

vegetative growth and earlier induction of reproductive development. If

daylight is artificially shortened to 10 to 12 hours panicle shooting

and blossoming are accelerated and the total vegetative cycle is

shortened (Schrimpf, 1966). The longer northern days would therefore

delay maize development. Light may also play a role in delaying

maturity, although in the northern latitudes with very long days, it is

the unfavorable temperature conditions which determine the length of

vegetative growth. Reduction in yield may result from the delay of

floral initiation due to change in daylength. Based on their four-year

evaluation trial in Hawaii, Brewbaker, et al. (1966) noted that mainland

sweet corn matured much earlier at low elevation than at higher

LITERATURE REVIEW

elevations, and that the short winter daylength and warm nights of Hawaii

caused a dwarfing effect on the plants. The influence of short days on

leaf number has been observed by Heslop-Harrison (cited by Bunting,

1968). This worker observed that the sweet c o m variety Golden Bantam

receiving 8 hours of daylight had fewer leaves than those receiving 21

to 22 hours of daylight. Pendleton and Egli (1969) in the North Central

States explained that increased corn yields obtained from planting in

April to early May are primarily due to longer days and high radiant

energy available during maturation. They observed that later plantings

had less leaf surface and shorter plant height.

Andrew, et al. (1956) stated that when the same varieties are

planted at successively higher latitudes they grow taller, tend to have

an increased number of nodes and leaves on the main stem, and they flower

later; while at successively lower latitude the reverse is true.

Corn is a plant that requires warm day and night temperatures

during the growing season. In the United States the crop is seldom

grown where the mean summer temperature is less than 66®F, or where the

average night temperature for the three summer months falls below 55°F.

Colville (1967a) stated that "perfect" weather for corn has an average

daily temperature of 70" to 79"F during the summer months in the Corn

Belt. The temperature during the time from emergence to tasseling is

very important in determining the time of tasseling. Cool nights

reduce the rapidity of growth previous to tasseling. Berger (1962)

stated that for each degree the temperature averaged above 21.1"C for

60 days after planting, tasseling was speeded up by two to three days.

Schrlmpf (1966) indicated that increasing the daily mean temperature

5

1

from 15.5°C to 18.9°C caused a reduction in days to flowering from 90 to

58.

Stanhill (1958) working with turnips at various planting dates

found a negative relationship between plant weight and temperature,

however, he found a positive relationship between net radiation and plant

weight. Experiments conducted by Weihing (1963) showed positive

relationships between temperature and growth of ryegrass. Crowder, et

al. (1955) found that solar radiation was correlated with forage

production during January and February, but not during November and

December. Hipp, et al. (1970), planting sorghum monthly from March to

September, obtained maximum yields from April, May, and June plantings

which received maximum solar radiation during the fruiting stage.

Rainfall, like temperature, has a very direct bearing upon yield.

Thompson (1969), and Bondavalli, et al. (1970) found that both

temperature and rainfall affect corn yield. Runge (1968) on the other

hand claimed that rainfall and temperature are Indirect measures of the

evapotranspiration requirement for a crop in a given environment. For

this reason he proposed that maximum temperature and rainfall are

Interrelated and affect corn yield during the growing season. In his

study he observed that maximum temperature and rainfall have a large

effect on corn yield from 25 days before to 15 days after anthesis. He

further proposed that high temperatures, maximum daily temperatures

between 32.2® and 37.8®C, or 90® and 100®F can be beneficial to corn

yield if moisture available to the corn plant is adequate.

Altitude affects the growth of crops indirectly as it influences

temperature, precipitation, and the physical and chemical properties of

6

the soil. An increase in elevation is accompanied by a decrease in

temperature and a steady shortening of the summer season. The

shortening of the season with increasing altitude has an immediate

effect upon the crop in that the early autumn frosts, not falling

regularly at the same date, are apt to kill the plant before the grain

is mature enough for harvest. Duncan and Hesketh (1969) stated, among

other things, that altitude is the chief factor governing the adaptation

of maize. In turn the range in altitude within which a corn crop can be

successfully grown depends largely on latitude due to temperature

effects; the nearer the equator, the higher the altitude within certain

limits, and the farther from the equator the lower must be the altitude.

Berger (1962) presented a report on corn cultivation at various altitudes

in different areas of the world. Further reviews of past works related

to the influence of the environment on some agronomic characters of corn

are presented by Colville (1967b), and Center and Jones (1970). Frey

(1971) stated that improvement in both the production environment and

the varieties must occur hand in hand to optimize production.

Man can modify the climate surrounding the plant by changes in

planting rates and patterns. Colville and McGill (1962) and Colville

(1968) found that by increasing the plant population, the relative

humidity within the stand was significantly increased and soil temperature

decreased as much as 10®C at certain times during the day. Light

intensity at one foot above the soil surface reached the low point at

20,000 plants per acre at silking.

Modification of planting patterns and plant populations has become

necessary inasmuch as the reduced product of individual corn plants with

increasing population is due to increased environmental stress resulting

from greater competition among plants (Prine and Schroder, 1964). This

is in addition to the factors which determine the effect of spacing and

population on yield, as mentioned by Yao and Shaw (1964). Many

comparisons involving rates of planting hybrids as well as fertility

treatments for corn have been reported. Yao and Shaw (1964) summarized

early studies on plant populations and, among other things, reported

that the optimum stand of corn was heavier as one proceeded from lower

to higher moisture supply. Dungan, et al. (1958) made a comprehensive

literature review of earlier work related to corn plant population and

productivity. The results of these studies were found to be inconclusive

with greater variation being encountered from year to year and from

location to location depending upon environmental conditions.

Lang, et al. (1956) reported a decrease in ear weight with

increased population. This was confirmed by Buren and Anderson (1970)

who further claimed that per cent barrenness, days to anthesis, days to

silking, days from anthesis to silking, plant height, ear height and

ear height-to-plant height ratio all increased as plant population

Increased.

Colville, et al. (1964), in a summary of earlier reports, recommended

rates of planting of 12,000 to 24,000 plants per acre in humid areas and

6,000 to 12,000 plants per acre in non-lrrigated semiarid regions.

Stickler (1964), Holt and Timmons (1968), Vanderlip (1968), and Williams,

et al. (1968), all obtained similar results. They found that under

adequate moisture conditions optimum grain yields were obtained at

densities between 20,000 and 24,000 plants per acre. Beer and Shrader

8

1

(1967), in a similar study, obtained maximum yields with 18,000 to 22,000

plants per acre.

Working in the Northern Great Plains, Alessi and Power (1965)

found the optimum population in this area to be 10,000 plants per acre.

Right (1967), a commercial farmer in Illinois, grew corn at 28,000

plants per acre but felt that he still had to increase his planting

density to reach maximum yield. Rutger and Crowder (1967) in New York,

and Robertson, et al. (1968) in Florida, obtained highest average grain

yields at 70,000 and 68,890 plants per hectare, respectively. Giesbrecht

(1969) found that 60,000 to 75,000 plants per hectare appeared to be the

optimum range of plant population for the Northern edge of the Corn Belt.

In North Carolina, Nunez and Kamprath (1969) observed that grain yields

were increased as the population was increased from 34,500 plants per

hectare, to 51,750. In most instances, grain yields remained the same

as plant population was increased from 51,750 to 69,000 plants per

hectare,

Chaudhry and Macksoud (1967) in Lebanon, and Goydani and Singh

(1968) in India, reported that higher grain yields were obtained at

populations of 50,000 plants per hectare. Working in another location

in India, Sharma and Gupta (1968) found that a density of 60,000 plants

per hectare gave higher average grain yields than 40,500 or 70,000 plants

per hectare. In the Philippines, recommended rates of planting are in

the range of 50,000 to 60,000 plants per hectare? In Thailand the best

level appeared to be 53,331 plants per hectare (Chutkaew, et al., 1971).

9

-Personal knowledge.

The highest yield in Japan has been obtained by Iwata and Okubo (1971)

at a population of 75,000 plants per hectare.

Colville (1967a) pointed out that plant populations should be

designed to place about three to four acres of leaves on every acre of

land. To attain this he recommended that the planting rate should not

exceed 24,000 harvestable plants per acre. Nunez and Kamprath (1969),

however, found that going beyond a leaf area index (LAI) of 3.5 did not

give a net increase in grain yield. This confirmed results obtained by

Eik and Hanway (1966) who observed maximum corn grain yields at a LAI of

about 3.3. Hunter, et al. (1970), using short-season hybrids, increased

grain yield by increasing populations from 48,000 to 72,000 plants per

hectare. They further claimed that the LAI value at the highest

population was much lower than those usually reported and, therefore,

suggested that for short-season hybrids, plant densities could still be

increased to obtain maximum grain yield.

Hallauer and Hutchcroft (1967) indicated that high yields of corn

grain were associated with late silking, high grain moisture at

approximately physiological maturity (60 days after silking), and high

grain moisture at harvest. This tends to explain the results obtained

by Colville, et al. (1964) who stated that late maturing hybrids yielded

higher than early maturing hybrids at any population from 12,000 to

24,000 plants per acre. On the other hand, Stringfield (1964) reported

that late hybrids are better adapted to populations of 8,000 to 19,000

plants per acre, but at higher populations early hybrids performed

better. The results obtained by Giesbrecht (1969), however, contradicted

these earlier findings. He observed that later-maturing, taller hybrids

10

were significantly better adapted to competition in high populations

than were earlier hybrids. Kipps (1970) stated that late maturing

varieties will yield more than early varieties, other things being equal.

Lutz, et al. (1971) working with ten different maturing corn hybrids at

three locations in Virginia observed varying yield response to

populations, locations, and cropping season. They also claimed that the

ratio of ears to stover was affected by population and hybrids with the

latter having a more profound influence. The same results were obtained

by Frey (1971) in genotype-environraent studies on corn under varying

plant densities.

Brown, et al. (1970), claimed that plant size has an important

influence on the relationship between plant population and grain per

plant and, therefore, on the optimum plant population. This implies

that higher plant populations may be employed to maximize yield by

developing varieties of small plants with a high grain/stover ratio, or

by exposing more leaves to high light intensities through the use of

plant types having vertically oriented leaves.

Army and Green (1967) stated that with a complete change in plant

type, going from a tall to dwarf and with improved leaf angle and

smaller ears, it is theoretically possible to produce 400 bushels of

corn per acre at plant populations of about 150,000 plants per acre.

11

MATERIALS AND METHODS

Fifteen varieties of corn which were genetically diverse and adapted

to a broad range of climates were grown at three different locations in

Hawaii from May, 1970 to January, 1971.

Varieties

The varieties and their respective descriptions are as follows;

1) Hawaiian Yellow (HY)

Hawaiian Yellow was developed in Hawaii over a period of

many years. It has undergone selection both by University of

Hawaii and Hawaii Sugarcane Planters Association Experiment

Station researchers. It is a yellow corn of both flint and

dent parentage. It is particularly well adapted to the lower

elevations but performs well at higher elevations during the

warmer seasons.

2) Walmea Dent (WD)

Waimea Dent appears to have some flinty types in its

parentage but it is predominantly of the dent type. It has been

developed through natural selection in Hawaii over a period of

many years. It exhibits very good resistance to Helminthosporium

turcicum, commonly known as northern corn leaf blight. Previous

studies (unpublished) have indicated that it is adapted to

higher elevations and cooler conditions than Hawaiian Yellow.

3) Mayorbella (MB)

Mayorbella was introduced from Puerto Rico. This strain

has also undergone many years of selection under Hawaiian

conditions. It has excellent resistance to H. turcicum.

A) Helminthosporium Resistant Composite (HRC)

Helminthosporium Resistant Composite is an introduction

from the Rockefeller Program in Mexico. Selections have been

made from the original material and the plants vary somewhat

from the original composite. It has good resistance to H.

turcicum.

The above four varieties are classified as tropical types which had

been either developed or selected for their performance under Hawaiian

conditions. All four of these lines exhibit the polygenic type of

resistance to H. turcicum which normally means that they will have fewer

pustules of the organism than a line which does not have this type of

resistance.

There were seven hybrids which were all the possible single cross

combinations and a double cross combination of the four lines, namely:

5) WD X HRC

6) WD X MB

7) WD X HY

8) MB X HRC

9) HRC X HY

10) MB X HY

11) (HY X WD) X (MB X HRC)

Four mainland varieties were included in the experiment, namely:

12) Pioneer 3306

Pioneer 3306 is a single cross hybrid intended for the

central Corn Belt. It is a medium short variety and is

13

primarily a grain type hybrid.

13) Pioneer 3175

Pioneer 3175 is also a single cross, is a tall variety

and was bred for both grain and silage uses.

14) Pioneer X304

Pioneer X304 is a new variety intended for use in the

extreme southern portions of the United States and in tropical

areas.

15) IXL9

IXL9 is one of Asgrow Seed Companies' new single crosses.

It is primarily intended for use in the northern portion of the

Corn Belt.

Locations

The locations were chosen because of their differences in elevation

which, in effect, offer also a broad range of environments. The three

locations and their brief descriptions are as follows;

1) Waimanalo Experiment Station, Waimanalo, Oahu.

The station, hereafter referred to as Waimanalo, is located

on the windward side of the island of Oahu at an elevation of

approximately 50 feet. The soil is classified as the Waialua

series, very fine kaolinitic Isotypic Haplustoll. The heavy

clay soil drains slowly and often can not be prepared during

the wet months. Annual rainfall averages about 55 to 60 inches

and is highly seasonal. About 75% of the annual rainfall occurs

during the period from November to March. Annual temperatures

range from 65° to 85°F and cloud cover during the summer months

14

is usually greater than at the Kauai Branch Station.

2) Kauai Branch Station, Kapaa, Kauai.

The station, hereafter referred to as Kauai, is situated

at about 600 feet elevation on the island of Kauai. The soil is

classified as Halii gravelly silty clay and has fairly good

drainage. The seasonal rainfall, averaging about 90 inches

annually, complicates land preparation and planting operations

during certain seasons of the year. Annual temperatures range

from 58® to 88®F and relative humidity ranges from a minimum of

55% to a maximum of 100%.

3) Volcano Experiment Station, Volcano, Hawaii.

The station, hereafter referred to as Volcano, is located

on the windward slope of Mauna Loa on the island of Hawaii at

about 4,000 feet elevation. The soil is classified as a Hydrol

Humic Latosol under the Puaulu series. Annual rainfall varies

from 100 to 146 Inches distributed more or less uniformly

throughout the year. The amount of sunlight received is lower

than Waimanalo and Kauai due to frequent overcast skies and

high amounts of rainfall. The mean annual temperature is about

58®F and ranges between 40® to 70®F.

At Kauai and Volcano, the experiment was conducted under natural

rainfall conditions while at Waimanalo, the experiment was Irrigated

whenever necessary.

In each location, the varieties were planted at three plant

populations for each of three dates of planting.

15

Plant populations

1) 34,580 plants per hectare

This population was attained by growing two plants per

hill spaced about 61 cm within rows nine meters long which were

approximately 90 cm apart.

2) 44,460 plants per hectare

This was attained by growing two plants per hill spaced

about 51 cm within rows nine meters long which were approximately

90 cm apart.

3) 54,340 plants per hectare

This was attained by growing two plants per hill spaced

about 41 cm within rows nine meters long which were approximately

90 cm apart.

Dates of planting

1) May

By planting in May, the plants were exposed to gradually

Increasing daylength at the early stages of growth and then to

decreasing daylength at maturity. This season also provided

the highest temperatures and solar radiation for the year.

2) July

The July planting date exposed the plants to decreasing

daylength throughout their growth period. Day and night

lengths were about equal during the later stages of crop growth.

3) September

Day and night lengths were about equal at the September

planting date and the daylength decreased during most of the

16

crop growth period.

The actual dates of planting and harvesting in each location are as

follows:

Date of Planting Date of Harvesting____________

Location I II III I II m

Waimanalo May 19 July 9 Sept. 24 Sept. 4 Nov. 4 Jan. 20, 1971

Kauai May 15 July 21 Sept. 16 Oct. 10 Dec. 1 Jan. 19, 1971

Volcano May 12 July 14 Sept. 15 Nov. 18 Jan. 20, 1971------ ---

Due to severe damage caused by leaf blight and very poor development of

plants as a result of cold and cloudy weather, the third planting at

Volcano was dropped from the experiment.

All fields were plowed and disced two to three times. At

Waimanalo, where nut grass, Cyperus esculentus, was known to be a problem,

"Sutan" was applied at the rate of 1.5 kg per hectare for the control of

grass weeds. Furrows approximately 90 cm apart were cut after the last

harrowing.

Nitrogen, phosphorous and potassium were applied uniformly to all

fields in bands at planting time at the rate of 112 kg N, 124 kg P, and

186 kg K per hectare. Nitrogen and phosphorus were applied in the form

of dimammonium phosphate (18-46-0) and potassium in the form of muriate

of potash (0-0-60). Additional nitrogen, at the rate of 112 kg per

hectare in the form of urea, was side-dressed about four weeks after

planting.

At each location and date of planting, the experiment was laid out

in a split-plot design with four replications. Plant population was

assigned as the main plot and varieties, randomized within a population.

17

were assigned as sub-plots. Planting was done by hand and marked guides

were used to ensure uniform plant spacing. Each entry was planted in

single-row plots nine meters long. Rows were spaced 90 cm apart and two

plants per hill were maintained at all planting densities. Three seeds

were sown per hill and later thinned to two when the plants were about

12 to 16 cm high. Immediately after sowing, a mixture of "Atrazine"

and "Lasso," at the rate of 1.5 and 1 kg per hectare, respectively, was

applied over the area for the control of broadleaved weeds and other

grass species. ,

"Cygon" and "Malathion" were applied weekly at the rate of two to

three lbs per 100 gallons of water for the control of leafhopper,

Peregrinus maidis, Ashmead, the insect vector of corn stripe mosaic. At

Waimanalo, adequate soil moisture levels were maintained with supplemental

sprinkler irrigation.

Dates of tasseling and silking, disease and insect problems, plant

height, ear height and amount of lodging were collected prior to

harvesting. A variety was considered at the tasseling or silking stage

when at least 50 per cent of the plants in a plot were tasseling or

silking. Plant and ear heights were measured from the soil level to

the tip of the tassel and to the upper ear node about two weeks before

harvesting. All plants in the plot, except the two end-hills, were

harvested. Data were collected on 28, 34 and 40 plants per plot at the

34,580, 44,460 and 54,340 plant populations, respectively. Where some

plants in a plot were missing, the actual number of plants harvested was

used to obtain the area harvested and this in turn was converted to a

per-plot basis. The yields per plot were converted to yields per

18

hectare and statistical analyses were performed on the converted data.

The entire plot harvested was weighed for both ear and stover green

weight yields. Two- to three-kg samples of stover were used for moisture

determinations. Ten ears were randomly selected for moisture determina­

tions and for ear length. The moisture samples were dried in an oven

at 150"F for 72 hours or until the samples had reached constant weight.

The yield data presented are expressed on a dry weight basis.

The computation facilities of the University of Hawaii Statistical

and Computing Center were used for the analyses of the data. Data were

analyzed as a split-plot for each planting date within each location.

The form of the analysis of variance for the individual dates of

planting within a location was as follows;

Source d.f.

Replication (a) (a-1)
Populations (b) (b-1)
Pop. X Rep. (a-1)(b-1)
Varieties (c) (c-1)
Var. X Pop. (c-1)(b-1)
Var. X Rep. (c-1)(a-1)
Var. X Pop. X Rep. (c-lMb-1) (a-1)

Combined analyses were also performed in the following manner;

1) Within location across dates of planting and plant populations.

A split-plot analysis was performed with date of planting

as the main plot, population as the subplot and varieties as

the sub-subplot. The form of analysis of variance for within

location over dates of planting and plant populations was as

follows;

19

20

Source d.f.

Replication (a) (a-1)
Dates (b) (b-1)
Date X Rep. (b-D(a-l)
Populations (c) (c-1)
Pop. X Date (c-D(b-l)
Pop. X Rep. (c-1)(a-1)
Pop. X Date X Rep. (c-1)(b-1)(a-1)
Varieties (d) (d-1)
Var. X Date (d-D(b-l)
Var. X Pop. (d-1)(c-1)
Var. X Pop. X Date (d-1)(c-1)(b-1)
Var. X Rep. (d-1)(a-1)
Var. X Date X Rep. (d-1)(b-1)(a-1)
Var. X Pop. X Rep. (d-1)(c-1)(a-1)
Var. X Pop. X Date X Rep. (d-1)(c-1)(b-1)(a-1)

2) Across dates of planting, locations and plant populations.

A split-split-plot analysis was performed assigning date

of planting as the main plot, location as the subplot,

population as the sub-subplot and varieties as the sub-sub­

subplot. The form of analysis of variance over dates of

planting, locations and populations was as follows:

21

Source d.f.

Replication (a) (a-1)
Dates (b) (b-1)
Date X Rep. (b-1)(a-1)
Locations (c) (c-1)
Loc. X Date (c-1 (b-1
Loc. X Rep. (c-1 (a-1
Loc. X Date x Rep. (c-1 (b-1 (a-1)
Populations (d) (d-1)
Pop. X Date (d-1 (b-1
Pop. X Loc. (d-1 (c-1
Pop. X Loc. X Dates (d-1 (c-1 (b-1)
Pop. X Rep. (d-1 (a-1
Pop. X Dates x Rep. (d-1 (b-1 (a-1)
Pop. X Loc. X Rep. (d-1 (c-1 (a-1)
Pop. X Loc. X Dates x Rep. (d-1 (c-1 (b-1)(a-1)
Varieties (e) (-1)
Var. X Date (e-1 (b-1
Var. X Loc. (e-1 (c-1
Var. X Loc. x Date (e-1 (c-1 (b-1)
Var. X Pop. (e-1 (d-1
Var. X Pop. X Date (e-1 (e-1 (b-1)
Var. X Pop. X Loc. (e-1 (d-1 (c-1)
Var. X Pop. X Loc. x Date (e-1 (d-1 (c-1)(b-1)
Var. X Rep. (e-1 (a-1
Var. X Date x Rep. (e-1 (b-1 (a-1)
Var. X Loc. x Rep. (e-1 (c-1 (a-1)
Var. X Loc. x Date x Rep. (e-1 (c-1 (b-1)(a-1)
Var. X Pop. X Rep. (e-1 (d-1 (a-1)
Var. X Pop. X Date x Rep. (e-1 (d-1 (b-1)(a-1)
Var. X Pop. X Loc. x Rep. (e-1 (d-1 (c-1)(a-1)
Var. X Pop. X Loc. x Date X Rep. (e-1 (d-1 (c-1)(b-1)(a-1)

Complete data summaries are presented in Appendix Tables 8 through

40. Results of the analyses of variance including information on the

error terms used to test the various main effects and interactions are

presented in Appendix Tables 51 through 58. Correlation matrices for

each character measured for each date of planting within location and

for dates of planting averaged over locations are presented in Appendix

Tables 41 through 50.

The data reported in the results section and in Appendix Tables 8

through 40 were interpreted only at the five per cent probability level.

At Waimanalo, yield data were not collected for the following

varieties: Pioneer 3306, Pioneer 3175 and HRC from the second planting

and in addition to these three, yield data were not collected for the

variety IXL9 from the third planting because these varieties were

completely eliminated by mosaic. At Kauai, Pioneer 3175, Pioneer 3306

and IXL9 were eliminated from the second planting and the same varieties

plus HRC were eliminated in the third planting for the same reason. As

a result of this uneven number of entries among seasons in a location,

combined analyses were based on 11 varieties common to all dates of

planting and locations (Appendix Tables 52, 54 and 56 through 58).

Likewise, in the absence of a third harvest at Volcano, a combined

analysis across all three locations at only two dates of planting

(Appendix Table 57) was performed. A separate analysis across two

locations— Waimanalo and Kauai— at three dates of planting was performed

(Appendix Table 58).

Monthly rainfall and average monthly maximum and minimum temperatures

for the period May, 1970 to January, 1971 for each location are presented

in Appendix Table 59. The average monthly maximum and minimum relative

humidities for Kauai and Volcano and average monthly solar radiation for

Volcano are also presented in Appendix Table 59.

22

RESULTS

A. Ear yield

No records were obtained from the Volcano Station for the September

planting date due to an extremely heavy infestation of H. turcicum and

poor growing conditions.

1) Effect of dates of planting, locations and their interactions

on ear yield.

Detailed summary tables for ear yield are in Appendix

Tables 8 through 12. Ear yields at the different locations

averaged over dates of planting are presented in Appendix

Tables 11 and 12. Average ear yield at each of the locations

for each planting date are presented in Figure 1. Highest

yields were obtained from the May planting date followed by

the July and September planting dates. Yields from the July

and September planting dates over locations declined by nearly

one-half that obtained from the May planting date.

For the May planting date, Kauai had the highest yields,

followed by Volcano and Waimanalo. For the July planting date,

Waimanalo had the highest yields, followed by Kauai and Volcano.

For the September planting date, there was little difference

between Waimanalo and Kauai, although Kauai had higher yields.

Ear yield results indicate that planting in May at any of

the three locations provided the crop with the best of

environmental conditions for growth and maturation. During the

period from May to September, daylength is at a maximum and

24

>»V.T3

O
£1

12 r

8S
o o o
^ 6
Q
- J
UJ

4
or
<
UJ /

/

0

 •--------------e WAIMANALO
 • -o KAUAI
 •------------ •« VOLCANO

\
\

JL
MAY JULY

DATE OF PLANTING

SEPTEMBER

Figure 1. Effect of Date of Planting on
Ear Yield of C o m at Three Locations

solar radiation is greatest during this period.

2) Effect of plant populations and their interaction with dates

of planting and locations on ear yield.

The overall effects of plant populations with dates of

planting and locations on ear yield are presented in Table 1.

There was a significant increase in ear yield as plant

populations increased from 34,580 plants/ha to 44,460 plants/ha.

This increase in yield was similar for the May and July planting

dates averaged over all locations and also for the May, July and

September planting dates averaged over Waimanalo and Kauai.

At Waimanalo, ear yields increased as plant populations

increased from the lowest plant population to the highest.

Highest yields were obtained from the May planting date.

At Kauai, for the May planting date, highest ear yields

were obtained from the lowest plant population and ear yields

declined as plant population increased. For the July planting

date, the middle population gave the highest ear yield and for

the September planting date, the highest plant population

produced the highest ear yields.

At Volcano, for the May planting date the middle plant

population produced the highest ear yields. For the July

planting date, there was very little difference in ear yield

among plant populations.

25

Table 1. Ear Yield of Corn (kg/ha,dry uelght) as Influenced by Plant Population, Location and Date of Planting

Hay Planting
Plant Populations May

July Planting
Plant Populatlona July

September Planting
Plant Populations September

Means

Means over
Dates of Planting
Plant per hectare Location

Waimanalo 7,471 8,039 8,902 8,069 6,118 6,666 8,200 7,085 4,331 4,901 5,461 4,898 5,945 6,554 7,552 6,684

Kauai 11,120 10,467 8,999 10,672 4,840 6,439 6,056 5,741 4,977 5,258 5,588 5,229 7,090 7,612 7,010 7,214

Volcano 8,950 9,840 9,784 9,541 4,021 3,916 3,950 3,962 - - - - 6,652 7,103 7,166 6,973

Means 9,296 9,779 9,458 9,511 5,070 5,736 6,174 5,660 4,654 5,080 5,562 5,098 6,562 7,089 7,242 6,956

foON

3) Effect of varieties and their interactions with dates of

planting, locations and plant populations on ear yield.

Differences in ear yield were observed among varieties

(Appendix Tables 11 and 12). The response to change in growing

season was similar among the varieties. Highest ear yields

were obtained at the May planting date. Over all dates of

planting and locations the highest yielding varieties were

Pioneer X304, HY, the double cross hybrid (HY x WD) x (MB x

HRC), and the single cross WD x HRC. WD, MB and their single

cross WD X MB consistently produced lower ear yield than the

other varieties. The remaining single crosses were intermediate

in ear yield.

27

There was a significant^ variety by location interaction.

Interactions of varieties with locations over dates of planting

for each ear yield are presented in Appendix Tables 11 and 12.

For example. Pioneer X304 was highest in yield at Kauai, HY was

highest at Waimanalo, and both performed poorly at Volcano.

Although the interaction of varieties by dates of planting

by location was not significant, the yields of varieties at the

different dates of planting for each location are presented in

Figures 2a, 2b and 2c. The interaction of varieties by

populations by locations are significant. The yield for the

varieties at the three populations at Waimanalo, Kauai and

^The results were statistically significant at the 5 per cent
probability level. The word 'significant* as used throughout the result
section implies statistical significance at the 5 per cent level.

1

28

Figure 2a. Effect of Varieties on Ear Yield of Corn at Three
Dates of Planting at Waimanalo (Dl=May Planting,
D2=July Planting, and D3=September Planting).

Figure 2b. Effect of Varieties on Ear Yield of Corn at Three
Dates of Planting at Kauai (Dl=May Planting,
D2=July Planting, and D3=September Planting).

Figure 2c. Effect of Varieties on Ear Yield of Corn at Two
Dates of Planting at Volcano (Dl=May Planting
and D2=July Planting).

29

5
>^w.-o
o
sz

O
O
O

Q
LiJ

£r
<
llJ

VARIETIES

Volcano are presented in Figures 3a, 3b and 3c. The variety

HY performed well over all populations at Waimanalo, X304

performed best over all populations at Kauai while some of the

single crosses produced the best yields at Volcano.

WD and MB were similar in yield at Waimanalo and Volcano,

but their single cross, WD x MB, when averaged over date of

planting gave superior yields when grown at Volcano. On Kauai,

yields of MB, WD X HRC, WD x MB, HRC x HY, the double cross and

Pioneer X304 were significantly higher than their corresponding

yields at the other locations. MB x HRC yielded the same at

Kauai and Volcano and MB x HY yielded the same at Waimanalo and

Kauai.

Although HRC failed to survive in the July and September

plantings in all locations, it performed well in the May

planting at all locations.

Among the crosses, WD x HY was high yielding at Waimanalo.

Ear yields of WD x MB were consistently low at Waimanalo and

Kauai and were similar to the other single crosses at Volcano.

The double cross hybrid was the second highest yielding variety

at Kauai and the third highest at Waimanalo and Volcano.

Pioneer X304 was significantly higher in yield than the

other mainland hybrids when planted in May at Kauai. No

significant differences in yields were observed among the

mainland hybrids at Waimanalo and Volcano. In all locations,

the mainland hybrids were comparable to the local varieties and

their hybrids.

30

31

Figure 3a. Effect of Varieties Grown at Three Plant Populations
on Ear Yield of Corn at Waimanalo (Pl=34,580
plants/ha, P2=A4,460 Plants/ha, and P3=54,340 Plants/ha.

Figure 3b. Effect of Varieties Grown at Three Plant Populations
on Ear Yield of Corn at Kauai (Pl=34,580 Plants/ha,
P2=44,460 Plants/ha, and P3=54,340 Plants/ha).

Figure 3c. Effect of Varieties Grown at Three Plant Populations
on Ear Yield of Corn at Volcano (Pl=34,580 Plants/ha,
P2=44,460 Plants/ha, and P3=54,340 Plants/ha).

32

5
>»
*o
o
JZ

d»

O
Oo

>-
or
<
LxJ

VARIETIES

For all varieties grown at Waimanalo except Pioneer X30A,

increasing plant population produced increased yields. This

lack of a yield increase for Pioneer X304 is attributed to the

Increased mutual shading which resulted when this relatively

short hybrid was grown together with taller varieties. In the

last two plantings at Waimanalo, when the varieties generally

did not grow as tall as in the first planting, yields of Pioneer

X304 were relatively higher, in fact they were highest in

September at the highest plant population (Appendix Table 8).

At Kauai, Pioneer X304 yielded about the same at the two

lower plant populations but when the population was increased to

54.340 plants/ha there was a large increase in ear yield.

At Volcano, little change in yield was obtained for WD x HRC

and the double cross hybrid when plant populations were increased

from 34,580 to 44,460 plants/ha but large increases in yields

were obtained when plant populations were further Increased to

54.340 plants/ha. WD x MB and HRC x HY showed a negative yield

response to increasing plant population. In contrast, WD x HRC

and WD X HY gave increased yields as the plant populations were

Increased.

B. Stover yield

1) Effect of dates of planting, locations and their interactions

on stover yield.

Detailed summary tables for stover yields are presented in

the appendix (Tables 13 through 17). The average effects of

33

dates of planting within locations are presented in Figure 4.

Like ear yields, highest stover yields were obtained from the

May planting. Stover yields were reduced significantly when the

crop was planted in July and September. The degree of stover

yield response, however, varied for the different locations.

There was a decline in yield in all three locations as planting

was delayed from May to July. The magnitude of stover yield

decline at Kauai was less between the July and September

plantings than the stover yield decline between the May and

July plantings. As a result, highest stover yields among the

three locations were obtained from Waimanalo with the May and

July plantings, and from Kauai with the September planting.

Consistently lower stover yields were obtained at Volcano from

the first two dates of planting.

2) Effect of plant populations and their interactions with dates

of planting and locations on stover yield.

The overall effects of plant populations with dates of

planting and locations are presented in Table 2. Varying

responses in stover yield were noted at the different locations

upon increasing plant population from 34,580 to 54,340 plants/ha.

The highest stover yield was obtained at Waimanalo when corn

was grown at the highest plant population. Comparable stover

yields were obtained at Waimanalo and Kauai for the low and

medium plant populations. Stover yields at Volcano were

consistently lower than the other two locations at all

populations.

34

35

O
E
>%k.■o
0 .c

1
Q
-J
LiJ

a:
lij
>
g

15 r

12

0

 ------------- WAIMANALO
 • KAUAI
 •------------• VOLCANO

I

MAY JULY SEPTEMBER

DATE OF PLANTING

Figure 4. Effect of Date of Planting on Stover Yield
of Corn at Three Locations

Table 2. Stover Yield of Corn (kg/ha,dry weight) as Influenced by Plant Population, Location and Date of Planting

Xav Planting
Plants per hectare May

July PlantlnR
Plants per hectare July

Septenber Planting
Plants per hectare September

Means

Means over
Dates of Plsntlne
Plants per hectare Location

Waimanalo 11,282 11,520 13,887 12,949 9,591 9,838 12,387 10,926 5,477 6,296 7,447 6,407 9,139 9,554 11,588 10,094

Kauai 11,864 11,182 9,707 12,299 7,907 9,978 8,810 8,815 7,514 7,194 8,504 7,689 9,501 10,064 9,330 9,601

Volcano 9,190 10,791 11,210 10,397 4,428 5,041 5,944 5,137 - - - - 6,954 8,336 9,309 8,199

Means 10,778 11,164 11,601 33,543 7,436 8,487 9,372 8,432 6,496 6,745 7,998 7,080 8,531 9,318 10,075 9,298

WON

The degree of response to dates of planting at the three

locations varied with plant population. Increased stover yields

were obtained from Waimanalo and Volcano as plant populations

were increased from 34,580 to 54,460 plants/ha. At Waimanalo,

the seasonal response of stover yield was influenced

significantly by plant population. Greater stover yields were

obtained in the May and July plantings as plant populations were

increased from 44,460 to 54,340 plants/ha. Similar responses

were observed at Volcano.

In contrast, at Kauai no significant increase in stover

yield was noted with increasing plant populations and in the May

planting, stover yield declined significantly with increasing

plant populations.

3) Effect of varieties and their interactions with dates of

planting, locations and plant populations on stover yields.

Variations in stover yields were observed among varieties
\

over all dates of planting and locations. There was a significant

variety by season interaction. In the May planting, highest

stover yields were obtained from WD x HRC while the highest

stover yields in the July planting were obtained from WD and

WD X HRC. The highest stover yields in the September planting

were obtained from WD x HRC, WD and MB x HRC.

The interaction of variety with location was significant.

At Kauai, for example, significantly higher stover yields were

obtained from WD. At Waimanalo, highest stover yields were

obtained from WD x HRC, WD x HY, MB x HRC, HRC x HY and from

37

the double cross hybrid. Highest stover yields at Volcano were

obtained from WD, WD x HRC, MB x HRC and from the double cross

hybrid.

At Waimanalo and Volcano, a decrease in yield was observed

for all varieties as the planting was delayed (Figures 5a and

5c). At Kauai, where the variety by season interaction was

significant, highest stover yields were obtained from WD at all

planting dates (Figure 5b). Stover yields of WD x HRC and MB x

HRC were higher at the September planting than at the July

planting.

Over all dates of planting and locations, highest stover

yields were obtained from WD. Within the same date of planting,

none of the hybrids yielded higher than WD. Relatively high

stover yields were also obtained from WD x HRC over all dates of

planting and locations. With the exception of MB x HY, stover

yields of the single crosses were higher than either HY or MB over

all locations for the July and September plantings. The stover

yields of MB x HY were lowest among the single crosses at these

two dates of planting. Stover yield of Pioneer X304 which was

developed for high ear yield was generally low over all dates

of planting and locations.

The stover yields of the varieties at the three populations

were similar at the same location but varied among locations.

The interactions of varieties with plant populations at

Waimanalo, Kauai and Volcano are presented in Figures 6a, 6b

and 6c. At Waimanalo large stover yield increases were obtained

38

39

Figure 5a. Effect of Varieties on Stover Yield of Corn at Three
Dates of Planting at Waimanalo (Dl=May Planting,
D2=July Planting, and D3=September Planting).

Figure 5b. Effect of Varieties on Stover Yield of Corn at Three
Dates of Planting at Kauai (Dl=May Planting,
D2=July Planting, and D3=September Planting).

Figure 5c. Effect of Varieties on Stover Yield of Corn at Two
Dates of Planting at Volcano (Dl=May Planting and
D2=July Planting).

40

16 r

12

6
>s
*D

. 4
16

o>

O
O
O

Q
-J

>-

12

8

l i 11 li

11
I I I 11

IL

I •
J_L

I

l l L

LU
>

CO

VARIETIES

41

Figure 6a. Effect of Varieties Grovm at Three Plant Populations
on Stover Yield of Corn at Waimanalo (Pl=34,580
Plants/ha, P2=44,460 Plants/ha, and P3=54,340
plants/ha).

Figure 6b. Effect of Varieties Grown at Three Plant Populations
on Stover Yield of Corn at Kauai (Pl=34,580
Plants/ha, P2=44,460 Plants/ha, and P3=54,340
Plants/ha).

Figure 6c. Effect of Varieties Grown at Three Plant Populations
on Stover Yield of Corn at Volcano (Pl=34,580
Plants/ha, P2=44,460 Plants/ha, and P3=54,340 Plants/ha),

42

>»k.
T3

O
jczV.
d»

O
Oo

Q
-J
liJ

cc
Ui
>o
h-
(n

VARIETIES

from all varieties at the highest plant population with the

exception of Pioneer X30A (Figure 6a). The highest stover

yields were obtained from MB x HRC, WD x HY and WD x HRC at the

highest plant population. MB and MB x HY consistently had low

stover yields at all plant populations. Very little response

was obtained from Pioneer X30A with increasing plant populations.

The stover yield of WD was comparable with the crosses.

At Kauai (Figure 6b), the highest stover yields were

obtained from WD averaged over all plant populations. As plant

populations were increased from 34,580 to 44,460 plants/ha,

stover yields of MB, HY, W D x M B , M B x H Y and Pioneer X304

increased. Further increasing plant population to 54,340

plants/ha resulted in lower stover yields for these varieties.

A different trend was observed at Volcano (Figure 6c).

Stover yields increased with increasing plant populations but

the degree of response varied among varieties. The highest

stover yield was obtained from WD x HRC at the highest plant

population. There were no significant differences in stover

yields among varieties at the middle population.

C. Ear length

1) Effect of dates of planting, locations and their interactions

on ear length.

Detailed summary tables for ear length are presented in

the appendix (Tables 18 through 22). Ear length varied with

dates of planting and locations (Figure 7). Ears were longest

A3

u

22 r

eo
X
H
e>
z
Ixl

01
<
UJ

20

18

16

14

12

0

• -----------------0 WAIMANALO
• — ■ o KAUAI
e e VOLCANO

J
MAY JULY SEPTEMBER

DATE OF PLANTING

Figure 7. Effect of Date of Planting on Ear Length
of Corn at Three Locations.

In the May planting and were shorter in the July and September

plantings at all locations. There was a significant location by

date of planting interaction. The longest ears were obtained at

Volcano for the May and July planting dates. Yet, it was

observed that ear yield was lowest at Volcano for the July

planting date. The ear length decreased at Kauai as the planting

date was delayed from May to July to September.

2) Effect of plant populations and their interactions with dates of

planting and locations on ear length.

The effects of plant population, date of planting and

location on ear length are presented in Table 3. Ear length was

significantly reduced as plant population was increased. There

was a significant population by date of planting interaction.

The greatest reduction in ear length, averaged over all locations,

was observed for the May planting as plant populations were

increased from 44,460 to 54,340 plants/ha. Ear length was not

significantly affected by plant population at the July planting

date. In the September planting, ear length was unaffected by

plant population at Waimanalo and Kauai. No data were obtained

at Volcano for the September planting.

The interaction of plant population with location was

significant. At Waimanalo at the May planting date although

ear length was reduced greatly when plant population was

increased from 44,460 to 54,340 plants/ha, ear yields were

highest at the highest plant population (Figure 3a). The

increasing numbers of ears harvested per hectare more than

45

Table 3. Car Length of Corn (cm) as Influenced by Plant Population, Location and Date of Planting

Kay Planting
?lancs per hectare May

34.580 44.460 5A.3A0 Means

July Planting
Plants per hectare July

34.580 44_,460 54.340 Means

September Planting
Plants per hectare September

Means

Means over
Dates of Pl.nntlnt
Plants per hectare Location

Means

Vaiaanalo 19.43 20.30 18.77 19.50 18.87 16.75 16.78 17.47 15.86 15.70 15.15 15.57 18.05 17.58 16.90 17.51
Kauai 20.01 19.85 16.85 19.23 14.88 15.77 15.07 15.24 13.90 13.78 12.71 13.46 16.52 16.47 14.88 17.24
Volcano 20.01 20.47 20.15 20.21 19.43 19.15 18.99 19.19 - - - - 19.72 19.81 19.57 19.75
Means 19.81 20.20 18.59 19.53 17.74 17.19 17.04 17.32 14.88 14.74 13.93 14.51 18.09 17.95 17.11 17.71

ON

compensated for the smaller ear size.

At Kauai, ear length was reduced sufficiently at the

highest population such that the higher numbers of plants failed

to compensate for small ears. The result was a lower yield for

the May planting at the highest plant population. In the July

planting, ear length was similar at all plant populations.

At Volcano, ear length was similar at all plant populations

at each date of planting.

3) Effect of varieties and their interactions with dates of

planting, locations and plant populations on ear length.

Differences in ear length were observed among varieties at

all dates of planting and in all locations (Figures 8a, 8b and

8c). In the May planting, averaged over all locations, WD,

WD X HRC, WD X MB, WD X HY, the double cross hybrid and Pioneer

X304 produced the longest ears. In the July and September

plantings, Pioneer X304 produced the longest ears (Appendix

Tablex 11 and 12).

The overall variety by location interaction was also

significant. At Waimanalo and Kauai, the interaction of variety

with date of planting was significant. Interactions of

varieties with dates of planting for each location are presented

in Figures 8a, 8b and 8c. At Waimanalo, longest ears were

obtained for the May planting from Pioneer X304, Pioneer 3175,

WD X HY and WD x HRC. In the July and September plantings,

longest ears were obtained from Pioneer X304. In both the July

and September plantings, ear length of Pioneer X304 was

47

48

Figure 8a. Effect of Varieties on Ear Length of Corn at Three
Dates of Planting at Waimanalo (Dl=May Planting,
D2=July Planting, and D3=September Planting).

Figure 8b. Effect of Varieties on Ear Length of Corn at Three
Dates of Planting at Kauai (Dl>=May Planting,
D2=July Planting, and D3=September Planting).

Figure 8c. Effect of Varieties on Ear Length of Corn at Two
Dates of Planting at Volcano (Dl=May Planting and
D2=July Planting).

49

VARIETIES

associated with high yields (Appendix Tables 11 and 12).

Ear length was less variable at Kauai than at the other two

locations for the May planting (Appendix Table 19). Except for

the significantly shorter ears of Pioneer 3306, ear length was

similar among the other varieties in the May planting. In the

July and September plantings. Pioneer X304 produced the longest

ears and had the highest ear yields of all the varieties

evaluated.

Interactions of varieties with plant populations for each

location are presented in Figures 9a, 9b and 9c. At Volcano,

the interaction of variety with plant population was significant.

At the lowest population, MB had significantly shorter ears than

the other varieties. Ear lengths were similar among the other

varieties at this population. At the middle plant population,

ear length was similar for all varieties. At the highest plant

population, significantly shorter ears were obtained only from

MB X HY. Ear length was similar among the other varieties at

this population.

D. Days to Tasseling and Silking

No information on days to tasseling was obtained at Volcano.

1) Effect of dates of planting, locations and their interactions

on days to tasseling and silking of corn.

The interactions of days to tasseling and days to silking

with plant populations, locations and dates of planting are

presented in Tables 4 and 5. Detailed summary tables for days

50

51

Figure 9a. Effect of Varieties Grown at Three Plant Populations
on Ear Length of Corn at Waimanalo (Pl=34,580
Plants/ha, P2=44,460 Plants/ha, and P3=54,340
Plants/ha).

Figure 9b. Effect of Varieties Grown at Three Plant Populations
on Ear Length of Corn at Kauai (Pl=34,580
Plants/ha, P2=44,460 Plants/ha, and P3=54,340
Plants/ha).

Figure 9c. Effect of Varieties Grown at Three Plant Populations
on Ear Length of Corn at Volcano (Pl=34,580
Plants/ha, P2=44,460 Plants/ha, and P3=54,340
Plants/ha).

52

VARIETIES

Table 4. Days CO Tasseling of Corn as Influenced by Plant Population, Location and Date of Planting

Mav Plantins July Plantlni; Seotenber Plantlne
Means over

Oates of Plantina
Plants per hectare

34.580 44.460 54.340
May
Means

Paints
34,580 1

per hectare
44.460 54.340

July
Means

Plants
34,580

per hectare
44.460 54.340

September
Means

Location
Means

Plants per hectare
34.580 44.460 54.340

Location
Means

Vaiaanalo 52 52 53 52 50 51 51 51 55 55 53 54 52 52 53 52 52

Kauai 57 62 62 60 63 61 62 62 63 62 63 63 62 61 62 62 62

Means 54 57 57 56 56 56 56 56 59 58 58 58 57 56 57 57 57

V/i00

Table S. Days Co Silking of Corn as Influenced by Plant Population, Location and Date of Planting

May Planting July Planting September Planting
Keans over

Dates of Planting
Plants per

34.530 44.460
hectare

54,340
May
Means

Paints per hectare
34,580 44.460 54.340

July
Means

Plants per hectare
34.580 44,460 54,340

September
Means

Location
Means

Plants per hectare
34.580 44.460 54.340

Location
Means

Ualaanalo 55 56 56 56 55 56 56 56 62 63 63 63 58 57 58 58 58

Kauai 64 68 69 67 70 68 69 69 71 71 71 71 69 68 69 70 69

Volcano 112 112 118 114 101 103 102 102 - - - - 108 106 108 110 108

Means 77 78 81 79 76 76 76 76 66 67 67 67 74 77 78 79 78

Ln

to tasseling and silking are presented in the appendix (Tables

23 through 30). Days to tasseling were significantly less for

the July planting than the May planting averaged over Waimanalo

and Kauai. Days to silking were not different for the May and

July planting dates averaged over the two locations. For the

September planting date, a longer period was required to reach

tasseling and silking than at either the May or July planting

dates. Days to silking, averaged over all locations, were

significantly less for the July planting than the May planting.

The date of Table 5 indicate that this difference was due to a

reduction in days to silking from 114 to 102 days at Volcano.

The time required to go from planting to tasseling and silk­

ing was shorter at Waimanalo than at Kauai. Days to silking at

Volcano was about twice as long as at Waimanalo.

There were significant location by date of planting

interactions for tasseling and silking dates. Interactions of

locations with dates of planting for tasseling and silking are

presented in Figures 10a and 10b. At Waimanalo, tasseling was

earliest for the July planting. At Kauai, for the May planting,

tasseling was two days earlier than the July planting and three

days earlier than the September planting.

At Waimanalo, in the May and July plantings, silking

occurred eight days earlier than the September planting. At

Kauai, days to silking was increased by two days as planting

was delayed from May to July and from July to September.

55

56

(D
Z
-J
LU
(/}
CO

o
H-
co
5
o

DATE OF PLANTING

Figure 10a. Effect of Date of Planting on Days to Tasseling
of Corn at Two Locations

e>
z
iC

CO

§o

120

80

40
MAY JULY

DATE OF PLANTING

SEPTEMBER

Figure 10b. Effect of Date of Planting on Days to Silking
of C o m at Three Locations

Date of planting had a greater effect on silking dates at

Volcano than at Waimanalo or Kauai. The May planting at Volcano

required an average of 12 days more to reach the 50 percent

silking stage than the July planting.

2) Effect of plant populations and their interactions with dates of

planting and locations on days to tasseling and silking of corn.

The effects of plant population, dates of planting and

locations on days to tasseling and silking are presented in

Tables 4 and 5. Plant population had little or no effect on

days to tasseling at any one location. The interaction of

plant population with date of planting was significant. In the

May planting, tasseling was delayed by three days when plant

population was increased from 34,580 to 44,460 plants/ha. There

was no further delay in tasseling when population was increased

to 54,340 plants/ha. For the July and September plantings, days

to tasseling were similar for the three plant populations

averaged over Waimanalo and Kauai.

Over all locations, silking dates varied significantly with

plant population at the May planting date. This was probably

brought about by the large increase in days to silking observed

at Volcano at the highest population.

When the data for May were averaged over locations, silking

was delayed by one day when plant population was increased from

34,580 to 44,460 plants/ha and by an additional three days as

plant population was further increased to 54,340 plants/ha. In

the July planting, silking dates were similar for all plant

57

populations.

There was no difference in days to silking among plant

populations at all planting dates at Waimanalo, and for the

July and September planting dates at Kauai. The average number

of days to silking, averaged over plant populations and dates

of planting, was 58, 69 and 108 days for Waimanalo, Kauai and

Volcano, respectively. The significant effect of plant

population on days to silking at Volcano was due to the six-day

delay in silking as plant population increased from 44,460 to

54,340 plants/ha at the May planting.

3) Effect of varieties and their interactions with dates of

planting, locations, and plant populations on tasseling and

silking.

The number of days from planting to tasseling and silking

varied among varieties. The variety by date of planting,

variety by location and variety by plant population interactions

were all significant.

In the May planting Pioneer X304 was the earliest tasseling

and silking variety and WD x HRC was the latest tasseling

variety. In the July planting. Pioneer X304, HY and MB x HY

were the earliest tasseling and silking varieties and WD x HRC,

WD and MB x HRC were the latest tasseling varieties. At the

September planting date, HY and MB x HY were the earliest

tasseling and silking varieties, WD x HRC was the latest

tasseling variety and WD was the latest silking variety.

58

As seen from summary tables in the appendix (Tables 25 and

30), the period between appearance of tassel and silk differed

among varieties. This will explain the fact that despite the

high correlations between days to tasseling and days to silking

(Appendix Tables 41 through 50) the varietal response for

tasseling was not identical with the response for silking.

For the May and July plantings, averaged over plant

populations and over Waimanalo and Kauai, a greater effect of

date of planting was observed on tasseling than on silking.

Tasseling dates were usually earlier among varieties in the

July planting than the May planting. Tasseling of WD was later

in the July planting and there was no difference in days to

tasseling for Pioneer X304 in the May and July plantings.

Days to silking for the varieties, averaged over Waimanalo

and Kauai, was influenced relatively little by date of planting

for the May and July plantings. Over all locations, earlier

silking was observed among varieties in the July planting than

the May planting. This trend was primarily attributed to the

response of varieties to date of planting at Volcano.

Among the parental lines, HY and MB had the earliest tassel­

ing and silking dates. Regardless of date of planting, days to

tasseling and silking for MB x HRC and HRC x HY were greater

than HY and MB.

Interactions of varieties with locations are presented in

Appendix Tables 25 and 30. All varieties were observed to

tassel and silk earlier at Waimanalo than at Kauai and Volcano.

59

At Waimanalo, MB, HY and MB x HY tasseled and silked the

earliest. Pioneer X304 silked earliest, WD x HRC tasseled

latest, and WD and WD x HRC silked latest. At Kauai, the double

cross hybrid tasseled and silked earliest, WD x HRC tasseled

latest, and WD silked latest. At Volcano, HY and Pioneer X304

silked earliest and HRC silked latest. When averaged over all

locations and dates of planting, relatively earlier silking was

observed among the mainland hybrids.

At Waimanalo, MB, HY and their cross, MB x HY, tasseled and

silked earlier than the other single crosses. The double cross

hybrid was observed to tassel and silk earlier than the single

crosses.

At Kauai, the double cross hybrid tasseled and silked

earlier than any of the parents and single crosses and WD was

the latest. At Volcano, WD x HY was observed to silk as early

as HY. The other single crosses were observed to silk earlier

than HRC and later than MB, HY and the double cross hybrid. It

was observed that tasseling and silking for the mainland hybrids

were comparable with the early local varieties within the same

date of planting over all locations.

The response to plant population was similar among varieties

for silking dates. Silking was delayed by about one day for

every 10,000 plant increase in plant population from 34,580 to

54,340 plants/ha. Tasseling among varieties was not influenced

by plant population.

60

E. plant and ear heights

1) Effect of dates of planting, locations and their interactions

on plant and ear heights.

Detailed summary tables for plant and ear heights are

presented in the appendix (Tables 31 through 40). The average

effects of dates of planting at the three locations on plant and

ear heights are presented in Figures 11a and 11b. The response

to dates of planting was similar for plant and ear heights,

averaged over plant populations and locations. Plant and ear

heights declined from the May to the July and September

plantings.

There was a significant location by date of planting

Interaction for plant and ear heights. In the May planting,

tallest plants and highest ear attachments were observed at

Waimanalo. In the July planting tallest plants and highest ear

attachments were observed at Volcano. Regardless of planting

date, plants were shortest and ear height lowest at Kauai.

2) Effect of plant populations and their interactions with dates

of planting and locations on plant and ear heights.

The effects of plant populations, dates of planting and

locations on plant and ear heights are presented in Tables 6

and 7. Plant and ear heights varied among plant populations at

each planting date. Plant and ear heights, averaged over

locations, increased with increasing plant population at the

July and September planting dates. Plant height, at the May

planting date, averaged over locations, decreased as plant

61

62

350

o 300

X

^ 250

<
Q .

200

0 ^

>----------- • WAIMANALO
* -----------• KAUAI

 * VOLCANO

MAY JULY SEPTEMBER

DATE OF PLANTING

Figure 11a. Effect of Date of Planting on Plant Height
of Corn at Three Locations

E

l-
X

UJ
X

q :
<
UJ

DATE OF PLANTING

Figure 11b. Effect of Date of Planting on Ear Height
of Corn at Three Locations

Table 6. Plant Height of Corn (ca) as Influenced by Plant Population, Location and Date of Planting

May Planting July Plantina September Planting
Means over

Dates of Plantlog
Planes per

34.580 44.46C
hectare
1 54.340

Kay
Means

Paints
34.580 ‘

per hectare
44.460 54,340

July
Means

Plants
34.580

I per hectare
44,460 54.340

September
Means

Location
Means

Plants per hec
34.580 44.460

tare
54.340

Location
Keans

Waimanalo 315 314 319 316 290 275 284 283 238 243 252 244 288 221 216 227 288

Kauai 252 241 230 241 201 242 223 222 186 191 179 185 238 213 225 216 238

Volcano 300 313 311 308 287 302 300 296 - - - - 302 307 324 319 302

Means 289 289 285 288 263 276 274 271 212 217 216 215 258 247 255 254 258

ON

Table 7. Ear Height of Corn (cm) as Influenced by Plant Population, Location and Date of Planting

Means over
May Planting______ July Planting September Planting Dates of Planting

Plants per hectare May Paints per hectare July Plants per hectare September Location Plants per hectare Location
Means "

Waimanalo 163 161 171 165 152 151 158 156 118 123 127 123 153 144 145 152 153

Kauai 140 134 131 135 118 152 132 134 102 107 104 104 128 120 131 122 128

Volcano 157 163 157 159 150 161 162 159 - - - - - 102 108 106 159

Means 153 152 153 153 144 154 151 150 110 115 116 114 139 122 128 123

ON

population increased. Ear height at the May planting date,

averaged over locations, showed little or no change with

increasing plant population. The interaction of plant population

with location for plant height was significant.

3) Effect of varieties and their interactions with dates of

planting, locations and plant populations on plant and ear

heights.

The response was similar among varieties for plant height

averaged over all locations for the May and July plantings. The

varieties HRC and WD were tallest and Pioneer X304 was shortest.

The hybrid WD x MB was shorter in height than WD but similar in

height to MB. The hybrid MB x HY was shorter in height than

HY and similar in height to MB. All single crosses Involving

WD and HRC, with the exception of WD x HRC, were taller than the

other parent used in these crosses.

In considering plant height of varieties at Waimanalo and

Kauai over the three dates of planting the following observations

were made. In the May planting, WD, WD x HRC, WD x HY, HRC x

HY and the double cross hybrid had the tallest plants. In the

July planting, WD, WD x HRC and the double cross hybrid had the

tallest plants. Averaged over all planting dates, MB and all of

its single cross hybrids were shorter than the other local

varieties. Pioneer X304 had the shortest plants regardless of
%

planting date. All varieties crossed with MB produced plants

which were similar in height to MB. Hybrids from crosses

involving WD and HY were as tall as WD and HY.

65

The interaction of varieties with dates of planting was

significant for ear height. In the May planting, the varieties

with tallest plants, WD, WD x HRC, WD x HY, HRC x HY and the

double cross hybrid, had the highest ear height. In the July

planting, ear height of the double cross was lower than the

previously mentioned varieties. Ear heights among the other

varieties were similar. The varieties with highest and lowest

ear heights in the May and July plantings behaved similarly in

the September planting. MB, HY and their hybrids had similar

ear heights in the last planting. Regardless of planting date.

Pioneer X304 had the lowest ear height.

There was a significant variety by location Interaction for

plant and ear heights. At Waimanalo and Kauai, the interaction

of varieties with date of planting was significant for plant

height. For the May planting at Waimanalo, tallest plants were

observed in all single crosses with HRC. The mainland hybrids

produced the shortest plants. In the July planting, WD was the

tallest variety and Pioneer X304 was the shortest variety.

Plant heights were similar for the other varieties. In the

September planting, the double cross hybrid, HY, WD and WD x HY

were the tallest varieties.

There was a general decline in ear height for all varieties

at Waimanalo as planting date was changed from May to July to

September.

At Kauai, for the May planting date, WD, WD x HRC and the

double cross had the highest plants and highest ear attachments.

66

The mainland hybrids had the shortest plants and lowest ear

attachments. Plant and ear heights among the parental lines and

their hybrids were similar except for MB x HY. In the July

planting, WD and WD x HRC had the tallest plants and highest

ear attachments. For both the July and September plantings, WD

X MB and MB x HY were similar in plant and ear heights to MB

and were also lower in plant and ear heights than the other

local varieties.

At Volcano plant and ear heights were similar over all

plant populations for the May and July planting dates.

67

DISCUSSION

Results obtained in this study indicate that in Hawaii planting at

several locations in one or more seasons will provide a wide range of

environments for testing varieties. Testing for several years would be

a more reliable method than testing for one year but a breeding program

would be delayed unnecessarily. All agronomic characters measured in

the study were found to vary with date of planting. The varieties

behaved differently in different seasons as shown by the significant

variety by date of planting interaction. The significant interactions

between locations and dates of planting and between varieties and

locations demonstrated that plant development is greatly affected by the

variation in environmental conditions found at the three locations

considered in the study. The effect of soil moisture, sunlight, and

other environmental factors vary with different plant populations. The

conditions prevalent during the growing season for each planting at each

location and plant population, therefore, characterize a specific

environment.

Early planting proved to be more advantageous than late planting

within any one location. Planting in May resulted in a growing season

characterized by warm temperatures and high radiation levels. As a

result, highest ear and stover yields were obtained from the May

planting. Gautam, et al. (1964) obtained highest grain and stover

yields in India from early plantings. Similar results were obtained in

Missouri by Zuber (1967) as reported by Keaster, et al. (1969). A delay

in planting until September resulted in poor stands and poorer growth

due to a number of factors. These included poorer sunlight conditions.

decreasing daylength and temperatures, increase in diseases such as mosaic

and blight, and stalk breakage and lodging brought about by heavy rains

and strong winds as the winter season was approached. Brewbaker, et al.

(1966) noted that protracted cool weather, especially at high elevations

in Hawaii, suppressed winter corn growth and greatly retarded the growth

of spring plantings.

The varietal variation observed in plant population indicate that

breeding and testing of hybrids under varying levels of plant population

is necessary if the yield of c o m is to be increased substantially.

The response of ear yield to dates of planting was influenced by

location. The highest ear yields were obtained at Kauai when corn was

planted in May but yield decreases with increasing population indicate

moisture may have been a limiting factor. At the July planting date,

highest yields were obtained at Waimanalo. This variable response to

planting date at the two locations may be associated with the effect of

rainfall and available soil moisture. Temperatures observed at

Waimanalo and Kauai were not greatly different during the growth of the

two crops. Although no data were collected, the differences between the

two locations at the second planting date may be partially due to

reduced sunlight at Kauai.

At Volcano, the average monthly maximum temperature for the summer

months rarely reaches 65°F and the average minimum temperature is about

52°F. During the winter months, the average monthly maximum and minimum

temperatures are about 10°F lower. Optimum temperatures, as described

by Colville (1967a) for corn production, are never reached and

consequently corn yields are greatly reduced at Volcano as planting is

69

delayed from May to September. However, when radiation levels are high

as in the May to August growing period, yields were greater at Volcano

than at Waimanalo, indicating that some factor greatly limited yields at

Waimanalo where favorable growth temperatures prevailed.

The response of ear yields to population was not consistent at all

locations. There was a limited amount of rainfall at Kauai during the

months May through October. Moisture stress may have caused the

reduction in yields at higher population in this location in the first

and second plantings. Lower ear yields for the September planting at

the higher plant populations at Waimanalo and Kauai were due to the high

incidence of mosaic. At Waimanalo and Volcano, lodging was also a

problem.

The high ear yields of HY and Pioneer X304 at Waimanalo and Kauai

indicate the better adaptability of these two varieties at low

elevations. In contrast, WD produced high yields when grown at Volcano.

Over all locations, the varietal crosses, except WD x MB, showed better

yielding ability than MB and WD. At Waimanalo and Volcano, HY yielded

better than the local hybrids. The effect of shading of the shorter

varieties by the taller varieties due to the use of single row plots may

also have been responsible for the low yield of such short varieties as

Pioneer X304. However, at the low plant populations the shorter

varieties yielded as well as the taller varieties. It was only with

increased plant populations that the shorter varieties were reduced in

yield. At Kauai, where plants did not grow as tall as at Waimanalo

and Volcano, Pioneer X304 responded well to plant population. Because

of the high susceptibility to mosaic, HRC, Pioneer 3306, Pioneer 3175,

70

and IXL 9, did not survive the winter months. Their yields were

comparable to the other varieties for the May planting.

The increase in stover yields obtained at Waimanalo and Volcano at

higher plant populations were similar to the results of Rutger and

Crowder (1967) and Bryant and Blaser (1968). Williams, et al. (1965a and

1965b) observed that the proportion of the total dry matter found in the

stalks declined with increasing plant population. They found that size

of individual plants was greatly reduced at high populations through

reduction in photosynthesis per plant. This may have caused the stover

yield decline at Kauai at higher populations. Pendleton (1968) indicated

that light was the limiting factor to high yields under dense plantings.

Corn failed to survive at Volcano when planted in September. This

was mainly due to a severe Helminthosporium leaf blight attack and the

low temperatures at this location. Brewbaker, et al. (1966) observed

that leaf blight is occasionally severe in Hawaii under moist cool

conditions. They further commented that Volcano is too cold for

winter corn production but produced good summer crops. The results of

the present study further corroborated this observation as ear yields

were considerably higher at Volcano than at Waimanalo when planted in

May.

Ear length decreased as the plant population was increased or as

the date of planting was delayed. Brewbaker, et al. (1966) reported

that a reduction in ear length was most notable in the winter months.

Rossman and Cook (1967) reported that size of ears decreased as

population increased.

Tasseling and silking occurred latest with the May planting when

71

days were longer and daylength was increasing. Days to tasseling and

silking were greater in July and still greater in September when days were

shorter and daylength was decreasing. Similar results were reported by

Jenkins (1941), Hesketh, et al. (1969) and Francis, et al. (1970). The

International Maize and Wheat Improvement Center in Mexico (Anonymous,

1969) reported that as the daylength at planting became shorter, there

was an increase in the number of days to flowering. The delay in

silking and tasseling mentioned above was thought to be mainly due to

temperature effects which differed between these two growing seasons.

Jenkins (1941) explained that low temperatures greatly retarded flowering

and maturing and produced an effect similar to that of variation in

daylength. Andrew, et al. (1956) claimed that there is ample evidence

of the interaction of light and temperature affecting time of flowering.

Earlier tasseling and silking were noted among the mainland hybrids

particularly at Waimanalo and Kauai. The same observation was made by

Brewbaker, et al. (1966) who found that mainland sweet corn matured much

earlier at low elevations in Hawaii than on the mainland and earlier

than at higher elevations in Hawaii.

The delay in tassel and silk emergence at high populations is mainly

attributed to increasing competition for light when plants become crowded.

It was noted that the period between tasseling and silking became longer

with increasing plant population. Earley, et al. (1966) reported that

the number of days from planting to tasseling and silking increased in

a curvilinear manner with reduction in light. They noted that the

number of days between tassel and silk emergence increased as light was

reduced. Similar results were also obtained by early investigators -

72

Dungan, et al. (1958), Stringfield and Thatcher (1947), and by Rossman

and Cook (1967) - who observed that the time interval between tassel and

silk emergence increased as rate of planting increased.

Within the same season, plants grew taller with increasing

population. This behavior of corn plants under high populations or

shaded conditions was also observed by other investigators including

Stinson and Moss (1960), Earley, et al. (1966) and Giesbrecht (1969).

McCalla, et al. (1939) attributed this response of corn to the alteration

of hormonal balance which could alter plant height under low light

condition.

Ear height at Waimanalo and Volcano, over dates of planting, varied

significantly with increasing populations. However, at Kauai, ear

height was not significantly influenced by plant population. Results

similar to those at Kauai were reported by Rutger and Crowder (1967) for

ear height. Also, a report by the International Maize and Wheat

Improvement Center at Mexico (Anonymous, 1969) indicated that ear height

appeared to be less subject to environmental influence at high than at

low plant populations.

73

Fifteen varieties of corn were evaluated by planting in May, July

and September at the Waimanalo Experiment Station, the Kauai Branch

Station and the Volcano Station. In addition to the location and date

of planting variables, plantings were made at 34,580, 44,460 and 54,340

plants/ha. Unfavorable climatic conditions resulted in complete loss of

the September planting at the Volcano Station.

All growth and yield characteristics of the varieties examined were

affected by location, planting date and plant population. Under a given

set of environmental conditions, maximum ear yield for any one variety

was obtained at a specific plant population. Total stover production

will increase or remain at the maximum if populations are increased but

ear yield may be severely penalized by high plant populations. At low

temperature and low radiation levels, greater ear yields are generally

obtained at lower population levels. Significant variety by location

and variety by season interactions indicated a need to develop high

yielding varieties adapted to specific locations and seasons.

Highest ear and stover yields were obtained with early-plantings.

Late planting resulted in low yields due to increased cloudiness, low

temperatures, excessive rainfall and strong winds which caused heavy

lodging. The increased incidence of mosaic at the lower elevation and

leaf blight at high elevation decreased yields of the September plantings,

Kauai had the highest ear yields in the May planting, Waimanalo was

highest in the July planting, and there was no real difference between

the two locations for the September planting. Ear yields for Volcano

were lowest in the July planting.

SUMMARY AND CONCLUSIONS

HY and Pioneer X304 yielded best at low elevations. HY yielded

better than its crosses. WD and HRC were the highest yielding lines at

the higher elevation. When planted in May, they were similar in yield

to the other varieties at low elevations. The yielding characteristics

of MB and WD were improved in all crosses except MB x WD. At high

elevation, HRC x HY yielded lower than either of the parents.

Due to high disease susceptibility, temperate zone hybrids may not

be able to survive in Hawaii during the winter months. However, when

grown during the summer months, they may perform as well as or better

than local varieties.

High susceptibility to mosaic prevented HRC from surviving at low

elevations during the winter months. This susceptibility was transmitted

to all HRC crosses.

In contrast to ear yields, stover yields were highest at Waimanalo,

intermediate at Kauai and lowest at Volcano for the May and July

plantings. In the September planting, higher stover yields were obtained

from Kauai. The stover yield of all the varieties decreased as planting

date was delayed from May to September.

Ear and stover yields were maximum at Volcano in all dates of

planting at a plant population of 44,460 plants/ha. At Waimanalo, ear

and stover yields increased with plant population to 54,340 plants/ha.

There was no response at Kauai to plant populations.

At Waimanalo, all varieties gave increased ear and stover yields

with increasing population. However, Pioneer X304, a shorter and

earlier hybrid, showed no increase in yield at the highest population

when grown in single-row plots with tall and late varieties. At Kauai

75

and Volcano, yields increased with plant population only to 44,460

plants/ha.

Plant height, ear height and ear length were reduced significantly

while tasseling and silking occurred earlier as date of planting was

delayed from May to July and September.

With increasing population, plant and ear heights increased while

ear length decreased. Tasseling and silking were delayed and the period

between appearance of these two plant structures became longer as plant

population was increased.

Thin and shorter plants resulted from delayed planting and, in the

presence of bad weather, became more susceptible to lodging in the later

planting dates. Lodging was heavier at higher population levels.

76

Varieties

Table 8. Ear Yield of Corn (kg/ha, dry weight), os Influenced by Plant Population and Date of Planting at
Waimanalo Experiment Station, Waimanalo, Oahu

May Planting
Plants Per Hectare

May July Planting
Plants Per Hectare

July September Planting
Plants Per Hectare

Sept.

Means

Means
Over
Dates

1. Waimea Dent 5824a* 7743bcde 7520ab 7029abc 5244ab 5575a 778 lab cd 6200ab 3403ab 3523ab 2984a 3303a 5511a2. H R C 8621b 8479bcde 7440ab 8180cdef - - _ _ _ _ _
3. Mayocbella 5533a 6181ab 6852ab 6189ab 4547a 5709a 7403ab 5886a 4352abcd 4704abc 5018b 4691a 5589a
4. Hawaiian Yellow 8298b 10162e 12927c 10462b 7551de 7850bc 9528d 8309d 4981cd 5277c 6356b 5538a 8103d
5. WD X HRC 7033ab 8529bcde 8399ab 7987cdef 6003bc 6558ab 7963abcd 6841abc 3860ab 4445abc 5324b 4543a 6457b
6. WD X MB 6067a 5712a 6441a 6073a 5394ab 6124ab 6880a 6133ab 2960a 3309a 3171a 3146a 5117a7. WD X HY 9254b 9252de 10557b 9587gh 7820e 6511ab 8716abcd 7682cd 4586bcd 4989bc 5754b 5110a 7493c8. MB X HRC 7134ab 6506abcd 8524ab 7388cde 6341bcd 6828abc 7465abc 6878abc J757abc 5633c 5800b 5063a 6443b
9. HRC X HY 6622a 8704bcde 8693ab 8006cdef 6469bcd 6320ab 8496abcd 7095bc 4608bcd 5189c 6087b 5294a 6799b
10. MB X HY 6756ab 6374abc 8556ab 7229bcd 6866cde 6745abc 9161bcd 7591cd 4970cd 5179c 6265b 5471a 6764b
11. (HYXWD)XOSXHRC) 8186b 9196cde 10202b 9195efg 6460bcd 7173abc 9423cd 7685cd 4620bcd 5791c 6656b 5689a 7523c12. Pioneer X304 8621b 9996e 9912ab 9510fg 6512bcd 8628c 7751abcd 7630cd 5549d 5877c 6659b 6028a 7723cd13. Pioneer 3175 7361ab 8125bcde 8229ab 7905cdef - _ *

14. Pioneer 3306 8516b 8997bcde 9487ab 9000defg - - _ _ _ _ _ _ _
15. IXL 9 8236b 6628abcd 9785ab 8216cdef 4215a 5973ab 7837abcd 6008a - - - - -

Mean 7471 8039 8902 8069 6118 6666 8200 7085 4331 4901 5461 4898 7577

•Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

'.J'J

Varieties

Table 9. Ear Yield of Com (kg/ha, dry weight) as Influenced by Plant Population and Date of Planting a t
Kauai Branch S tatio n , Kapaa, Kauai

Kay Planting
Plants Per Hectare

Hay July Planting
Plants Per Hectare

July September Planting
Plants Per Hectare

Sept. Means
Over

34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 Keans Dates

1. Walmea Dent 11137b* 7933ab 5518a 8196a 3084a 4579ab 3994ab 3886a 3363a 3292a 4158ab 3604a 5229a
2. H R C 13823d 6223a 7096a 9047a 4683abc 6324bcd 7586cd 6197bcd . - - - -

3. Mayorbella 8506a 11522bcd 11940ab 10656a 3438ab 5070bc 2919a 3809a 3475a 3469a 5001abc 3982ab 6149abc
4. Hawaiian Yellow 11193b 11509bcd 9367a 10690a 5617cd 9903f 6312c 7277d 4878bc 5310b 6006cde 5398c 7788de
5. WD X HRC 13324cd 11290bcd 9249a 11287ab 5276bc 6862cd 7026cd 6388bcd 5325bc 5317b 6768def 5803cd 7826de

6. WD X MB 9993ab 11916cd 8321a 10076a 2927 a 3094a 3181a 3067a 4124ab 3110a 3359a 3531a 5558ab
7. WD X HY 11389bc 10637bcd 9462a 10496a 5IS8bc 5636bcd 5705bc 5510b 5112bc 4571ab 4933abc 4872bc 6959cde
8. MB X HRC 14007d 9773abcd 6067a 9949a 4679abc 5917bcd 7557cd 6051bc 5541bcd 7329c 7169ef 6679de 7560de
9. HRC X HY 12806cd llllSbcd 8260a 10728a 5753cd 7569de 7327cd 6883bcd 5344bc 5331b 5463bcd 5379c 7663de
10. MB X HY 8726a 11724bcd 7117a 9189a 4278abc 6690cd 5570bc 5512b 5071bc 5546b 4988abc 5201c 6634bcd

11. (HYXWD).MBXHRC 12888cd 13043d 9636a 11855ab 5790cd 6600cd 6768cd 6386bcd 6818d 7258c 5921cde 6666de 8135e
12. Pioneer X304 11843bc 11939cd 19016b 14266b 7375d 9030ef 8733d 8379e 5701cd 7307c 7707f 6905e 9850f
13. Pioneer 3175 8934a 10152bcd 8960a 9349a - - - - - _ _ - -

14. Pioneer 3306 9205a 9691abcd 6774a 8556a - - . - _ - - - -

15. IXL 9 9022a 8537abc 8208a 8589a - - - - - - - -

Mean 11120 10467 8999 10672 4840 6439 6056 5741 4977 5258 5588 5229 8206

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

■Nj
00

Table 10. Ear Yield of Corn (kg/ha, dry weight) as Influenced by Plant Population and Date of Planting at
Volcano Experiment S tatio n , Volcano, Hawaii

Varieties
Mav Planting May

Means

Julv Planting July

Means

.Means
Over
Dates

Plants Per Hectare
34.580 44.460 54.340

Plants
34.580

Per Hectare
44.460 54.340

1. Walmea Dent 8853abc* 11288a 9251abcd 979 7bc 3533a 3707a 4011abcd 3750abc 6774abc
2. H R C 8020ab 9478a 8933abc 8810ab 4356a 4380a 3180abc 3972abcd 6391abc
3. Mayorbella 7570ab 9097a 8749abc 8472ab 3618a 3546a 3081ab 3415abc 5943ab
4. Hawaiian Yellow 7272ab 10306a 9917bcd 9165bc 3354a 4421a 3592abc 3789abcd 6477abc
5. WD X HRC 10315bc 11369a 12867f 11517d 4619a 4417a 5845d 4960d 8239c

6. WD X MB 10071bc 10732a 8817abc 9873bc 4920a 4287a 3439abc 4215abcd 7044abc
7. WD X HY 9354abc 9721a 10488bcde 9854bc 3672a 3833a 5669cd 4391abcd 7123abc
8. MB X HRC 11190c 11138a 11538def 11288cd 4922a 3937a 5070abcd 4643bcd 7966bc
9. HRC X HY 9237abc 8415a 7005a 8219ab 3602a 3332a 2832a 3255ab 5737a
10. MB X HY 8607abc 11008a 8677ab 94 30b c 3544a 4998a 4628abcd 4390abcd 6910abc

11. (HYXim) (MBXHRC) 9653abc 9123a 12651ef 10475bcd 4909a 4163a 5589bcd 4887cd 7681abc
12. Pioneer X304 9513abc 9754a 9611bcd 9626bc 4014a 3675a 4321abcd 4003abcd 6815abc
13. Pioneer 3175 8107abc 10012a 11114cde 9744bc 3835a 3987a 2855a 3559abcd 6651abc
14. Pioneer 3306 9554abc 8331a 10175bcd 9353bc 3620a 3351a 2608a 3193ab 6273abc
15. IXL 9 6930a 8586a 6968a 7494a 3800a 2706a 2530a 3012a 5253a

Mean 8950 9890 9784 9541 4021 3916 3950 3962 6751

*Means within the same column followed by the same letter are not significantly different at the SZ level according to
Duncan's Multiple Range Test.

■vj
VO

Table 11. Ear Yield of Corn (kg/ha dry weight) aa Influenced by Plant Population a t Three Dates of Planting and Two Locations

Wainanalo Waimanalo Kauai Kauai Keans Over Location Variety
Varieties Plants Per Hectare

34.580 44,460 54.340 Means
Plants

34.580
Pet Hectare
44.460 54.340 Means

Plants
34,580

1 Per Hectare
44.460 54.340 Keans

1. Wainea Dent
2. Mayorbella
3. Hawaiian Yellow
4. WD X HRC
5. WD X MB

4824a
4810a
6943cd
5632b
4807a

5614ab
5531ab
7763ef
6510bcd
5048a

609Sab
6424ab
9603e
7229bc
5497a

5511a
5589a
8103d
6457b
5117a

5861a
5140a
7229b
7975ab
5681a

5268a
6687abc
8907d
7823bcd
6040ab

4557a
6620a
7228a
7681a
4953a

5229a
6149abc
7788de
7826de
5558ab

5343ab
4975a
7086cd
6803b
5244ab

5326a
6522b
8416e
7455cd
5225a

5441a
6109ab
8335c
7167abc
S544ab

5370a
5869a
7946d
7142bc
5338a

6. WD X HY
7. KB X HRC
8. HRC X HY
9. MB X HY
10. (HYXWD) (MBXHRC)

7220d
5744b
5899b
6197bc
6422bcd

6917cde
6322bc
6738cd
6099bc
7387def

8342cd
7263bc
7759cd
7994cd
8761de

7493c
6443b
6799b
6764b
7523c

7230b
8075ab
7968ab
6025a
8498b

6943abc
7673bcd
8006cd
7987cd
8967d

6700a
6931a
7017a
5891a
6939a

6959cde
7560de
7663de
6634bcd
813Se

7225cd
6909bc
6934bc
6111b
7460cd

7521cd
7097bc
7388bcd
6943bc
8236de

6932abc
6997abc
7372abc
7043abc
8177bc

7226bc
7001b
7231bc
6699b
7829cd

11. Pioneer X304 6894cd 8167f 8107cd 7723cd 8306b 9425d 11818b 9850f • 7600cd 9963f 8796c 8786e

Mean 5945 6554 7552 6684 7090 7612 7010 7214 6517 7083 7246 6948

00O

Table 12. Ear Yield of Com (kg/ha. dry weight) as Influenced by Plant Populations at Two Dates of Planting and Three Locations

Varieties
Waimanalo Waimanalo

Means

Kauai Kauai

Means

Volcano Volcano

Means

Means Over Locations Variety

Means
Plants Per Hectare

34.S80 44,460 54.340
Plants Per 1

34.580 44,460
Hectare
54.340

Plants Per Hectare
34.580 44.460 54.340

Plants Per Hectare
34.580 44.460 54.340

1. Walmea Dent 5534a* 6659abc 7650abc 6615ab 7110a 6256a 4756a 6041a 6193a 7498a 6631bc 6774abc 6279ab 6804a 6346a 6476ab
2. Mayorbella 5040a 5945a 7127ab 6037a 5972a 8296abc 7430a 7232abc 5594a 6322a 591Sab 5943ab 5535a 6854a 6824ab 6404a
3. Hauallan Yellow 7924ef 9006e 112271 93861 8405b 10706d 7839a 8983c 5313a 7363a 6755bc 6477abc 7214cd 9025b 8607bc 8282def
4. WD X HRC 651Bbc 7543bcd 8181abcde7414cd 9300b 9076bc 8137a 8838c 7467a 7893a 9356d 8239c 7762d 8171ab 8558bc 8163cdef
5. WD X MB 5730ab 5918a 6660a 6103a 6460a 7505a 5751a 6572ab 7495a 7510a 6128ab 7044abc 6562bc 6977a 6180a 6573ab

6. WD X HY 85371 7881cd 9636de 8685e 8289b 8136ab 7584a 8003bc 6513a 6777a 8078cd 7123abc 7780d 7598a 8433bc 7937cde
7. MB X HRC 6737cd 6667abc 7994abcd 7133bc 9343b 7845a 6812a 8000bc 8056a 7537a 8304cd 7966bc 804Sd 7350a 770 3ab 7699cde
8. HRC X HY 6545bc 7512bcd 8595bcde 7551cd 9280b 9344bcd 7793a 8805c 6420a 5874a 4918a 5737a 7415d 7576a 7102ab 7364bcd
9. .MB X HY 6811cd 6560ab 8858cde 7410cd 6502a 9207bcd 6343a 7351abc 6075a 8003a 6652bc 6910abc 6463bc 7923ab 7285ab 7223abc
10. (HYXWD)X(MBXHRC) 7323cde 8185dc 9813ef 8440de 9339b 9822bcd 8202a 9121c 7281a 6643a 9120d 7681abc 7981d 8216ab 9045bc 8414ef

11. Pioneer X304 7567de 9312e 8831cde 8570e 9609b 10485cd :13874b 11323d 6763a 6714a 6966bc 681Sabc 7980d 8837b 9891c 89021

Mean 6752 7381 8598 7577 8146 8789 7684 8206 6652 7103 7166 6973 7183 7757 7816 7585

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

00

Varieties

Table 13. Stover Yield of Corn (kg/ha, dry weight) as Influenced by Plant Population and Date of Planting at
Waimanalo Experiment Station, Waimanalo, Oahu

Mav Planting
Plants Per Hectare

May July Planting
Plants Per Hectare

July September Planting
Plants Per Hectare

Sept. Means
Over

34.580 44.460 54,340 Means 34.580 44.460 54,340 Means 34.580 44,460 54.340 Means Dates

1. Walmea Dent 11448de£*- 14088c 12736a 12758de 12450c 9367abcd 10467ab 10761abcd 6124ab 7036ab 9698c 7619cde 10379a
2. H R C 14579gh 14791c 15242a 14871ef - - - - - - - - -

3. Mayorbella 9171abcd 10357ab 10711a 10080abc 7322ab 9190abc 9535ab 8682ab 3878a 4852a 6403ab 5044a 7935a
4. Hawaiian Yellow 11006cdef 11466b 17609a 13360e 9302bc 8773abc 11887abc 9987abc 4984a 5363ab 6736ab 5694ab 9681a
5. WD X HRC 16412h 15732c 16644a 15263f 11039bc 11357cd 14555bc 12317d 7831b 8461bc 8834bc 8375e 12318a

6. WD X MB 10943cdef 11933b 13188a 12023cde 9849bc 10698bcd 13146abc 11231bcd 5986ab 6475ab 7655abc 6705bcd 9986a
7. WD X HY 13379fg 12035bc 17287a 14234ef 10086bc 10113bcd 14100bc 11433b cd 5306a 5396ab 7843abc 6182abc 10616a
8. MB X HRC 12082efg 10682ab 17650a 13471e 9850bc 10418bcd 16390c 12219cd -5095a 10607c 8811bc 8171de 10993a
9. HRC X HY 12687fg 15160c 16093a 14647ef 10685bc 11218cd 14149bc 12017cd 5806ab 5859ab 7095abc 6253abc 10972a
10. MB X HY 9715bcde 10406ab 11154a 10425abcd 9502bc 8092ab 11310abc 9635bc 5128a 4457a 5567a 5051a 8370a

11. (HYXWD)X(MBXHRC) 13577fg 11759b 16437a 13925ef 10707bc 12188d 14205bc 12367d 5015a 5729ab 7875abc 6207abc 10833a
12. Pioneer X304 11218def 11384ab 11143a 11249bcde 8907bc 9612abcd lOOSlab 9533bc 5100a 5026a 5405a 5177ab 8653a
13. Pioneer 3175 8459abc 7567a 11668a 9231ab - - - - - - - - -

14. Pioneer 3306 7644ab 7613a 9986a 8414a - _ - - _ - - - -

15. IXL 9 6896a 7824ab 10752a 8491a 5394a 7035a 8819a 7082a - - - - -

Mean 11282 11520 13887 12949 9591 9838 12387 10926 5477 6296 7447 6407 11937

*Means within Che same column followed by the aame letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

00
to

Table 14. Stover Yield of Corn (kg/ha, dry weight) as Influenced by Plant Population and Date of Planting at
Kauai Branch Station, Kapaa, Kauai

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Plantins!

Plants Per Hectare
Sept. Means

Over
34.580 44.460 54.340 Means 34.580 44.460 54,340 Means 34.580 44.460 54.340 Means Dates

1. Kalnea Dent 17096g* 14734cd 15087e 15972f 15957d 17240c 13830d 15676g 12132de llOBOd 13651d 12288f 14645f
2. H R C 15886fg 9600bc 10283bcd 11923c 9730c 9701ab 10018bcd 9816def - - - - -
3. Mayorbella 10856de 9480bc S906abcd 9747b 6535abc 9501ab 8417abc 8151bcde 5757ab 5896ab 7218abc 6290abc 8063bc
4. Hawaiian Yellow 8579bcd 16564d 12762de 1263Scd 4574a 6674a 5233a 5494a 3593a 4369a 4863a 4275a 7468ab
5. WD X HRC 17830g 15562cd 12849de 15414e 7995abc 12069b 9675bc 9913ef 14099e 8942bcd 11873d 116386 12321e

6. WD X >3 12897ef 15728cd 12805de 13810cde 7612abc 12024b 12190cd 10608£ 7106abc 8667bcd 11348cd 9041de 11153e
7. WD X HY 13195ef 13463bcd 11789cd 1281Scd 7663abc 7077a 6977ab 7239abc 6051ab 6698abc 6514ab 6421abc 8825bcd
8. KB X HRC 17419g 13574bcd 11537cd 14177def 8682bc 11712b 8201abc 9532def 10477cd 10042cd 10808bcd 10443ef 11384e
9. KRC X HY 14351fg 11885cd 9026abcd 11754c 6709abc 10224ab 7774ab 8236cde 8823bcd 6480abc 9297abcd 8200cd 9396d
10. >S X HY 8240bcd 10305c 659lab 8378b 4944ab 7162a 5923ab 6010ab 4534a S751ab 6075a 5454ab 6614a

11. (HYXWD)(M3XHRC) 16116fg 11815cd 8104abc 12012cd 7289 abc 8711ab 9592abc 8530cdef 6656ab 6492abc 659lab 6S80bc 8865cd
12. Pioneer X304 9147cd 9847bc 6719ab 8571b 7201abc 7646a 7888abc 7578abcd 3429a 4714a 5309a 4484ab 6878ab
13. Pioneer 3175 5S78ab S860ab 5909a 5782a - - - - - - - - -
14. Pioneer 3306 6497abc 4549a 5773a 5606a - - - - - - - - -
15. IXL 9 4280a 4773a 6472ab 5175a - - - - - - - “

Mean 11864 11182 9707 12299 7907 9978 8810 8815 7514 7194 8504 7689 10557

*Heans within the sane column followed by the same letter are not significantly different at the St level according to Duncan's Multiple Range Test.

00U>

Table 15. Stover Yield of Corn (kg/ha, dry weight) as Influenced by Plant Population and Date of Planting at
Volcano Experiment S ta tio n , Volcano, Hawaii

Varieties
May Planting

Plants Per Hectare
34.580 44.460 54.340

May

Means

July Planting
Plants Per Hectare

34.580 44.460 54.340

July

Means

Means
Over
Daces

1. Walmea Dent 9553ab* 12477ab 16649d 12893cd 3769ab 6852b 6683bcde 5758cde 9330cd
2. H R C 10355ab 9626ab 14714d 1156Sabcd 5350ab 4639b 7562def 5850cde 8707bcd
3. .Mayorbella 7647a 9025ab 8649ab 8440a 3708ab 4032b 4530abc 4090abcd 6265a
4. Hawaiian Yellow 7678a 12677ab 10058bc 10138ab 3529a 5781b 5390bcd 4900bcde 7519ab
5. UD X HRC 10294ab 12562ab 16392d 13083cd 5369ab 5027b 9956b 6784e 9933d

6. WD X MB 9778ab 11562ab 12271c 11204abcd 5575ab 5550b 8317ef 6480de 8842bcd
7. WD X HY 8219a 8740ab 10524bc 9161a 4819ab 4378b 9119e£ 6105cde 7633ab
8. MB X HRC 12857b 11833ab 16107d 13599cd 7171b 5061b 7660e£ 6630c 10115d
9. HRC X HY 10072ab 7322a 9348ab 8914a 4897ab 4960b 4778abc 4878bcde 6896a
10. MB X HY 8953ab 12860ab 9609ab 10474abc 389lab 7265b 4641abc 5266cde 7870abc

11. (HYXWD) (MBXHRC) 10734ab 14545b 12130c 12470bcd 4700ab 4895b 7330cdef 5642cde 9056bcd
12. Pioneer X304 6687a 10770ab 9325ab 8927a 3095a 5220b 5341bcd 4552abcde 6740a
13. Pioneer 3175 8753ab 9735ab 7315a 8601a 3534a 5373b 2756ab 3888abc, 6244a
14. Pioneer 3306 9046ab 8195ab 7519a 8253a 3699ab 3198a 3069ab 3322ab 5787a
15. IXL 9 7223a 9936ab 7548a 8236a 3316a 3380a 2036a 2910a 5573a

Kean 9190 10791 11210 10397 4428 5041 5944 5137 7767

*Means within the same column followed by Che same letter are not significantly different at the 5Z level according to
Duncan's Multiple Range Test.

00

Table 16* Stover Yield of C o m (kg/ha, dry weight) as Influenced by Plant Population at Three Dates of Planting and TVo Locations

Wain.inalo Waimanalo Kauai Kauai Moens Oyer Location Variety
Var.'ecies Plants

34,530
Per Hectare
44.460 54.340 Moans

Plants
34.580

Per Hectare
44,460 54,340 Means

Plants
34.580

) Per iic'Cta
44,460

re
54.340 Means

1.
2.
3.
4.
5.

Walaca Dent
Mayorbella
Hawaiian Yellow
WD X HRC
WD X .'!B

10007b*
6790a
8431ab
11761c
8928b

10164bc
ei33ab
8534ab
11850c
9702b

10967ab
8883b
12077b
13344b
11330ab

10379cd
7935a
9681bc
12318c
9986cd

15062c
7716ab
5532a
13308bc
9205b

14351c
8292a
9202a
12191b
12139b

14523c
8180a
7619a

11466b
12114bc

14645f
8063bc
7468ab
12321c
11153e

12534c
7253a
7006a
12534c
9066b

1225Se
8213ab
8868abc
12020c
10921de

12745c
S531ab
984Sbc
12405dc
11722cde

12512f
7999ab
8574c
123201
10570de

6.
7.
8.
9.
10.

WD X HY
MB X HRC
HRC X HY
MB X HY
(KYXWD) (MBXHRC)

9590b
9009b
9726b
8115ab
9766b

91Slab
10569bc
10746bc
7652a
9892bc

13077b
13402b
12446b
9343b
12839b

10616cd
10993d
10972d
8370a
10833cd

8969b
12193c
9961b
5906a

10020b

9079a
11776b
9530a
7739a
9006a

8427a
10132ab
8699a
6196a
7570a

8825bcd
11384e
9396d
6614a
8865cd

9280b
10601b
9843b
7011a
9893b

S130abc
11172de
10138cd
7696a
9449bc

10752cde
12233de
10572cd
7770a
10550cd

9721cd
11188e
10184d
7492a
9349d

11. Pioneer X304 8408ab 8674ab 8877a 86S3ab 6592a 7402a 6639a 6878ab 7500a 8038ab 7758a 7765ab

Mean 9139 9554 11588 10094 9501 10064 9300 9601 9320 9809 10413 9847

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

00Ln

Table 17. Stover Yield of Com (kg/ha, dry weight) as Influenced by Plant Population a t Two Dates of Planting and Three Locations

Varieties
Waimanalo

Plants Per Hectare
34.590 44.460 54.340

Waimanalo

Means

Kauai_____________________ Kauai
Plants Per Hectare

34.580 44.460 54.340 Moans

Volcano
Plants Per Hectare

34.580 44.460 54.340

Volcano Means Over Locations Variety
Plants Per Hectare

Means 34.560 44.460 54.340 Means

1. Waimea Dent 11949bc* 11728abc 11602abc 11759bc 16526d 15937c 14958d 15824e 6661ab 9664a 11666cde 9330cd 11712d 12460d 12742cd 12305e
2. Mayorbella 8247a 9774ab 10123a 9381a 8695ab 9490ab 8661abc 8949bc 5677ab 6529a 6589a 6265a 7540a 8598a 8458a 8198a
3. Hawaiian Yellow 10154a 10119ab 14748bcd 11674bc 6576a 11619bcd 8997abc 9064bc 5604ab 9229a 7724ab 7519ab 7445a 10323abcl0490b 9419b
4. WD X HRC 13725c 13545c 15600d 14290c 12913c 13815de 11262bc 12663d 7832b 8794a, 13174 9933d 11490cd 12051cd 13345d 12295e
5. WD X MB 10399ab 11316abc 13167abcd 11627bc 10254bc 13876de 12497cd 12209d 7676b 8556a 10294bcd 8S42bcd; 9443b 11249bcdll9S6bcd 10893cd

6. WD X HY 11732bc 11074abc 15694d 12833c 10429bc 10270abc 9383abcl0027c 6519ab 6559a 9821bc 7633ab 9560b 9301abcll633bcd 10164bc
7. MB X HRC 10966abc 10550ab 15698d 12238c 13051c 12643cd 9869abcll854d 10014c 8447a 11883de 10115d 11344cd 10547bc 1248ecd 11402de
8. HRC X HY 11686bc 13189bc 15121cd 13332c 10530bc 11055abc 8400abc 9995c 7484b 6141a 7063a 6896a 9900bc 10128abcl0194b 10074bc
9. MB X HY 9609a 9249a 11232ab 10030ab 6592a 8733a 6257a 7194a 6422ab 10062a 7125a 7870abc 7541a 9348abc 8205a 8365a
10. (HYXWD)(MBXHRC) 12142bc 11974abc 15321cd 13146c 11702c 10263abc 8848abcl0271c 7717b 9720a 9730bc 9056bcdl0520bcdl0652bc 11300bc 10824cd

11. Pioneer X304 10062a 10498ab 10612a 10391ab 8174ab 8747a 7303ab 8075ab 4891a 7995a 7333a 6740a 7709a 9080ab 8416a 8402a

Mean 10970 11183 13658 11937 10495 11500 9676 10557 6954 8336 9309 8199 9473 10340 10881 1023

•Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

00o\

Table 18. Ear Length of Corn (cm) as Influenced by Plant Population and Date of Planting at
Waimanalo Experiment Station, Waimanalo, Oahu

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Planting

Plants Per Hectare
Sept. Means

Over
34,580 44,460 54.340 Means 34,580 44.460 54.340 Means 34.580 44.460 54.540 Means Dates

1. Walmea Dent 18.85abcd*21.71bc 18.79abc 19.79defg 19.81bcd 16.44abc 18.35b 18.20bc 16.05bc 16.12bc 14.40ab 15.41cd 17.80b
2. H R C 17.20a 20.25bc 17.78ab 18.41ab - - - - - - - - -
3. Mayrobella 18.28abc 19.05ab 18.09abc 18.47abc 17.90ab 16.82bc 16.13ab 16.95bc 15.02b 14.55ab 12.85a 14.08ab 16.50a
4. Hawaiian Yellow 19.62abcd 19.43bc 19.43abc 19.49cdefg 18.16abc 16.70bc 17.14ab 17.33bc 16.7Sbcd 16.25bc 14.50ab 15.83cd 17.55b
5. WD X KRC 20.51bcd 21.27bc 18.92abc 20.23fghl 18.28abc 15.81ab 16.19ab 16.76b 18.02d 16.02bc 16.25bc 16.75de 17.91b

6. WD X 19.24abcd 19.62bc 17.65a 18.83abcd 19.30bcd 16.89bc 17.27ab 17.82bc 13.10a 13.60a 13.87ab 13.41a 16.69a
7. WD X HY 20.82cd 20.38bc 19.87abc 20.36ghl 19.87bcd 16.44abc 16.51ab 17.61bc 16.77bcd 16.05bc 15.07ab 15.91cd 17.96b
8. MB X HRC 19.49abcd 19.62bc 18.22abc 19.11bcde 18.16abc 17.90cd 16.89ab 17.65bc 15.25b 17.27c 15.27ab 15.91cd 17.56b
9. HRC X HY 17.71abcd 19.74bc 17.84abc 18.43ab 16.63a 14.92a 15.49a 15.68a 15.50b 15.27abc 14.75ab 15.16bc 16.42a
10. MB X HY 18.9Sab 20.06bc 18.66ab 19.23bcdef 20.00cd 17.46bcd 17.08ab 18.18bc 15.75bc 16.00bc 15.50ab 15.75cd 17.72b

11. (HYXUD)X(MBXHRC) 19.11abcd 20.89bc 18.85abc 19.62defg 19.24bcd 16.31abc 16.57ab 17.37bc 15.00b 14.50ab 16.02b 15.16bc 17.38b
12. Pioneer X304 21.08cd 21.59bc 20.12bc 20.93hi 20.25d 18.60cd 17.01ab 18.62c 17.50cd 17.50c 18.75c 17.91e 19.16c
13. Pioneer 3175 21.46d 21.84c 20.32c 21.201 - - - - - - - - -
14. Pioneer 3306 18.66abcd 17.52a 17.65a 17,95a - - - - - - - - -
15. IXL 9 20.51bcd 20.19bc 19.68abc 20.13efgh 16.69a 18.92d 17.20ab 17.60bc - - - - •

Kean 19.43 20.30 18.77 19.50 18.87 16.75 16.78 17.47 15.86 15.70 15.15 15.57 17,51

*Means vlthln the same column followed by the same letter are not significantly different at the SZ level according to Duncan's Multiple Range Test.

00

Table 19. Ear Length of Corn (cm) as Influenced by Plant Population and Date of Planting at
Kauai Branch Station, Kapaa, Kauai

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September PlantlnR

Plants Per Hectare
Sept. Means

Over
34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 Means Dstes

1. Walmea Dent 22.16a* 19.30bc 17.46a 19.64b 12.00a 14.79bcd 15.30b 14.03b 13.14abcd 12.63ab 12.12ab 12.63bc 15.43b
2. H R C 21.08a 17.71ab 17.71a 18.84b 13.14abc 14.66bc 15.49b 14.43b - - - - -

3. Mayorbella 19.49a 20.00c 17.91a 19.13b 12.25ab 14.09b 12.12a 12.82a 12.19ab 11.94a 11.87ab 12.00ab 14.65a
4. Hawaiian Yellow 19.68a 19.04bc 16.95a 18.56b 16.76de 17.33efg 16.06b 16.72d 15.43ef 14.48cd 13.46bc 14.4Se£ 16.58cd
5. WD X HRC 22.09a 20.44c 17.97a 20.17b 15.43cde 16.32cdefgl6.19b 15.98cd 13.84bcde 13.90bcd 12.57ab 13.43cde 16.53cd

6. WD X MB 21.14a 20.63c 17.59a 19.79b 12.12a 11.55a 11.81a 11.83a 11.74a 11.55a 10.98a 11.42a 14.35a
7. WD X HY 20.63a 20.06c 17.39a 19.36b 15.42cde 16.25cdefgl5.74b 15.81cd 14.73cdef 13.39bc 13.58bc 13.90def 16.36c
8. MB X HRC 21.46a 19.30bc 14.35a 18.37b 14.67bcd 15.74bcdefl4.73b 15.05bc 12.70abc 13.97bcd 12.82ab 13.16cd 15.53b
9. HRC X HY 21.46a 19.17bc 17.01a 19.21b 15.74de 16.51defg 15.87b 16.04cd 12.95abc 14.03bcd 13.52bc 13.50cde£ 16.25c
10. MB X HY 19.94a 19.43bc 17.40a 18.92b 15.Side 17.46fg 16.06b 16.44d 15.05de£ 14.98de 13.46bc 14.49f 16.62cd

11. (h-YXWD) (MBXHRC) 21.33a 20.31c 17.65a 19.77b 15.81de 15.62bcde 16.06b 15.83cd 15.05def 14.60cd 13.20b 14.28ef 16.29c
12. Pioneer X304 21.71a 20.63c 13.65a 18.66b 17.71e 17.78g 15.81b 17.10d 16.13£ 16.13e 15.24c 15.83g 17.20d
13. Pioneer 3175 21.21a 19.43bc 18.41a 19.68b - - - - - - - -

14. Pioneer 3306 17.52a 16.32a 16.31a 16.72a - - - _ _ _ _ _

15. IXL 9 19.43a 18.79bc 17.02a 18.41b - - - - - - - -

Mean 20.01 19.85 16.85 19.23 14.88 15.77 15.07 15.24 13.90 13.78 12.71 13.46 17.24

*Means within the same column followed by the same letter are not algnlfIcantly different at the 5Z level according to Duncan's Multiple Range Test.

00
00

Tabic 20. Ear Length of Corn (cm) as Influenced by Plant Population and Date of Planting at
Volcano Experiment Station, Volcano, Hawaii

Varieties
May Planting May

Means

July Plantlnc July

Keans

Means
Over
Dates

Plants Per Hectare
34.580 44.460 54.340

Plants Per Hectare
34.580 44,̂ 460 54.340

1. Walmea Dent 19.55abc* 21.08bc 21.59bcd 20.74bcd 19.17a 18.98a 19.93b 19.36b 20.05ab
2. H R C 20.38abc 20.82abc 20.06bcd 20.42bcd 20.19a 19.17a 19.05b 19.47b 19.94ab
3. Mayorbella 19.05ab 20.70abc 19.49abc 19.74abc 17.84a 18.16a 18.92b 18.30ab 19.02a
4. Hawaiian Yellow 19.36ab 20.95abc 19.68bcd 20.00bcd 19.62a 19.74a 18.85b 19.40b 19.70ab
5. WD X HRC 19.93abc 21.46c 19.30bcd 20.23bcd 20.32a 19.62a 19.74b 19.89b 20.06ab

6. WD X MB 21.84c 21.14bc 21.33d 21.44d 20.44a 19.43a 19.74b 19.87b 20.65b
7. WD X HY 18.92ab 19.81ab 20.63bcd 19.79bcd 18.73a 18.54a 18.28ab 18.52ab 19.15ab
8. MB X HRC 19.87abc 19.43a 21.65bcd 20.32bcd 20.00a 18.35a 19.74b 19.36b 19.84ab
9. HRC X HY 19.55abc 20.51abc 18.85ab 19.64ab 19.43a 19.62a 19.36b 19.47b 19.55ab
10. MB X HY 20.12abc 20.38abc 18.22ab 19.57ab 17.90a 19.93a 18.16ab 18.66ab 19.12ab

11. (HYXWD)(MBXHRC) 20.70abc 20.19abc 21.33bcd 20.74bcd 20.25a 17.78a 19.68b 19.24b 19.99ab
12. Pioneer X304 21.20bc 19.81ab 20.76bcd 20.59bcd 20.57a 19.36a 19.49b 19.81b 20.20ab
13. Pioneer 3175 20.57abc 20.76abc 22.66cd 21.33cd 18.79a 20.57a 19.74b 19.70b 20.51b
14. Pioneer 3306 20.51abc 20.00abc 19.43bcd 19.98bcd 19.93a 19.49a 17.84ab 19.09b 19.53ab
15. IXL 9 18.60a 20.06abc 17.20a 18.62a 18.22a 18.47a 16.31a 17.67a 18.14

Mean 20.01 20.47 20.15 20.31 19.43 19.15 18.99 19.19 19.75

*Means within the same column followed by the same letter are not significantly different at the SZ level according to
Duncan's Multiple Range Test.

00
VO

(o

Table 21. Ear Length of Corn (cm) as Influenced by Plant Population at Three Dates of Planting and Two Locations

Waimanalo Waimanalo Kauai Kauai Means Over Location Variety
Varieties Plants

34.580
Per Hectare
44.460 54,340 Means

Plants
34.580

Per Hectare
44,460 54,340 Means

Planes Per Hecta
34,580 44,450

re
54.340 Means

1. Uaimea Dent
2. Mayorbella
3. Hawaiian Yellow
4. WD X HRC
5. WD X MB

18.22abc*
17.06ab
18.17abc
18.93bcd
17.o8abc

18.05a
16.79a
17.46a
17.69a
16.67a

17.13b
15.65a
17.02b
17.12b
16.22ab

17.80b
16.50a
17.55b
17.91b
16.69a

15.76bc
14.64a
17.29d
17.12d
15.00ab

15.53b
15.34b
16.95c
16.89c
14.58a

14.96ab
13.97ab
15.49b
IS.57b
13.46a

15.43b
14.65a
16.58cd
16.53cd
14.35a

16.99cde
15.85a
17.73e£
18.02f
16.09ab

16.81bc
16.06a
17.20cd
17.29cd
15.62a

16.04bc
14.81a
16.26bc
16.35c
14.84a

16.62bc
15.58a
17.06d
17.22d
15.52a

6. WD X HY
7. MB X HRC
3. HRC X HY
9. IS X HY
10. (HYXWD) (MBXHRC)

19.15cd
17.63abc
16.61a
18.24abc
17.78abc

17.61a
18.25ab
16.64a
17.84a
17.23a

17.12b
16.78ab
16.02ab
17.08b
17.14b

17.96b
17.56b
16.42a
17.72b
17.38b

16.93d
16.27cd
16.72cd
16.93d
17.39d

16.57c
16.34c
16.57c
17.29c
16.84c

15.57b
13.97ab
15.47b
15.64b
14.62ab

16.36c
15.53b
16.25c
16.62cd
16.29c

18.04f
16.95cd
16.66bc
17.59def
17.59def

17.09bcd
17.29cd
16.60b
17.56d
17.04bcd

16.35c
15.37ab
15.75bc
16.36c
16.66c

17.16d
16.54bc
16.34b
17.17d
16.83cd

11. Pioneer X304 19.61d 19.23b 18.63c 19.16c 18.52e 18.18d 14.90ab 17.20d 19.06g 18.70e 16.76c 18.18e

Mean 18.05 17.59 16.90 17.51 16.60 16.46 15.02 15.98 17.32 17.03 15.89 16.74

*Means within the same column followed by the same letter are not significantly different at the 5% level according to Duncan's Multiple Range Test.

VOO

Table 22, Ear Length of Corn (cm) as Influenced by Plant Population at Two Dates of Planting and Three Locations

Varieties
Waliranalo

Plants Per Hectare
34.530 44.460 54.340

Waimanalo

Means

Kauai
Plants Per Hectare

34.580 44.460 54.340

Kauai

Means

Volcano
Plants Per Hectare

34.580 44.460 54.340

Volcano Means Over Locations Variety
Plants Per Hectare

Means 34.580 44.460 54,340 Means

1. Walmea Dent 19.33bc* 19.83bc 18.57b 18.99c
2. Mayorbella 18.09ab 17.93ab 17.11ab 17.71ab
3. Hawaiian Yellow 18.89bc 18.06 18.28b 18.41bc
4. WD X HRC 19.39bc 18.54ab 17.55ab 18.49bc
5. WD X M3 19.27bc 18.25ab 17.46ab 18.33bc

6. WD X HY 20.35bc 18.41ab 18.19b 18.98c
7. MB X HRC 18.82bc 18.76b 17.55ab 18.38bc
8. HRC X HY 17.17a 17.33a 16.66a 17.06a
9. :s X HY 19.49bc 18.76b 17.87b 18.71c
10. (HYXWD)(MBXHRC) 19.17bc 18.60b 17.71ab 18.49bc

11. Pioneer X304 20.67c 20.10c 18.57b 19.78d

Mean 19 18 17 18.48

17.08abcl7.05b
15.87a 17.04b
18.22cd 18.19c
18.76de 18.38cd
16.63ab 16.09a

18.03cd 18.16c

19.71e 19.21d

16.38a 16.83bcdl9.35ab 20.03a 20.76b 20.05ab 18.59b 18.72a 18.57a 18.63b
15.01a 15.98ab 18.44a 19.43a 19.20ab 19.02a 17.47a 18.13a 17.11a 17.57a
16.51a 17.64cd 19.49ab 20.35a 19.27ab 19.70ab 18.86b 13.87a 18.02a 18.58b
17.08a 18.07d 20.13ab 20.54a 19.52ab 20.06ab 19.43b 19.15ab 18.05a 18.8Sbc
14.70a 15.81a 21.14b 20.28a 20.54b 20.65b 19.01b 18.21a 17.56a 18.26b

16.57a 17.58cd 18.82ab 19.17a 19.46ab 19.15ab 19.17b 18.58a 18.07a 18.57b
14.54a 16.71abcl9.93ab 18.89a 20.70b 19.84ab 18.94b 18.39a 17.60a 18.31b
16.44a 17.63cd 19.49ab 20.06a 19.11ab 19.55ab 18.42b 18.41a 17.40a 18.08ab
16.73a 17.68cd 19.01ab 20.16a 18.19a 19.12ab 18.79b 19.12ab 17.59a 18.50b
16.86a 17.80d 20.47ab 18.98a 20.51b 19.99ab 19.41b 18.52a 18.36a 18.76bc

14.73a 17.88d 20.89ab 19.59a 20.13b 20.20ab 20.42c 19.63b 17.81a 19.29c

15.96 17.24 19.74 19.77 19.76 19.76 18.95 18.70 17.83 18.82

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

VO

Table 23. Days to Tasseling of Corn as Influenced by Plant Population and Date of Planting at
Waimanalo Experiment Station, Waimanalo, Oahu

Varieties
Hay Planting May

Meana

July Planting July

Means

September Planting Sept.

Means

Means
Over
DatesPlants

34.580
Per Hectare
44.460 54.340

Plants Per Hectare
34.580 44.460 54.340

Plants
34.580

Per Hectare
44.460 54.340

1. Waimea Dent 55g* 54def 55efg 55e 52efg 55d 54de 54d 58ef 58d 53ab 56e 55d
2. H R C 57h 57g 58h 57h - - - - - - - - -

3. Mayorbella 51bcd 51bc 51bc 51c 48bc 48ab 48ab 48b 53bc 52abc 52ab 52bc 50a
4. Hawaiian Yellow . 50 51bc 51bc 51bc 48bc 48ab 48abc 48b 50a 51a 50a 50a 50a
5. WD X HRC 57h 56fg 56g 56g 55h 57e 56e 56e 61f 62e 60b 61f 58e

6. WD X MB 52cde 54d S4de 53d Sldef 50c 50bc 50c 54c 53bc 53ab 53cd 52e
7. WD X HY 53ef 54de 54ef 54d 50de 50bc 51c 50c 55cd 54e 53ab 54d 53c
8. MB X HRC 55g 56ef 56g 56fg 53g 54d 53d 54d 57de 59d 55b 57e 55d
9. HRC X HY 54fg 55def 56fg 55ef 52fg 54d 53d 53d 59ef 57d 55b 57e 55d
10. MB X HY 51bcd 51bc 52bc 51c 48b 47a 48abc 48b 5 lab 51ab 50a 51ab 50a

11. (HYXWD)X(MBXHRC) 53def 54d 54ef 53d 50cde 49bc 50bc 50c 54c 53bc 52ab 53cd 52a
12. Pioneer X304 50bc 52c 52cd 51c 49bcd 50c 51c 50c 53bc 53bc 53ab 53cd 51b
13. Pioneer 3175 50b 50b 50b 50b - - - - - - - - -

14. Pioneer 3306 47a 48a 48a 48a - - - - - - - - -

15. IXL 9 47a 47a 48a 47a 46a 47a 47a 47a - - - - -

Mean 52 52 53 52 50 51 51 51 55 55 53 54 53

*Means within the same column followed by the same letter are not significantly different at the S t level according to Duncan's Multiple Range Test.

vOho

Table 24. Days to Tasseling of Corn as Influenced by Plant Population and Dace of Planting at
Kauai Branch Station, Kapaa, Kauai

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Planting

Plants Per Hectare
Sept. Means

Over
34.580 44.460 54,340 Means 34.580 44.460 54.340 Means 34.580 44.460 34.340 Means Dates

1. Waimea Dent 59de^ 63cde 64b 62bc 64b 64b 64b c 64e 64ab 63ab 65bc 64d 63d
2. H R C 61e 61bcd 62ab 61bc 71d 65b 67c 68f - - - - -
3. Mayorbella 57cd 62bcde 62ab 60b c 62ab S8a 58a 59ab 62a 62a 62ab 62 ab 60ab
4. Hawaiian Yellow 57cd 64ef 69b 63c 59a S8a 61ab 59ab 61a 61a 61a 61a 61abc
5. WD X HRC 60de 66f 66b 64c 67c 64b 67c 66f 68b 65b 67c 66c 65e

6. WD X MB 59de 63def 66b 63bc 64b 58a 61ab 61bc 64ab 61a 63abc 63abcd 62b cd
7. WD X HY 59de 65ef 68b 64c 64b 64b 64bc 64e 61a 63ab 62ab 62ab 63cd
8. MB X HRC 60de 62bcde 63b 61bc 64b 64b 64bc 64e 62a 63ab 65bc 63bcd 63cd
9. HRC X HY 59de 62bcde 62ab 61bc 64b 64b 62ab 63de 6Sab 62a 65bc 64cd 62cd
10. MB X HY 57cd 61bcd 62ab 60bc 6 lab 58a 58a 59a 61a 62a 61a 61a 60a

11. (HYXWD)X(MBXHRC) S9de 62bcde 62ab 61bc 64b 59a 62ab 62cd 61a 61a 63ab 61ab 59a
12. Pioneer X304 59de 62bcde 51a 57ab 59a 59a 58a 59a 63a 61a 63ab 62abc 59a
13. Pioneer 3175 55bc 60abc 60ab 58abc - - - - - - - - -
14. Pioneer 3306 53ab 59ab S9ab 57ab - - - - - - - - -
15. IXL 9 S2a S7a 57ab 55a - - - - - - - - -

Mean 57 62 62 60 63 61 62 62 63 62 63 63 62

•Means within C he same column followed by the same letter are not significantly different at the SZ level according to Duncan's Multiple Range Test.

VO
CO

Table 2S. Days to Tasseling of Corn as Influenced by Plant Population a t Three Dates of Planting and TWo Locations

Varieties
Waimanalo

Plants Per Hectare
Waimanalo Kauai

Plants Per Hectare
Kauai Means Over Location

Plants Per Hectare
Variety

34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 Mean

1. Walmea Dent 55d* 56c 54cd 55d 62c 63b 64c 63d 58e 59f 59de 59 c
2. Mayorbella 51b 50a 50ab 50a 60abc 60a 60abc 60ab 56bc 55ab 55ab 55a
3. Hawaiian Yellow 49a 50a 50a 50a 59a 61a 63bc 61abe 59a 55abe 57bc 55a
4. WD X HRC 58e 58d 57e 58e 65d 65c 67c 65e 61f 62g 62f 61d
5. WD X MB 52c 52b 52b 52c 62c 60a 63c 62bcd 57d 56d 58cde 57b

6. WD X HY 53c 52b 53bc 53c 61bc 64bc 64c 63cd 57d 5 Be 58cde 58ab
7. MB X HRC 55d 56c 55d 55d 62c 63b 64c 63cd 59 e 59f 59e 59 c
8. KRC X HY 55d 55c 55d 55d 62c 62b 63c 62cd 59e 59ef 59de 59bc
9. KB X HY 50ab 50a 50a 50a 59ab 60a 60abc 60a 55ab 55a 55ab 55a
10, (HYXWD) (MBXHRC) 52c 52b 52b 52c 61bc 60a 57a 59a 57cd 56cd 57b cd 56a

11. Pioneer X304 51b 51b 52b 51b 60abc 61a 57ab 59a 55bc 56bcd 54a 55a

Mean 53 53 53 53 61 62 62 62 57 57 57 57

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

VO

Table 26. Days to Silking of Corn as Influenced by Plant Population and Date of Planting at
Waimanalo Experiment S tatio n , Waimanalo, Oahu

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Planting

’Plants Per Hectare
Sept. Means

Over
34.580 44.460 54,340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 •Means Daces

1. Walmea Dent 61g* 59fg 60d 60f 60h 61e 61f 60f 71e 72e 73e 72f 64g
2. H R C 60g 61h 62e 61g - - - - - - - - -

3. Mayorbella 55d 55c 54b 54c 55cd 55bc 54bc 54c 61bc 61bc 66cd 62cd 57c
4. Hawaiian Yellow 53bc 53bc 54b 53b 52b 53b 53ab 53b 54a 54a 54a 54a 53a
5. WD X HRC 60g 60gh 61de 60g 60h 61e 60ef 60f 67d 70e 66cd 68e 63f

6. WD X MB 56c 58def 57c 57d 57fg 59e 59ef 58e 67d 70e 68d 68e 61e
7. WD X HY 57e 57de 58c 57d 56ef 56cd 56cd 56d 61bc 63cd 64c 63cd 59d
8. MB X HRC 58f 59 ef 60d 59e 59gh 59e 58de 59e 63cd 65d 65cd 64d 61e
9. HRC X HY 53f 59ef 60d 59e 55cde 57d 56cd 56d 63cd 63cd 63bc 63d 59 d
10. MB X HY 54cd 54bc 54b 54c 52b 53b 54bc 53b 55ab 56a 54a 55ab 54ab

11. (HYXWD)X(MBXHRC) 56e 56d 57c 56d 54bc 56cd 56c 55cd 61bc 60bc 60b 61c 57c
12. Pioneer X304 54c 54bc 55b 54c 53b 53b 54b 53b 58ab 57ab 56a 57b 55b
13. Pioneer 3175 52b 53b 53b 53b - - - - - - - - -

14. Pioneer 3306 50a 50a Sla 50a _ _ - _ - - - - -

15. IXL 9 50a 50a 51a 50a 49a 50a 51a 50a - - - - -

Mean 55 56 56 56 55 56 56 56 62 63 63 63 58

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

VO1/1

Table 27. Days to Silking of Corn as Influenced by Plant Population and Date of Planting at
Kauai Branch Station, Kapaa, Kauai

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Planting

Plants Per Hectare
Sept. :<eans

Over
34.580 44.460 54.340 Means 34.580 44.460 54,340 Means 34.580 44,460 54.340 Means Dates

1. Ualciea Dent 70g* 74fg 78c 74de 74cd 72b 72c 73g 76de 75de 76de 75de 74f
2. H R C 71h 67bcd 68abc 69bcd 76d 72b 73c 73g - - - - -
3. Mayorbella 62bc 68cde 65abc 65abc 69 ab 65a 67ab 67bc 70abc 71bcd 69 ab 70b 67bc
4. Hawaiian Yellow 62bc 75g 77c 71de 67ab 64a 67ab 66ab 68ab 68ab 66a 67a 68cd
5. WD X HRC 69g 73fg 74bc 72de 73cd 71b 73c 72£g 78e 77e 77e 77e 74 f

6. WD X MB 63cde 71efg 74bc 69d 71bc 71b 69bc 70de 72cd 71bcd 72bcd 72bc 70de
7. WD X HY 63b cd 73£g 72bc 69 cd 71bc 71b 71bc 71ef 70abc 71bcd 70ab 70b 70de
6. MB X HRC 66e£ 68cde 72bc 69bcd 71bc 71b 70bc 70ef 73cd 73cde 74cde 73cd 71e
9. HRC X HY 68fg 69cde 71bc 69 cd 71bc 71b 69bc 70de 61bc 70abc 71bc 71b 70de
10. MB X HY 62bc 65abc 67abc 64ab 67ab 64a 64a 65a 68ab 67a 66a 67a 65ab

11. (HYXWD)X(MBXHRC) 65def 70def 69b c 68bcd 71bc 6Sa 69bc 68cd 68ab 71bcd 70ab 69b 67abc
12. Pioneer X304 63bcd 67bcd 55a 61a 65a 65a 64a 65a 67a 68ab 67a 67a 64a
13. Pioneer 3175 61abc 63ab 65abc 63a - - - - - - - - -
14. Pioneer 3306 60ab 63a 63ab 62a - - - - - - - - -
15. IXL 9 59a 62a 62ab 61a - - - - - - “ “

Mean 64 68 69 68 70 68 69 69 71 71 71 71 69

Means within the same column followed by the same letter are not significantly different at the 5 level according to Duncan's Multiple Range Test.

VOOv

Table 28. Days to Silking of Corn as Influenced by Plant Population and Date of Planting at
Volcano Experiment Station, Volcano, Hawaii

Varieties
May Planting May

Means

Julv Planting July

Means

Means
Over
Dates

Plants Per Hectare
34.580 44.460 54.340

Plants
34.580

Per Hectare
44.460 54,340

1. Waimea Dent llOab* llScd llSbcd 113abc 103a 110a llOefg 108b 110a
2. H R C 116ab 125cd 119g 102c 105a 114a 115g 107b 104a
3. Mayorbella llOab 108ab 114bc lllabc 100a 100a 104cdef lOlab 106a
4. Hawaiian Yellow 107ab 114bcd 112b lllabc 97a 104a 98abcd lOOab 105a
5. WD X HRC 115ab 116cd 120efg 117bc 101a 108a lOScdefg 106b 111a
6. WD X 13 116ab 114bcd 117cde llSabc 101a 103a 102cde 102ab 109a
7. WD X in 113ab 109ab llSbcd 112abc 103a 98a 98bcde lOOab 106a
8. MB X HRC 120b 106a 124fg 117bc 109a 102a lllfg 107b 112a
9. HRC X HY 116ab 113bcd 125g 118c 105a 100a 109cdefg lOSab 111a
10. MB X HY 114ab 118d 113bc llSabc 97a 105a lOObcde lOlab 108a

11. (HYXWD)(MBXHRC) 108ab 106a 119defg lllabc 107a 98a 102cde 102ab 107a
12. Pioneer X304 105a 112bc 114bc llOabc 97a 102a 102cde lOOab 105a
13. Pioneer 3175 lllab 109ab 104a lOSab 98a 104a 96abc 99ab 103a
14. Pioneer 3306 112ab 109ab 101a 107a 102a 102a 92ab 98ab 102a
IS. IXL 9 104a 112bc 105a 107a 93a 100a 90a 94a 100a

Mean 112 112 118 114 101 103 102 102 108

•Means within the same column followed by the same letter are not significantly different at the 5Z level according to
Duncan's Multiple Range Test.

Table 29. Days to Silking of Corn as Influenced by Plant Population at Three Dates of Planting and Two Locations

Waimanalo
Varieties Plants Per Hectare

Waimanalo Kauai
Plants Per Hectare

Kauai Means Over Location
Plants Per Hectare

Variety

34,580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 Means
1. Walmea Dent 64f* 64h 64f 64g 73d 73f 75b 74f 69d 69g 70cf 69e
2. Mayorbella 57b 57bc 58bc 57c 67ab 68bc 67ab 67bc 62b 62cd 62abc 62b
3. Hawaiian Yellow 53a 53a 54a 53a 65a 69b cd 70b 68cd 59a 61c 62ab 61a
4. WD X HRC 62e 64h 62e 63f 73d 73f 75b 74f 68d 68g 68ef 68de
5. WD X rm 60d 62g 61e 61e 69bc 71e 72b 70de 64c 66f 66ef 66d
6. WD X HY 58bc 59de 59cd 59d 68b 72ef 71b 70de 63b 65e 65dc 64c
7. MB X HRC 60d 61fg 61de 61e 70c 71de 72b 71e 65c 66f 66de 66d
8. HRC X HY 59cd 60ef 59cd 59d 70c 70cde 70b 70de 64c 65e 65cde 65cd
9. 13 X HY 54a 54ab 54a S4ab 65a 65a 65ab 65ab 60a 60b 60a 60a
10. (hTiXWD) (MBXHRC) 57bc 57cd 57b 57c 68b 69 cd 63a 67abc 62b 63d 63b cd 62b

11. Pioneer X304 55a 55ab 55a 55b 65a 67ab 62a 64a 60a 61a 58ab 59 a
Mean 58 59 59 58 68 70 70 69 63 64 64 64

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

VO
00

Table 30. Days to Silking of Corn as Influenced by Plant Population at Two Dates of Planting and Three Locations

Varieties
Waimanalo

Plants Per Hectare
Waimanalo Kauai

Plants Per Hectare
Kauai Volcano

Plants Per Hectare
Volcano Means Over Locations

Plants Per Hectare
Variety

34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54,340 Mean:

1. Walmea Dent 60e* 60fg 60f 60g 72e 73f 75b 73e 107a 112a 112cde 110a 80d 82c 82e 81g
2. Mayorbella 55b 55b 54a 54b 65ab 67abc 66ab 66b 105a 104a 109abc 106a 75ab 75a 76ab 75abc
3. Hawaiian Yellow 53a 53a 53a 53a 64a 69cde 72b 68c 102a 109 a 105a 105a 73a 77ab 77abc 76abc
4. WD X HRC 60e 60g 60f 60g 71e 72ef 73b 72de 108a 112a 114de 111a 80d 81bc 82e 81g
5. WD X MB 57c 5Se 58de 58e 67bc 71ef 71b 70c 108a 108a 109abed 109 a 77bcd 79abc 79cde 79def

6. WD X HY 55c 57cd 57bc 57d 67bc 72ef 71b 70cd 108a 103a 107ab 106a 77bcd 77ab 78bc 77cde
7. MB X HRC 58d 59ef 59e 59f 68cd 69de 71b 69c 115a 104a 117e 112a 80d 77ab 82e 80fg
8. HRC X HY 57c 58de 58cd 57e 69d 70de 70b 70c 111a 107a 117e 111a 79cd 78abc 81de 79cfg
9. MB X HY 53a 53ab 54a 53a 64a 64a 65ab 64ab 106a 112a 106ab 108a 74ab 76ab 75a 75ab
10. (HYXWD) (MBXHRC) 55b 56c 56b 56c 68cd 68bcd 69b 68c 108a 102a lllbcd 107a 77bc 75a 79bc 77bcd

11. Pioneer X304 53a 54ab 54a 54a 64a 66ab 59a 63a 101a 107a lOSabc 105a 73a 76ab 74a 74a

Mean 56 57 57 57 65 70 70 68 107 107 110 108 77 78 79 78

•Means within the same column followed by the same letter are not significantly different at the 5 i level according to Duncan's Multiple Range Test.

VO
VO

Table 31. Plant Height of Com (cm) as Influenced by Plant Population and Date of Planting at
Waimanalo Experiment Station, Waimanalo, Oahu

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Planting

Plants Per Hectare
Sept. Means

Over
34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 Means Dates

1. Walmea Dene 343f* 334gh 335d 337efg 322c 297b 316c 312d 246bcd 258c 266b 2S6de 302g
2. H R C 323def 322efg 33 Id 325de - - - - - - - - -

3. Mayorbella 291bc 300de 299c 297c 297bc 281b 293c 290cd 232abcd 235ab 242ab 236b 274b
4. Hawaiian Yellow 345f 326fg 333d 335ef 283bc 277b 292c 284bc 253d 244bc 259b 252cde 290de
5. WD X HRC 349 f 350h 353eE 351g 313bc 283b 294c 297cd 249 cd 243bc 243ab 245bcd 297efg

6. WD X >a 314cdef 312def 331d 319d 287bc 268b 285b 280bc 233abcd 234ab 249ab 238b 279bc
7. WD X HY 348f 338gh 360f 349fg 294bc 295b 301c 297cd 250d 253bc 256ab 253cd 299fg
8. MB X HRC 344f 330fgh 347def 340fg 301bc 287b 291c 293cd 229abc 248bc 250ab 242bc 292def
9. KRC X HY 332ef 350h 354ef 345fg 291bc 265b 283bc 280bc 226ab 254bc 249ab 243bc 289de
10. >m X HY 302bcde 317efg 342de 320d 289bc 283b 293c 288c 241bcd 234ab 259b 244bcd 284cd

11. (HYXWD)X(MBXHRC) 339 f 352h 340de 343fg 30Sbc 293b 305c 301cd 252d 257c 264b 258e 301g
12. Pioneer X304 293bcd 29Scde 298c 295c 273b 273b 250b 265b 213a 217a 233a 221a 260a
13. Pioneer 3175 275ab 276bc 257b 269b - - - - - - - - -

14. Pioneer 3306 2S2a 2S0a 240a 247a - - - - - - - - -

15. I.U 9 273ab 258ab 260b 264b 225a 204a 204a 211a - - - - -

Mean 315 314 319 316 290 275 284 283 238 243 252 244 288

*Means within the same column followed by the same letter are not significantly different at the SZ level according to Duncan's Multiple Range Test.

OO

Table 32. Plant Height of Corn (ca) as Influenced by Plant Population and Date of Planting at
Kauai Branch Station, Kapaa, Kauai

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Planting

Plants Per Hectare
Sept.

Means

Means
Over
Daces

1. Waimea Dent 29 3g* 278h 270e 280f 205bcd 255cd 236cd 232bcd 198bc 198ab 183ab 193cd 235gh
2. H R C 282fg 228cde 224bcde 245cd 198abcd 247abcd 240cd 228bc - - - - -

3. Mayorbella 251de 251defg 240de 247cde 183a 228ab 201a 204a 182abc 179a 160a 173ab 208bc
4. Hawaiian Yellow 255de 263fgh 259de 259de 213d 236abc 240cd 230bc 186abc 201ab 187ab 192cd 227efg
5. WD X HRC 289fg 266gh 266de 274ef 213d 262d 251d 242d 205c 205b 190b 200d 239h

6. WD X MB 255de 270gh 2S5de 260de 186ab 224a 201a 204a 171ab 190ab 190b 184bc 216cd
7. WD X HY 266ef 255efgh 2Slde 257de 198abcd 251bcd 224bc 224bc 194bc 186ab 187ab 189cd 224def
8. MB X HRC 278fg 244defg 228cde 250cde 209cd 251bcd 202a 220b 179abc 190ab 183ab 184bc 218cde
9. HRC X dY 274efg 262fgh 247de 261de 205bcd 259cd 236cd 233cd 198bc 198ab 183ab 193cd 229fgh
10. MB X HY 243cd 236cdef 221bcd 233c 190abc 228ab 209ab 209a 163a 183ab 160a 168a 204ab

11. (HYXWD)X(KBXHRC) 274efg 262fgh 2S9de 265def 213a 236abc 240cd 230bc 194bc 186ab 186ab 189cd 223def
12. Pioneer X304 224bc 225cd 171a 207b 198abcd 228ab 201a 209a 175ab 190ab 167ab 177abc 198a
13. Pioneer 3175 205ab 190ab 194abc 196ab - - - - - - - - -

14. Pioneer 3306 186a 179a 183ab 183a - - - - _ - - - -

15. IXL 9 205ab 209bc 190abc 201b - - - - - - - - -

Mean 252 241 230 241 201 242 223 222 186 191 179 184 220

•Means within the sane column followed by the same letter are not significantly different at the 5Z’ level according to Duncan's Multiple Range Test.

Table 33. Plant Height of Corn (cn) as Influenced by Plant Population and Date of Planting at
Volcano Experiment Station, Volcano, Hawaii

Varieties
May Planting May

Means

July Planting July

Means

Means
Over
Dates

Plants Per Hectare
34.580 44.460 54.340

Plants i
34.580

Per Hectare
44.460 54.340

1. Walmea Dent 297ab* 311a 339ef 316c 275a 301a 327ef 301bcd 308a
2. H R C 319b 316a 331def 322c 287a 311a 321ef 306bcd 314
3. Mayorbella 289ab 294a 318cde 300bc 273a 287a 315ef 291bcd 296a
4. Hauallan Yellow 297ab 320a 329def 315c 280a 306a 303def 297bcd 306a
5. WD X HRC 318b 333a 345f 332c 310a 320a 332f 320cd 326a

6. WD X MB 305ab 332a 315cd 317c 291a 318a 287cde 298bcd 308a
7. WD X HY 311b 299a 318cd 309c 304a 287a 301def 297bcd 303a
8. >!B X HRC 323b 323a 320cde 322c 314a 315a 315ef 315cd 318a
9. HRC X HY 321b 325a 306bc 317c 311a 312a 311ef 311cd 314a
10. MB X HY 293ab 312a 289b 298bc 278a 304a 277bcd 286bcd 292a

11. (HYXWD)(MBXHRC) 303ab 302a 339ef 315c 292a 293a 336f 307bcd 311a
12. Pioneer X304 282ab 327a 304bc 304bc 274a 318a 297cdef 296bcd 300a
13. Pioneer 3175 292ab 315a 294b 300b c 279a 302a 272abc 284abc 292
14. Pioneer 3306 300ab 287a 259a 282ab 289a 279a 257ab 275ab 278
15. IXL 9 2S8a 294a 267a 273d 253a 281a 247a 260a 266

Mean 300 313 311 308 287 302 300 296 302

♦Means within the same column followed by the same letter are not significantly different at the SZ level according to
Duncan's Multiple Range Test.

O
to

Table 34. Plant Height of Com (cm) as Influenced by Plant Population at Three Dates of Planting and Two Locations

Waimanalo
Varieties Plants Per Hectare

Waimanalo Kauai
Plants Per Hectare

Kauai Means Over Loeation
Plants Per Hectare

Variety

34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34,580 44,460 54,340 Mean

1. Walmea Dent 303e* 296de 306d 302g 232bc 243b 230e 235gh 268de 268e 270d 268d
2. Mayorbella 273ab 272ab 278b 274b 205a 219ab 200abc 208bc 239ab 239b 246ab 241b
3. Hawaiian Yellow 294de 283bcd 295c 290de 218a 233ab 228de 227efg 256c 261de 258bcd 258c
4. WD X HRC 304e 292cde 297cd 297efg 236c 245b 236e 239h 270e 266e 268d 268d
5. WD X MB 278bc 271ab 288bc 279bc 204a 228ab 215bcde 216cd 241b 252bcd 250abc 247b

6. WD X HY 297de 295de 306d 299fg 219ab 231ab 221bcde 224def 258cd 263de 263cd 261c
7. M3 X HRC 291cde 288cde 296cd 292def 222ab 228ab 204bcd 218cde 256c 250bcd 258bcd 255c
8. HRC X HY 283bcd 290cde 295cd 289de 225abc 239b 222cde 229fgh 254c 259cde 265d 259c
9. MB X HY 277bc 278bc 29 8cd 284cd 199a 215a 196ab 204ab 238ab 247bc 247ab 244b
10. (HYXWD) (MBXHRC) 298de 301e 303d 301g 227abc 228ab 213bcde 223def 263cde 269e 264d 262c

11. Pioneer X304 260a 262a 260a 260a 199a 214a 180a 198a 229a 220a 238a 229a

Mean 287 284 293 288 217 229 215 220 252 257 253 254

♦Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

Table 35. Plant Height of Corn (ca) as Influenced by Plant Population at Two Dates of Planting and Three Locations

Waimanalo Waimanalo Kauai Kauai Volcano Volcano Means Over Locations Variety
Varieties Plants Per Hectare Plants Per Hectare Plants Per Hectare Plants Per Hectare

34.580 44.460 54.340 Means 34.580 44.460 54.340 Means 34.580 44.460 54.340 Keans 34.580 44,460 54.340 Means

1. Walmea Dent 332d* 316de 326c 325g 249c 266c 253cd 256gh 286a 306a 333cd 308a 289def 296a 304de 296ef
2. Mayorbella 294ab 291ab 296b 293b 217a 239abc 221b 226bc 281a 290a 316bc 296a 264ab 273a 278bc 272b
3. Hawaiian Yellow 314bcd 302bcd 313be 309de 234b 249bc 249cd 244ef 289a 313a 316bc 306a 279cd 288a 293cde 286cd
4. WD X HRC 331d 317e 324c 324g 251c 264c 259d 258h 314a 326a 338d 326a 299f 302a 307e 303f
5. WD X MB 300abc 290ab 308bc 299bc 221a 247bc 228bc 232cd 298a 325a 301ab 308a 273bc 289a 279bc 280bc

6. WD X HY 321cd 316e 331c 323fg 232b 253bc 238bcd 241def 308a 293a 309b 303a 287de 287a 292cde 289de
7. MB X HRC 322cd 309cde 319c 317efg 243bc 247bc 215b 235cde 318a 319a 318bc 318a 295cf 292a 284bc 290dc
8. HRC X HY 311bcd 308cde 319c 312def 239bc 260b c 242cd 247fg 316a 318a 308b 314a 289def 295a 290cd 291de
9. KB X HY 295ab 300bc 317c 304cd 217a 232ab 215b 221b 285a 308a 283a 292a 266ab 280a 272b 272b
10. (HYXWD)(MBXHRC) 322cd 322e 322c 322fg 243bc 249bc 249cd 247fg 298a 297a 337d 311a 287de 290a 303de 293de

11. Pioneer X304 283a 284a 274a 280a 211a 226a 186a 208a 278a 322a 300ab 300a 257a 278a 253a 263a

Mean 311 305 313 309 232 249 232 237 297 311 315 307 280 288 287 285

*Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

O

Table 36. Ear Height of Corn (cm) as Influenced by Plant Population and Date of Planting at
Halmanalo Experiment Station, Waimanalo, Oahu

Varieties
May Planting

Plants Per Hactare
May July Planting

Plants Per Hectare
July September Planting

Plants Per Hectare
Sept. Keans

Over
34,580 44.460 54,340 Meana 34,580 44,460 54,340 Means 34.580 44,460 54,340 Means Dates

1. Wainea Dent 188fg^ 191fg 199cde 193gh 175d 155bc 171c 167d 125cd 139e 143d 136f 165de
2. H R C 171cde 174def 201de 182ef - - - - - - ~ - -

3. Mayorbella 159c 155c 171c 162c 161cd ISObc 160bc 157cd 116bc 117abc 11 Sab 117bc 145b
4. Hawaiian Yellow 182ef 167cde 182cd 177def 145bc 144b 155bc 148bc 124cd 117abc 121ab 121bc 148b
5. WD X HRC 199g 187efg 210e 199h 176d 157bc 169c 167d 132a 134de 127bc 131ef 166e

6. WD X M3 161cd 164cd 180cd 168cd ISlbc 145b 146bc 148bc 109ab 11 Bab 127bc 116a 144b
7. WD X HY 202g 185defg 196cde 194gh 163cd 168c 164c 165d 124cd 131de 140cd 131ef 163de
8. >3 X HRC 188fg 170cde 189cd 182ef 174d 148bc 162bc 161d 117bc 125bcd 125bc 122bcd 155c
9. HRC X HY 17Sdef 200g 185cd 187fg 154c 152bc 155bc 154cd 112abc 132de 130bcd 125cde 155c
10. MB X HY 172cdef 168cde 180cd 173de 148bc 137b 159bc 148bc 120bcd 111a 127bc 119bc 147b

11. (HYXWD)X(>3XHRC) 182ef 192fg 183cd 186fg 162cd 158bc 165c 162d 122bcd 129cde 137cd 129def 159cd
12. Pioneer X304 157c 153c 170c 160c 136b 142b 133b 137b 103a 106a 110a 106a 134a
13. Pioneer 3175 114b 112b 117b 114b - - - - - - - - -

14. Pioneer 3306 109b 107b 116b 111b _ _ - - - - - - -

15. IXL 9 88a 87a 95a 90a 77a 82a 86a 82a - - - - -

Mean 163 161 171 180 152 145 152 149 118 123 127 123 153

•Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

Ol/i

Table 37. Ear Height of Com (cm) as Influenced by Plant Population and Date of Planting at
Kauai Branch Station, Kapaa, Kauai

Varieties
May Planting

Plants Per Hectare
May July Planting

Plants Per Hectare
July September Plantt'.ijj

Plants Per Hectare
Sept. Means

Over
34.580 44.460 54.340 Means 34,580 44.460 54.340 Keans 34.580 44,460 34.340 Means Dates

1. Uaiaea Dent 183g* 171d 164d 172g 133c 175d 144cd 151f 114ab 95ab 110 113bc 145c
2. H R C 156def 140c 137bc 144de llOab 148ab 140bcd 133bcd - - - - -

3. Mayorbella 148def 137c 140bcd 142de llOab 144ab 118a 124ab 107ab 95a 55abc 99a 121bc
4. Hawaiian Yellow 144de 156cd 156cd 152ef 121bc 148ab 137abcd 135cd 95ab 114ab lC6abc 105bc 131d
5. WD X HRC 167fg 160cd 160cd 162fg 125bc 171cd 148d 148ef 118b 125b llOabc 118c 143e

6. WD X MB 137d 148cd 160cd 148de 114ab 14 lab 125abc 127abc 99ab 98a 114bc 104bc 126bcd
7. WD X HY 152def 148cd 144bcd 148de 118abc 160bcd 137abcd 138d 106ab llOab llOabc 109bc 132d
8. MB X HRC 160e£ 137c 137bc 144de 122bc 156abc 122ab 133bcd 91a 106ab lC6abc 101a 126bcd
9. HRC X HY 152def 160cd 144bcd 152ef 114ab 152ab 137abcd 134bcd 98ab 106ab 99abc 101a 129cd
10. MB X HY 152def 137c 125b 138d 118abc 137a 125abc 126abc 95ab 106ab 9 lab 97a 121b

11. (HYXWD)X(MBXHRC) 160ef 152cd 156cd 156ef 125bc 153ab 140bcd 139de 114ab 95a 118c 109bc 131d
12. Pioneer X304 118c 110b 95a 108c 102a 137a 118a 119a 91a llOab £4a 95a 107a
13. Pioneer 3175 103bc 91a 91a 95b - - - - - - - - -

14. Pioneer 3306 83a 79a 83a 82a _ - - - - - - - -

15. IXL 9 9 lab 79a 83a 84ab - - - - - - - - -

Mean 140 134 131 135 118 152 132 134 102 107 104 103 128

•Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

OOv

Table 38. Ear Height of Corn (co) as Influenced by Plant Population and Date of Planting at
Volcano Experlnent Station, Volcano, Hawaii

Varieties
Kay Planting May

Keans

July Planting July

Keans

Means
Over
Dates

Plants Per Hectare
34.530 44.460 54.340

Plants i
34.580

Per Hectare
44.460 54.340

1. Waimea Dent 160abc* 160a 191cd 170c 134a 158a 183cd 158bc 164a
2. H R C 158abc 174a 19 7d 176c 153a 170a 18 6d 169bc 172a
3. Mayorbella 150abc 155a 163bcd 156bc 145a 151a 170cd 155bc 156a
4. Hawaiian Yellow 153abc 163a 163bcd 159bc 147a 157a 154cd 153bc 156a
5. WD X HRC 164abc 17Sa 197d 179c 160a 170a 187a 172c 175a

6. WD X MB 172bc 175a 167bcd 172c 159a 167a 160cd 162bc 167a
7. WD X HY 160abc 136a 160bc 152bc 155a 131a 143bcd 143abc 147a
8. MB X HRC 182c 182a 166bcd 176c 183a 170a 161cd 171bc 174a
9. HRC X HY 178bc 173a 156bc 169c 170a 168a 158cd 165bc 167a
10. MB X HY 174bc 185a 159bc 172c 167a 179a 156cd 167bc 170a

11. (HYXWD)(MBXHRC) 165abc 147a 179cd 163c 160a 141a 176cd 159bc 161a
12. Pioneer X304 142abc 183a 135ab 153bc 136a 175a 135abc 148bc 151a
13. Pioneer 3175 131ab 158a 106a 132ab 125a 154a 118a 132abc 132a
14. Pioneer 3306 146abc 142a 112a 134ab 139a 141a 113a 131ab 132a
15. IXL 9 118a 136a 101a 118a 115a 131a 108a 118a 118a

Kean 157 163 157 159 150 157 154 153 156

•Means within the same column followed by the same letter are not significantly different at the 5Z level according to
Duncan's Multiple Range Test.

O'J

Table 39. Ear Height of Corn (cm) as Influenced by Plant Population at Three Dates of Planting and Two Locations

Varieties
Waimanalo

Plants Far Hectare
Waimanalo Kauai

Plants Per Hectare
Kauai Means Over Location

Plants Per Hectare
Variety

34,580 44,460 54.340 Means 34.580 44.460 54.340 Means 34.580 44,460 54.340 Means

1. Waimea Dent
2. itayorbella
3. Hawaiian Yellow
4. WD X H.RC
5. WD X MB

163fg*
145bc
ISOcd
169g
141b

162c
141ab
143ab
159c
141ab

171d
150b
152bc
168cd
151bc

165de
145b
148b
166e
144b

143d
122bc
120bc
137cd
116b

153e
125ab
139cd
152de
129abc

139c
118bc
133c
139c
133c

14Se
121bc
131d
143e
126bcd

153e
134b
135bc
153e
128b

155e
134b
143cd
154e
142bcd

158f
133ab
141bcd
156ef
135ab

155g
133b
139cd
154g
135bc

6. WD X HY
7. MB X HRC
8. HRC X HY
9. X HY
10. (HYXWD)(MBXHRC)

163fg
159ef
147bc
147be
155de

161c
147b
161c
138ab
160c

166bcd
158bcd
157bc
155bc
162bcd

163de
155e
155c
147b
159 cd

125bc
124bc
121bc
121bc
133bcd

139 cd
133bc
139cd
127abc
133bc

130bc
121bc
126bc
114ab
128bc

132d
126bcd
129cd
121b
131d

144d
142cd
134b
134b
144d

148de
140bcd
142bcd
135bc
152e

ISOdef
140bc
ISOdef
132ab
146cde

147f
140de
142de
134b
145ef

11. Pioneer X304 132a 133a 137a 134a 104a 119a 99a 107a 118a 118a 126a 121a

Mean 152 ISO 157 153 124 135 127 128 138 142 141 140

♦Means within the same column followed by the same letter are not significantly different at the 5Z level according to Duncan's Multiple Range Test.

O
00

Table 40. Ear Height of Corn (cm) as Influenced by Plant Population at Two Dates of Planting and Three Locations

Varieties
Waimanalo

Plants Per Hectare
34.5S0 44.460 54.340

Waimanalo Kauai_____________________ Kauai
Plants Per Hectare

Means 34.580 44.460 54.340 Moans

Volcano Volcano Means 0-/er Locations
Plants Per Hectare

Variety
Plants Per Hectare

34.580 44.460 54.340 Means 34.580 44.460 54.340 Means

1. Walmea Dent 181de^ 173bcd 185bc IBOef 158d 173e 154d 161c 147a 159a 187b 164a 162bc 168a 175cd 168de
2. Mayorbella 160b 152a 166ab 159b 129bc lAObc 129bc 133b 148a 153a 166ab 156a 14fb 149a 154b 149b
3. Hawaiian Yellow 164bc 155a 168b 162bc 133bc 152bcd 146cd 144b 150a 160a 15 Bab 156a 149bc 156a 157b 154bc
4. WD X HRC 187e 172bc 189c 183f 146cd 165de 154d 155bc 162a 172a 192b 175a 165bc 170a 178d 171e
5. WD X MB 156b 154a 163ab 158b 125b 144bc 142bcd 137b 166a 171a 163ab 167a 14?bc 157a 156b 154bc

6. WD X HY 182e 177d 180bc 179ef 135bc 154cd 140bcd 143b 157a 133a 152ab 147a 15Ebc 155a 157b 157bc
7. MB X HRC 181de 159ab 175bc 172de 141c 146bc 129bcd 139b 182a 176a 163ab 174a 16Ec 160a 156b 161cd
8. HRC X HY 165bc 176cd 170b 170cd 133bc 156cd 140bcd 143b 174a 170a 157ab 167a 157bc 167a 156b 160cd
9. >3 X HY 160b 152a 170b 160b 135bc 137ab 125b 132b 170a 182a 157ab 170a 155bc 157a 151b 154bc
10. (HYXWD) (MBXHRC) 172cd 175cd 174bc 174de 142c 152bcd 148d 147bc 162a 144a 177ab 161a 159bc 157a 166bc 161cd

11. Pioneer X304 146a 147a 151a 148a 110a 123a 106a 113a 139a 179a 135a 151a 132a 150a 131a 137a

Mean 169 163 172 168 135 149 138 140 160 164 164 162 154 159 158 157

♦Means within the same column followed by Che same letter are not significantly different at the 5 t level according to Duncan's Multiple Range Test.

O
VO

Table 41. Correlation C oefficient Matrix fo r the Conponenta of Growth and Yield of Corn at Waimanalo
for Three Dates of Planting Across Plant Populations

Days to
Sllklnx

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

Days from
Tassel-sllk

Days to
Tasseling Mosaic

HAY
Days to silking
Plant height
Ear height
Ear yield
Stover yield
Ear length
Tassel-sllk
Days to tasseling
Mosaic

JULY

1.0000 0.4450
1.0000

0.5056
0.7073
1.0000

-0.2026
0.3097
0.2356
1.0000

0.2344
0.4159
0.3118
0.5498
1.0000

-0.0636
0.1452
0.0904
0.2708
0.0410
1.0000

0.5273
0.1963
0.2603
-0.1989
0.0918

-0.0249
1.0000

0.9106
0.4239
0.4634
-0.1398
0.2289
-0.0622
0.1290
1.0000

1.0000

Days to silking
Plant height
Ear height
Ear yield
Stover yield
Ear length
Tassel-sllk
Days to tasseling
Mosaic

SEPTEMBER

1.0000 0.1172
1.0000

0.2368
0.7702
1.0000

-0.2747
0.0579
0.0941
1.0000

0.1836
0.1307
0.2107
0.3154
1.0000

-0.1595
0.2044
0.0724
-0.0231
-0.1807
1.0000

0.3922
0.1516
0.0677

-0.2750
-0.0575
-0.0081
1.0000

0.7594
0.0143
0.1976
-0.0903
0.2310

-0.1597
-0.3006
1.0000

1.0000

Days to silking 1.0000 0.1695 0.3689 -0.5872 0.3852 -0.2753 0.8045 0.5785
Plant height
Ear height
Ear yield
Stover yield
Ear length
Tassel-sllk
Days to tasseling
Mosaic

1.0000 0.7909
1.0000

0.0754
-0.0450
1.0000

0.2583
0.3584
0.0677
1.0000

-0.0748
-0.0677
0.3248
-0.0381
1.0000

0.2782
0.3165
-0.5390
0.2565
-0.4263
1.0000

-0.0968
0.1864
-0.2481
0.2962
0.1220

-0.0191
1.0000

1.0000

Table 42. Correlation Matrix for the Components of Growth and Yield of Corn at Kauai
for Three Dates of Planting Across Plant Populations

Days to
Silking

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

Days from
Tassel-sllk

Days to
Tasseling Mosaic

MAY
Days to silking
Plant height
Ear height
Ear yield
Stover yield
Ear length
Tassel-silk
Days to tasseling

1.0000 0.5426
1 .0000

0.4688
0.8578
1.0000

-0.6862
-0.4058
-0.3362

1.0000

0.3057
0.5339
0.5094
0.0423
1.0000

0.1949
0.5819
0.3341
-0.1218
0.3199
1.0000

0.5909
0.4002
0.4264
-0.2428
0.3638
0.0569
1.0000

0.8827
0.4326
0.3268
-0.7005
0.1631
0.2060
0.1425
1 .0000

JULY
Days to silking
Plant height
Ear height
Ear yield
Stover yield
Ear length
Tassel-silk
Days to tasseling
Mosaic

1.0000 0.03561.0000 0.0083
0.8702
1.0000

-0.3566
0.3020
0.1636
1.0000

0.1971
0.3924
0.5060

-0.0947
1.0000

-0.3076
0.3491
0.1996
0.7317

-0.1614
1.0000

0.4289
-0.0369
-0.0218
-0.4694
0.2394
-0.4454

1.0000

0.8533
0.0605
0.0217

-0.1216
0.0787
-0.0815
-0.1051

1 .0000
1 .0000

SEPTEMBER
Days to silking
Plant height
Ear height
Ear yield
Stover yield
Ear length
Tassel-silk
Days to tasseling
Mosaic

1.0000 0.0551
1.0000

- 0.0011
0.8006
1 .0000

-0.1561
0.0976
0.0488
1.0000

0.4645
0.3799
0.3259

-0.0278
1.0000

-0.3665
0.1495
0.1253
0.5628

-0.3406
1.0000

0.7301
0.1404
0.1002

-0.1213
0.3082

-0.2600
1.0000

0.6289
-0.0793
-0.1156
-0.0898
0.3274

-0.2391
-0.0720

1 .0000
1 .0000

Table 43. Correlation C oefficien t Matrix fo r the Components of Growth and Yield of Com at
Volcano fo r Tvo Dates of Planting Across Plant Populations

Days to
Silking

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

MAY
Days to silking 1.0000 0.5806 0.5482 0.1916 0.3187 0.1120
Plant height 1.0000 0.7923 0.2557 0.3612 0.1013
Ear height 1.0000 0.1776 0.3061 0.0559
Ear yield 1.0000 0.4081 0.2941
Stover yield 1.0000 0.2376
Ear length 1.0000

JULY
Days to silking 1.0000 0.5530 0.5152 0.0002 0.3227 0.3101
Plant height 1.0000 0.7279 0.2459 0.4718 0.3072
Ear height 1.0000 0.2484 0.4483 0.2437
Ear yield 1.0000 0.5612 0.3459
Stover yield 1.0000 0.2605
Ear length 1.0000

N3

Table 44. Correlation Coefficient Matrix for the Components of Growth and Yield of C o m at Waimanalo
for Three Dates of Planting Across Three Plant Populations

Days to Plant Ear Ear Stover Ear Days from Days to
Silking Height Height Yield Yield Length Tassel-sllk Tasseling Mosaic

Days to silking 1.0000 -0.3058 -0.2488 -0.5436 -0.2024 -0.4302 0.7598 0.6863
Plant height 1.0000 0.9194 0.5842 0.6655 0.6139 -0.3516 -0.0764
Ear height 1.0000 0.5602 0.6649 0.5732 -0.3378 -0.0043
Ear yield 1.0000 0.6371 0.5206 -0.5295 -0.2427
Stover yield 1.0000 0.4174 -0.2839 0.0066
Ear length 1.0000 -0.5081 -0.0925
Tassel-sllk 1.0000 0.0486
Days to tasseling 1.0000
Mosaic 1.0000

CO

Table 45. Correlation C oefficient Matrix fo r the Components of Growth and Yield of Corn a t
Kauai fo r Three Dates of Planting Across Three Plant Populations

Days to
Silking

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

Days from
Tassel-sllk

Days to
Tasseling

Days to silking 1.0000 0.0712 0.0477 -0.4900 0.2043 -0.1535 0.6082 0.8266
Plant height 1.0000 0.9045 0.3385 0.5779 0.7034 0.0251 0.0717
Ear height 1.0000 0.2505 0.5616 0.5477 0.0437 0.0289
Ear yield 1.0000 0.2775 0.5639 -0.2549 -0.4356
Stover yield 1.0000 0.3184 0.2093 0.1085
Ear length 1.0000 -0.2060 -0.0470
Tassel-sllk 1.0000 0.0560
Days to tasseling 1.0000

Table 46. Correlation Coefficient Matrix for the Components of Crowth end Yield of Corn at
Volcano for TWo Dates of Planting Across Three Populations

Days to
Silking

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

Days to silking 1.0000 0.5645 0.4837 0.5592 0.5837 0.3517
Plant height 1.0000 0.7605 0.2971 0.4241 0.2596
Ear height 1.0000 0.1905 0.3320 0.1767
Ear yield 1.0000 0.7393 0.4192
Stover yield 1.0000 0.3774
Ear length 1.0000

Table 47. Correlation Coefficient Matrix for the Components of Growth and Yield of Corn
for Date of Planting Across Three Locations

Days to
Silking

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

MAY
Days to silking
Plant height
Ear height
Ear yield
Stover yield
Ear length

1.0000 0.1672
1.0000

0.0477
0.7975
1.0000

0.0452
-0.2853
-0.2075
1.0000

-0.1489
0.2755
0.3374
0.1799
1.0000

0.2249
0.3105
0.1845
0.0150
0.1688
1.0000

JULY
Days to silking
Plant height
Ear height
Ear yield
Stover yield
Ear length

1.0000 0.3449
1.0000

0.2351
0.7615
1.0000

-0.5776
0.0203
0.0788
1.0000

-0.5076
0.0451
0.2228
0.4288
1.0000

0.4299
0.6353
0.3872
0.0745

-0.2582
1.0000

(T>

Table 48. Correlation Coefficient Matrix for the Components of Growth and Yield of Corn
for Dates of Planting Across Locations and Populations

Days to
Sllklnx

Plant
Heleht

Ear
Heleht

Ear
Yield

Stover
Yield

Ear
Leneth

Days from
Tassel-silk

Days to
Tasseling

HAY
Days to silking 1.0000 -0.3967 -0.2140 -0.1149 0.1263 0.0521 0.7460 0.9404
Plant height 1.0000 0.8703 -0.4035 0.3458 0.3087 -0.3011 -0.3704
Ear height 1.0000 -0.3536 0.3814 0.2393 -0.1177 -0.2226
Ear yield 1.0000 0.1470 -0.0554 0.0306 -0.1674
Stover yield 1.0000 0.2242 0.1840 0.0729
Ear length 1.0000 -0.0014 0.0696
Tassel-sllk 1.0000 0.4750
Days to tasseling 1.0000

JULY
Days to silking 1.0000 -0.6757 -0.3746 -0.4447 -0.1677 -0.5420 0.5633 0.9547
Plant height 1.0000 0.8191 0.3854 0.3942 0.5464 -0.3189 -0.6674
Ear height 1.0000 0.2743 0.4670 0.3494 -0.1934 -0.3639
Ear yield 1.0000 0.1435 0.5427 -0.4707 -0.3452
Stover yield 1.0000 0.0040 -0.0356 -0.1813
Ear length 1.0000 -0.4122 -0.4790
Tassel-silk 1.0000 0.2920
Days to tasseling 1.0000

SEPTEMBER
Days to silking 1.0000 -0.4679 -0.1969 -0.2090 0.4323 -0.5084 0.6163 0.7767
Plant height 1.0000 0.7952 -0.0598 0.0066 0.4169 0.1073 -0.6799
Ear height 1.0000 -0.0511 0.1785 0.2691 0.1610 -0.3787
Ear yield 1.0000 0.0310 0.3270 -0.3315 -0.0002
Stover yield 1.0000 -0.2840 0.2533 0.3462
Ear length 1.0000 -0.3192 -0.3901
Tassel-silk 1.0000 -0.0175
Days to tasseling 1.0000

Table 49. Correlation Coefficient Matrix for the Components of Growth and Yield of Com
at Three Locations In Two Dates of Planting

Days to
Silking

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

Days to silking 1.0000 0.2579 0.1444 -0.0907 -0.2443 0.3195
Plant height 1.0000 0.7955 0.0576 0.2651 0.5575
Ear height 1.0000 0.0767 0.3553 0.3706
Ear yield 1.0000 0.4476 0.3018
Stover yield 1.0000 0.1404
Ear length 1.0000

00

Table 50. Correlation Coefficient Matrix for the Components of Growth and Yield of Corn
at Waimanalo and Kauai for Three Daces of Planting

Days to
Sllklne

Plant
Height

Ear
Height

Ear
Yield

Stover
Yield

Ear
Length

Days from
Tassel-sllk

Days to
Tasseling

Days to silking 1.0000 -0.5276 -0.3466 -0.2755 -0.0276 -0.3612 0.6473 0.8926
Plant height 1.0000 0.8951 0.2559 0.5077 0.6465 -0.3099 -0.4897
Ear height 1.0000 0.2848 0.5815 0.5900 -0.2528 -0.2925
Ear yield 1.0000 0.3832 0.5044 -0.3049 -0.1710
Stover yield 1.0000 0.3570 -0.0629 0.0020
Ear length 1.0000 -0.3817 -0.2350
Tassel-sllk 1.0000 0.2341
Days Co tasseling 1.0000

VO

Table 51. Key out of Degrees of Freedom and Significance Levels for the Analysis of Variance
for Days to Tasseling, Days to Silking, Plant Height, Ear Height, Ear Yield, Stover Yield

and Ear Length of Com Grovm at Waimanalo Experiment Station
at Each of Three Dates of Planting

Sources
May

Days to tasseling
July September _May_

Days to silking
July September

d.f. d.f.
R 3 3
P 2 n.s.
P X R 6
V 14** X 11** .
V X P 28 n.s.L 22 n.s.
V X R 42 33]
V X P X R 66 (
Total 179 143

d.f. d.f. d.f. d.f.
3 3 3 3

2 n.s.i
6 ;

2 n.s.<
6 ;

2 n.s
6

10** ^ 14** . 11** 10**
20 n.
30
60

131

« 14** . 11**
• s. I f 28 n .s .)_ 22 n .s . V

\0]0 II 0 js 1
20
30
60

131

Sources
Hay

Plant height (cm)
July September May

Ear height (cm)
July September

d.f. d.f. d.f. d.f. d.f. d.f.
R 3 3 3 3 3 3
P
P X R

2 n.s.«
6 ^ r v

2 n.s.«
6 i

2**
6

V 14** - 11** .. 10** . 14** X 11** (S. 10**
V X P 28 n.s.) 22 n.s. , 20 n.s.N. 28 n.s.), 22 n.8.\ 20 n
V X R 42 y j 33 J) 30 J) 42 ̂ 33 l O 30
V X P X R 84 } 66 J ' 60 84 J 66 I 60
Total 179 143 131 179 143 131

♦Significant at the 5Z level.
♦•Significant at the IX level.

NOO

o

Table SI. (Continued) Key out of Degrees of Freedom and Significance Levels for the Analysis
of Variance for Days to Tasseling, Days to Silking, Plant Height, Ear Height, Ear Yield,

Stover Yield and Ear Length of Corn Grovm at Waimanalo Experiment Station
at Each of Three Dates of Planting

Sources Ear yield (kg/h^
July September

Stover yield (kg/ha)
May July September

d.f. d.f. d.f.
3 3 3
2 n.s.ii
6 /

2**.
6 7 r ?

14** n 11** .» 10** •>
28 n.s.l, 22 n.s.)» 20 n.s.)
42 33 .I) 301 y
84 / 66 J 60) '
179 143 131

d.f. d.f. d.f.
R 3 3 3
P 2**, 2**I. 2**'
P X R 6 ^ 6 J 6
V 14** a 11** . 10**
V X P 28 n.s.),. 22 n.s.) 20 n.
V X R 42 W ; 33 X, /) 30 1
V X P X R _ M I ' 66 . / 60 J
Total 179 143 131

‘
'PJ ')

Sources Ear length (cm)
May July September

d.f. d.f. d.f.
R 3 3 3
P
F X R

2 n.s.r
6 J

V 14** .5 11** ̂ 10**
V X P 28 n.s.). 22* V 20 n.s!),
V X R 42 , J / 33 - x)] 30 1 /)
V X P X R 84 1 ' 66 K 60 J ^
Total 179 143 131

(D

Table 52. Key out of Degrees of Freedom and Significance Levels for the Analysis of Variance
for Days to Tasseling, Days to Silking, Plant Height, Ear Height, Ear Yield,
Stover Yield, and Ear Length of Corn Grown at Waimanalo Experiment Station

Sources d.f. Days to
tasseling

Days to
silking

Plant
ht (cm)

Ear
ht (cm)

Ear
vld (kg/ha)

Stover
yld (kg/ha)

Ear
It (cm)

X R

X R

X D

VxPxDxR

3 2 6 24 6
12102020
40
30
60
60

120

Total 395

♦Significant at the 5Z level.
♦♦Significant at the IZ level.

NJto

Table 53. Key out of Degrees of Freedom and Significance Levels for the Analysis of Variance
for Days to Tasseling, Days to Silking, Plant Height, Ear Height, Ear Yield,
Stover Yield and Ear Length of Com Grown at Kauai Branch Station

at Each of Three Dates of Planting

Sources
May

Days to tasseling
July September May

Days to silking
Julv September

d.f. d.f. d.f. d.f. d.f. d.f.
R 3 3 3 3 3 3
P
P X R n

2 n.s.s
6

2 n.s
6

.. 2 n.s
/ 6

V 14** N 11** .V 10** -V 14** ... 11** 10**
V X P 28 n.s.),, 22 n.s.A 20 n.s.), 28 n.s. /, 22 n.s.) 20 n.s
V X R 427 ^ 33 7 ^ 30 J/y 42 \ /y 33
V X P X R 84) 66 J ^ 60 J 84 1 66 60 }
Total 179 143 131 179 143 131

Sources _«aL Plant height
Julv September May

Ear height
July September

d.f. d.f. d.f.
R 3 3 3
P 2 n. 2 Ti.
P X R 6 6
V 14** N 11** \ 10**
V X P 28 n.S .) , 22*)s 20 n.
V X R 42 33 \ 0 30
V X P X R 84 / 66 J- 60
Total 179 143 131

d.f.
3
2 n.s.«6 J

14**

d.f.
3

11**14'" r 11’"' * lU"
28 n. S .) , 22 n.s.], 20 n.s.),

l l vJ84
179

66
143

d.f.
3
2 n.610*

20
30
60
131

•Significant at the 5Z level.
••Significant at the IZ level.

©
Table 53. (Continued) Key out of Degrees of Freedom and Significance Levels for Che Analysis

of Variance for Days Co Tasseling, Days to Silking, Plant Height,
Ear Height, Ear Yield, Stover Yield and Ear Length of Corn Grovm at

Kauai Branch Station at Each of Three Dates of Planting

Sources
May

Ear Y i e l d (kg/ha)
July September May

Stover yield (kg/ha)
July September

X R

X P
X R
X P X R
Total

d . f .

3

r?14**
28**
42
84
179

V'

d.f.
32**-)6 ' 11**
22 n.s.
33
66

11** .
);

d.f.
3
2 n.s.* 6 ' 10** ..

20 n.s.)

IS

d.f.
32** *
6 '
14** K
28**),

143 131

42
84

179

d.f.
3
2 n.s., 6 > 11**
22 n.s./
33
66

d.f.
3
2 n.s.*6 J

10* *

20
30
60

t*
n.s.)

143 131

Sources
May

Ear length (cm)
July Septen&er

d.f. d.f. d.f.
R 3 3 3
P

D
2 n.s..
6 /

2 n.s.
P X R 6
V 14** . 11** . 10** *
V X P 28 n.s.)

42 J)
84 J /

22 n.s.). 20 n.s.
V X R 33 J) 30 1
V X P X R 66 1 60]
Total 179 143 131

to

Table 54. Key out of Degrees of Freedom and Significance Levels for Che Analysis of Variance
for Days to Tasseling, Days to Silking, Plant Height, Ear Height, Ear Yield,
Stover Yield, and Ear Length of Corn Crovm at Kauai Branch Station

o

Sources d.f. Days to Days to Plant
ht (cm)

Ear
ht (cm)

Ear
vld (kg/ha)

Stover
yld (kg/ha)

Ear
It (cm)

R 3
D 2
D X R 6
P 2
P X D 4
P X R 6
P X D X R 12
V 10
V x D 20
V X P 20
V X P X D 40
V X R 30
V X D X R 60
V X P X R 60
VxPxDxR 120

Total 395

*SlgnificanC at the 5Z level.
**Slgnlfleant at the IZ level.

toLn

Table SS. Key out of Degrees of Freedom and Significance Levels for the Analysis of Variance
for Days to Silking, Plant Height, Ear Height, Ear Yield, Stover Yield and

Ear Length of Corn Grown at Volcano Experiment Station at Each of Two Dates of Planting

Sources Days to silking
May_________ July

Plant height (cm)
May_________ July

d.f. d.f.
R 3 3
P 2 * * «

6 /
2 n .

P X R 6
V 14** X 14**
V X P 28 n.s.j, 28 n .

V X R 42 7 ^ 42
V X P X R 84 V 84
Total 179 179

>

d.f.
32**6
14**

7
14** X
28 n.8.)»
“ vJ84
179

d.f.

h
14**

Ear height (cm)
May_________ July

(D

84
179

d.f.
3
2 n.s.^ 6 >

14**
28 n.
42
84
179

d.f.
3
2 n.s.,6 >
14**14** X 14** I. 14«» .

28 n.s.L 28 n.s.J* 28 n.s.U
vJ “ \P II w84

179

Sources Ear yield (kg/ha~
May_________ July

Stover yield (kg/ha)
M a y______________ J u l y

Ear length (cm)
May July

d.f. d.f.
R 3 3
P

n
2 n.

P X R 6
V 14** X 14**
V X P 28 n.s.K 28 n,
V X R 42 \ / / 42
V X P X R 84 r 84
Total 179 179

d.f. d.f. d.f. d.f.
3 3 3 3
2**,
6 7

2 n.s...
6)

2 n
6

14** X 14** X. 14** X 14**
2 8 n.s.V 28*). 28*)

t v

28 n
« \ / J 42 ;
84 y 84) / 84
179 179 179 179

^Significant at the SZ level.
**Slgnlflcant at the IX level.

toov

Table 56. Key out Degrees of Freedom and Significance Levels for the Analysis of Variance
for Days to Silking, Plant Height, Ear Height, Ear Yield, Stover Yield,

and Ear Length of Com Grown at Volcano Experiment Station

Sources d.f. Silking Plant
ht (cm)

Ear
ht (cm)

Ear Stover Ear
vld (kg/ha) vld (kg/ha) It (cm) (D

R 3
D 1
D X R 3
P 2 ** ,

P X D 2 n.8.
P X R 6
P X D X R 6 \
V 10 n.8.
V x D 10 n.8.
V X P 20 n.s.
V X F X D 20 n.8.
V X R 30 /
V X D X R 30 /
V X P X R 60 /
VxPxDxR 60 /

Total 263

>

*Signifleant at the SZ level.
**Signiflcant at the IZ level.

Table 57. Key out of Degrees of Freedom and Significance Levels for the Analysis of Variance
for Days to Silking, Plant Height, Ear Height, Ear Yield, Stover Yield, and

Ear Length of Corn Grown at Three Locations and Three Dates of Planting

Sources d.f. Silking Plant Ear Ear Stover Ear

R
D
D X R
L
L X D
Error (a)
P
P X D
P X L
P X L
Error
V

X D
X L
X L
X P
X P X D
X P X L

VxPxLxD
V X R
V X D X R
V X L X R
VxLxDxR
V X P X R
VxPxDxR
VxPxLxR
VxPxLxDxR

Total

X D
(b)

X D

31
3
2
2
12

2
24
4
35
10
10
20
20
20
20
40
40
30
30
60
60
60
60

120
120

791

ht (cm) ht (cm) vld (kg/ha) vld (kg/ha) It (cm)

^Significant at tha 5Z level.
**Significant at the IZ level.

ro
00

Table 58. Key out of Degrees of Freedom and Significance Levels for the Analysis of Variance
for Days to Tasseling, Days to Silking, Plant Height, Ear Height, Ear Yield,

Stover Yield, and Ear Length of Corn Grown at Two Locations and Three Dates of Planting

Sources d.f. Days to
tasseling

Days to
silking

Plant
ht (cm)

Ear
ht (cm)

Ear
vld (kg/ha)

Stover
vld (kg/ha)

Ear
It (cm)

X R

X R

V
V
V
V
V
V

X D

X D
X L
X L X D
X R
X 0 X R
X L X R

PxLxDxR
V

X D
X L
X L
X P
X P X
P X

VxPxLxD
V X R
V x D X
V X L X
VxLxDxR
V X P X
VxPxDxR
VxPxLxR
VxPxLxDxR

R

3
2
6
1
2
3
6
2
4
2
4
6
12
6
12
10
20
10
20
20
40
20
40
30
60
30
60
60

120
60

120

Total 791

o

^significant at the 5Z level.
♦♦Significant at the IX level.

hOVO

Table 59. Monthly Rainfall, Temperature, Relative Humidity (R.H.) and Solar Radiation Data Collected at
Waimanalo Experiment Station, Kauai Branch Station and Volcano Experiment Station

During the Period May, 1970 to January, 1971 o

Month
WALMAHALO KAUAI VOLCANO
Minimum Maximum Minimum Maximum Minimum Maximum Minimum Maximum Minimum Maximum

Rainfall Temperature Temperature Rainfall Temperature Temperature R.H.
(Inches) (T)

R.H. Rainfall Temperature Temperature R.H.
(2) (Inches) (•F) CF) (Z)

R.H.
(Z)

Solar
Radiation
(gn-cal/cn^)

May 1.2 71 82 6.6 68 80 69 96 14.2 51 63 72 100 9,834

June 0.5 72 82 3.6 64 80 67 67 3.4 51 63 77 100 11,352

July 1.9 72 84 5.8 70 80 70 98 6.3 52 64 71 100 11,424

August 1.3 72 85 5.1 71 81 71 97 10.8 53 65 72 100 10,488

September 1.0 72 86 4.6 70 81 71 96 5.5 51 66 68 100 9.928

October 4.7 72 83 5.0 70 81 71 96 5.2 50 65 70 100 9,640

November 21.6 69 80 9.6 67 77 76 96 8.2 49 64 70 100 7,696

December 24.3 69 78 9.3 68 75 80 99 25.5 48 58 80 100 6,640

January 12.3 63 76 11.6 61 75 70 93 26.6 47 62 67 100 7,152

o

LITERATURE CITED

Anonymous. 1969. CYMMYT Report 1968-69. Report of the International
Maize and Wheat Improvement Center. Mexico.

Alessi, J. and J. F. Power. 1965. Influence of moisture, plant
population, and nitrogen on dryland corn in the Northern Plains. Agron.
J. 57:611-612.

Andrew, R. H., F. P. Ferwerda, and A. M. Strommen. 1956. Maturation
and yield of corn as influenced by climate and production technique.
Agron. J. 48:231-236.

Army, T. J. and F. A. Greer. 1967. "Photosynthesis and crop production"
in Harvesting the sun; photosynthesis in plant life (A. San Pietro, F. A.
Greer, and T. J. Army, eds.). New York, Academic Press, pp. 321-322.

Beer, C. E., W. D. Shrader, and R. K. Schwanke. 1967. Interrelation­
ships of plant population, soil moisture and soil fertility in
determining corn yields on Colo clays at Ames, Iowa. Iowa Agriculture
Experiment Station Research Bulletin 556. 15 pp.

Berger, J. 1962. Maize production and the manuring of maize. Geneva,
Centre d'Etude de 1'Azote. 315 pp.

Bondavalli, B., D. Colyer, and E. M. Kroth. 1970. Effects of weather,
nitrogen and population on corn yield response. Agron. J. 62:669-672.

Brewbaker, J. L., J. A. Crozier, P. J. Ito, and D. D. F. Williams.
1966. Performance trials of sweet c o m hybrids and varieties in Hawaii,
1962-1965. Hawaii Agricultural Experiment Station Technical Progress
Report No. 149. 22 pp.

Brown, R. H., E. R. Beaty, W. J. Ethredge, and D. D. Hayes. 1970.
Influence of row width and plant population on yield of two varieties of
corn (Zea mays L.). Agron. J. 62:767-770.

Bryant, H. T. and R. E. Blaser. 1968. Plant constituents of an early
and a late c o m hybrid as affected by row spacing and plant population.
Agron. J. 60:557-559.

Bunting, E. S. 1968. Influence of date of sowing on development and
yield of maize in England. J. Ag. Science. 71:117-125.

Buren, L. L. and I. C. Anderson. 1970. Plant characteristics associated
with barrenness in corn. Agronomy Abs. 1970 Annual Meeting of the American
Society of Agronomy. P. 47.

Chaudhry, N. H. and S. W. Macksoud. 1967. Effect of irrigation schedule
and plant population on the grain yield and other plant characters of
hybrid corn grown in Beqa'Plain, Lebanon in 1964. West Pakistan
Agricultural Res. 5:72-86.

Chutkaew, C., S. Senananarong, and C. Chawanapong. 1971. "Management
practices for improving yield of two corn varieties in Thailand," ^
Seventh Inter-Asian Corn Improvement Workshop, University of the Philippines,
College of Agriculture, libs Banos, pp. 133-137.

Colville, W. L. 1967a. The weather in your corn field. Crops and Soils.
19:7-8.

1967b. "Environment and maximum yield of corn," in

132

Maximum Crop Yields - The Challenge (D. A. Rohweder and S. E. Younts,
eds.). ASA Special Publication No. 9. pp. 21-36.

1968. Influence of plant spacing and population on
aspects of the microclimate within corn ecosystems. Agron. J. 60:65-67.

and D. P. McGill. 1962. Effect of rate and method of
planting corn on several plant characters and yield of irrigated corn.
Agron. J. 54:235-238.

, A. Dreier, D. P. McGill, P. Grabouski, and P. Ehlers.
1964. Influence of plant population, hybrid, and "productivity level"
on irrigated corn production. Agron. J. 56:332-335.

Crowder, L. V., 0. E. Sell, and E. M. Parker. 1955. The effect of
clipping, nitrogen application, and weather on the productivity of
fall-sown oats, ryegrass, and crimson clover. Agron. J. 47:51-54.

Duncan, W. G. and J. D. Hesketh. 1968, Net photosynthetic rate,
relative growth rates, and leaf numbers of 22 races of maize grown at
eight temperatures. Crop Science. 8:670-674.

Dungan, G. H., A. L. Lang, and J. W. Pendleton. 1958. "Corn plant
population in relation to soil productivity," Jji Adv. in Agron. 10:435-
473.

Earley, E. B., R. J. Miller, G. L. Reichert, R. H. Hageman, and R. D.
Self. 1966. Effects of shade in maize production under field conditions.
Crop Science. 6:1-7.

Eik, K. and J. J. Hanway. 1966. Leaf area in relation to yield of corn
grain. Agron. J. 58:16-18.

Francis, C. A., D. Sarria V., D. D. Harpstead, and C. Cassalett D.
1970. Identification of photoperiod insensitive strains of maize (Zea
mays L.). II. Field tests in the tropics with artificial lights. Crop
Science. 10:465-468.

Frey, K. J. 1971. "Improving crop yields through plant breeding," in
Moving off the yield plateau (J. D. Eastin and R. R. Munson, eds.L ASA
Special Publication No. 20. pp. 15-58.

Garner, W. W. 1923. Further studies in photoperiodism, the response of
the plant to relative length of day and night. J. Ag. Res. 23:871-920.

O
Gautam, 0. P., V. H. Shah, and Y. Singh. 1964. Agronomic investigation
with hybrid maize. I. Response of hybrid maize to date of planting and
time of nitrogen application. Indian J. Agron. 9:1-10.

Genter, C. F. and G. D. Jones. 1970. Planting date and growing season
effects and interactions on growth and yield of maize. Agron. J. 62:
760-761.

Giesbrecht, J. 1969. Effect of population and row spacing on the
performance of four corn (Zea mays L.) hybrids. Agron. J. 61:439-441.

Goydani, B. M. and C. Singh. 1968. Performance of hybrid maize under
varying plant population with three levels of nitrogen and their time of
application. Indian J. Agron. 13:83-87.

Hallauer, A. R., C. D. Hutchcroft, M. T. Hillson, and R. L. Higgs. 1967.
Relation among three maturity measurements and yield of grain in corn.
Iowa St. J. Sci. 42(2):121-136.

Hesketh, J. D., S. S. Chase, and D. K. Nanda. 1969. Environmental and
genetic modification of leaf number in maize, sorghum, and Hungarian
millet. Crop Science. 9:460-463.

Hight, C. W., Jr. 1967. "How a corn grower increased his yield from
90 to 200 bushels in five years," ^ Maximum crop yields - The challenge
(D. A. Rohweder and S. E. Younts, eds.). ASA Special Publication No. 9.
pp. 87-92.

Hipp, B. W., W. R. Cowley, C. J. Gerard, and B. A. Smith. 1970.
Influence of solar radiation and date of planting on yield of sweet
sorghum. Crop Science. 10:91-92.

Holt, R. F. and D. R. Timmons. 1968. Influence of precipitation, soil
water, and plant population interactions on corn grain yields. Agron.
J. 60:379-381.

Hunter, R. B., L. W. Kannenberg, and E. E. Gamble. 1970. Performance
of five maize hybrids in varying plant populations and row widths. Agron.
J. 62:255-256.

Iwata, F. and T. Okubo. 1971. "Stalk and ear barrenness of corn as
affected by mutual shading at high plant population," ^ Seventh Inter-
Asian Corn Improvement Workshop, University of the Philippines, College
of Agriculture, Los Banos, pp. 124-129.

Jenkins, M. T. 1941. "Influence of climate and weather on growth of
corn." Yearbook of Agriculture, pp. 308-320.

133

Jones, D. F. and E. Huntington. 1935. The adaptation of corn to
climate. J. Amer. Soc. Agron. 27:261-270.

O
Keaster, A. J., M. S. Zuber, M. L. Fairchild, and P. J. Loesch, Jr.
1969. Effect of planting dates on the incidence and severity of corn
virus diseases. Agron. J. 61:363-364.

Kiesselbach, T. A. 1950. Progressive development and seasonal variation
of the corn crop. Nebraska Res. Bui. 166. 49 pp.

Kipps, M. S. 1970. Production of field crops: a textbook of Agronomy.
6th ed. McGraw-Hill, New York, x, 790 pp.

Lang, A. L., J. W. Pendleton, and G. N. Dungan. 1956. Influence of
population and nitrogen levels on yield and protein and oil contents of
nine corn hybrids. Agron. J. 48:284-289.

Lutz, J. A., H. M. Camper, and G. D. Jones. 1971. Row spacing and
population effects on corn yields. Agron. J. 63(1):12-14.

McCalla, A. G., J. R. Weir, and K. W. Neatby. 1939. Effects of
temperature and sunlight on the rate of elongation of stems of maize and
gladiolus. Canada J. Res. 17(c):388-409.

Nunez, R. and E. Kamprath. 1969. Relationships between N response,
plant population, and row width on growth and yield of corn. Agron. J.
61:279-282.

Pendleton, J. W. 1968. "Light relationships and corn plant geometry,"
in Twenty-third Annual Corn and Sogrhum Research Conference Proc.
pp. 91-96.

________________ and D. B. Egli. 1969. Potential yield of corn as

134

affected by planting date. Agron. J. 61:70-71.

Prine, G. M. and V. N. Schroder. 1964. Above-soil environment limits
yields of semiprolific corn as plant population increases. Crop Science.
4:361-362.

Robertson, W. K., L. G. Thompson, Jr., and L. C. Hammond. 1968. Yield
and nutrient removal by corn (Zea mays L.) for grain as influenced by
fertilizer, plant population, and hybrid. Soil Sci. Soc. Am. Proc.
32:245-249.

Rossman, E. C. and R. L. Cook. 1967. "Soil preparation and date, rate
and patterns of planting," Jji Advances in corn production: principles
and practices (W. H. Pierre, S. A. Aldrich, and W. P. Martin, eds.).
Iowa State University Press, Ames. pp. 53-102.

Runge, E. C. A. 1968. Effects of rainfall and temperature interactions
during the growing season on corn yield. Agron. J. 60:503-507.

Rutger, J. N. and L.„ V. Crowder. 1967. Effect of high plant density
on silage and grain'yields of six corn hybrids. Crop Science. 7:182-184.

Schrimpf, K. 1966. Maize. Cultivation and fertilization. 1st ed.
Ruhr-Stickstoff AG, Bochum. 172 pp.

Sharma, K. C. and P. C. Gupta. 1968. Effect of plant population and
rates of nitrogen on the performance of hybrid maize. Indian J. Agron.
13(2):76-82.

Stanhill, G. 1958. Effects of soil moisture on the yield and quality
of turnips. II. Response at different growth stages. J. Hort. Science
33:264-274.

Stickler, F. C. 1964. Row width and plant population studies with
corn. Agron. J. 56:438-441.

Stringfield, G. H. 1964. "Objectives in corn improvement," Advances
in Agron. 16:101-157.

__________________ and L. E. Thatcher. Stands and methods of planting
corn hybrids. J. Am. Soc. Agron. 39:995-1010.

Stinson, H. T., Jr., and D. N. Moss. 1960. Some effects of shade upon
corn hybrids tolerant and intolerant of dense planting. Agron. J.
52:482-484.

Thompson, L. M. 1969. Weather and technology in the production of corn
in the U. S. Corn Belt. Agron. J. 61:453-456.

Vanderlip, R. L. 1968. How plant populations affect yields of corn
hybrids. Kansas Ag. Exp. Sta. Bui. 519. 19 pp.

Weihing, R. M. 1963. Growth of ryegrass as influenced by temperature
and solar radiation. Agron. J. 55:519-521.

Williams, W. A., R. S. Loomis, and C. R. Lepley. 1965a. The
vegetative growth of corn as affected by population density. I.
Productivity in relation to interception of solar radiation. Crop
Science. 5:211-215.

__ . 1965b. Vegetative
growth of corn as affected by population density. II. Components of
growth, net assimilation rate and leaf area index. Crop Science
5:215-219.

Williams, W. A., R. S. Loomis, W. G. Duncan, A. Dovrat and F. Nunez A.
1968. Canopy architecture at various population densities and the growth
and grain yield of corn. Crop Science. 8:303-308.

Yao, A. Y. M. and R. N. Shaw. 1964. Effect of plant population and
planting pattern of corn on water use and yield. Agron. J. 56:147-152.

135

