

Dicamba Visual Sensitivity Scale for 2017

S. Culpepper, J. Smith, E. Prostko; University of Georgia at Tifton

Lower

Broccoli
Cabbage
Kale
Mustard
Pecan
Turnip

>1/75X

Moderate

Cantaloupe
Cucumber
Peach
Peanut
Squash

1/75-1/300X

Severe

Cotton
Pepper
Tomato
Watermelon

1/300-1/800X

Extreme

Grapes*
Lima Bean
Southern Pea
Snap Bean
Soybean
Sweet potato*
Tobacco*

< 1/800X

Herbicide Rate of Visually Detectable Injury

For relative comparison, tomato, squash, and watermelon response to Roundup would be in the “lower” category.

*Asterisk notes data from literature; all other data generated in 64 UGA field experiments.

2,4-D Visual Sensitivity Scale for 2017

S. Culpepper, J. Smith, E. Prostko; University of Georgia at Tifton

Lower

Broccoli
Cabbage
Kale
Mustard
Onions
Turnip

>1/75X

Moderate

Cantaloupe
Canola
Cucumber
Peaches
Peanut
Pecan
Squash

1/75-1/300X

Severe

Pepper
Tomato
Watermelon

1/300-1/800X

Extreme

Cotton
Grapes*
Sweet potato*
Tobacco*

< 1/800X

Herbicide Rate of Visually Detectable Injury

For relative comparison, tomato, squash, and watermelon response to Roundup would be in the “lower” category.

***Asterisk notes data from literature; all other data generated in 64 UGA field experiments.**

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia College of Agricultural and Environmental Sciences, offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability. An Equal Opportunity Employer/Affirmative Action Organization Committed to a Diverse Work Force issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, The University of Georgia College of Agricultural and Environmental Sciences and the U.S. Department of Agriculture cooperating.