

2018 Conservation Tillage Weed Management

Stanley Culpepper
UGA Extension
Tifton, GA

Reality of Weed Control

1. Last new herbicide chemistry over 30 years ago.

2. New chemistry – not likely.

3. Don't get confused, may have new “tools” but not new chemistry.

Auxin Systems

Reality of Weed Control

1. EPA - resistance mgmt plan.
2. More policy/politics expected.
3. More resistance is guaranteed!
4. Loss of very effective herbicides are occurring each year especially in Palmer amaranth and ryegrass.

Palmer–Resistant Classes of Chemistry

ALS inhibitors – Staple, Cadre

EPSPS - Roundup

PSII – Atrazine

DNA – Treflan

HPPD – Laudis

PPO – Reflex, Valor

Level and Stability of Biomass is Important

7000 lb/A

3000 lb/A

2000 lb/A

dry weight

Palmer Will Exploit Any “Holes” in the Rye

No herbicide

Herbicide

After Cover is Terminated and it Rains; Planting will be Ideal for a Significant Amount of Time

Many Cover Crop Options – Termination Tactics Differ.

Cover Crop Termination – Grains

Rye, oats, wheat, triticale, black oats

ROUNDUP
Gramoxone

**Stage of
Growth**

**Temp
(nighttime)**

**Rate/Tank
Mixtures**

Cover Crop Termination –Grains

Stage of Growth

Jointing through boot often more difficult but varies by crop planted

Temp (nighttime)

Varies by crop – metabolic processes in plant slow making Roundup slower and often less effective

Rate/Tank Mixtures

Antagonism from tank mixtures is common, rate can often be used to overcome issues or sequential applic

Wheat Response to Roundup Mixes Just Prior to Boot Stage of Growth. Mar 2018.

RU PMAX 32 OZ/A; Liberty 32 oz/A; Valor 2 oz/A, Direx 1 pt/A

Cover Crop Termination –Clover

Difficult to control?

**Maturity influences response: Prebloom
vs PostBloom?**

Controlling Clover with Burndown Herbicides. Mar 2018.

RU PMAX 32 OZ/A; Liberty 32 oz/A; Valor 2 oz/A, Direx 1 qt/A; Gramoxone 1 qt/A;
Engenia 9.5 oz/A.

Cover Crop Termination – Vetch

Roundup + dicamba or Roundup + 2,4-D

After Seed Set:

Gramoxone + diuron (cotton)

Tillage Radish...scary to the weed guy

- 1) Resistance.
- 2) Allelochemical effect???
- 3) Mixtures with 2,4-D or dicamba
should be effective

Ryegrass-Resistant Classes of Chemistry

Accase inhibitors – Poast, Select, Axial, etc

ALS inhibitors – PowerFlex, Osprey, Beyond

EPSPS - Roundup

Long Chain Fatty – Dual/Warrants

Glufosinate amm. - Liberty

PS I – Electron - Gramoxone

Managing Ryegrass

- If applying same chemistry 3 years in a row, resistant plants will likely be observed by 3 years.
- Roundup better than Gramoxone (unless plant fully mature).
- Best herbicide approach is to apply Roundup and follow with Gramoxone 5-7 days later.

Burndown: 2,4-D vs Dicamba When Mixed with Roundup

	2,4-D	dicamba
Horseweed	+	++
Primrose	++	+
Radish	++	+
Cost	++	+
Plantback	+ 2,4-D	+ dicamba

Gaps >1 Foot As Influenced by Production Practice. 2016 Expo.

Conventional = rip/bed no cover; Clover 12 lb/A = 7700 lb dry biomass; Rye 90 lb/A = 9970. Study maintained weed free with timely herbicide program

Methods For Rye Process

25 extra units of N in rye program

Dry Biomass LB/A AT Planting. 2016 Expo.

Plots 18 feet by 450

Study maintained weed free with timely herbicide program.

THE UNIVERSITY OF GEORGIA
**COOPERATIVE
EXTENSION**

Stanley Culpepper
UGA Extension
Tifton, GA