

2012: How Tillage and Application Timing of Reflex Affects Palmer Amaranth Control

J. M. Kichler¹, and A. S. Culpepper¹

¹ University of Georgia Cooperative Extension

Tillage is now a common scene

Growers: Pre-plant*/PRE herbicides applied

Percent (%) of acres treated

Percent control of Palmer amaranth by Reflex as impacted by tillage. 38 DAP.*

Prowl 1 pt/A + Reflex 1 pt/A

PPI- shallow incorporation

PPI-Disk

Prowl (1 pt) + Reflex (1 pt)

30 days after treatment

Tillage in Cotton During 2010

%PPI tillage	GA Counties	#
0		0
1-9	Worth, Pulaski, Tift, Berrien, Echols, Turner, Brooks, Pierce, Marion, Grady,	10
10-19	Emanuel, Montgomery, Atkins, Coffee, Lowndes, Dooly, Wilcox, Thomas, Crisp, Schley, Webster, Colquitt	11
20-29	Bullock, Jefferson, Treutlen, Wheeler, Daugherty	5
30-50	Effingham, Telfair, Tattnall, Dodge, Toombs, Jeff Davis, Bleckly, Early, Lanier, Irwin, Lee, Macon	13
>50	Jenkins, Johnson, Washington, Screven, Wayne, Laurens, Randolf, Decatur, Seminole, Miller, Taylor Ben Hill	12

Percent Palmer Amaranth control with Reflex PPI and PRE in 2010.

Reflex: Soil moist at planting; rainfall 13 DAT.

Cotton injury is a big concern for growers!!

Irrigated May 13
Planted May 14
Irrigated May 19 during emergence

Objective

To determine if PRE, PPI or PRE and PPI split applications (PPI fb PRE) of Reflex has an impact on Palmer amaranth control.

Materials and Methods

- Tift County
- Plot Size 6 by 25 feet
- Replicated 4 times
- Randomized Complete Block Design
- DP 1050 BRF
- 10 Treatments

Application Methods

- PPI with a field cultivator before planting
- PRE immediately after planting
- Irrigated (no irrigation or rainfall for 7 DAT)

Herbicide Treatments: Comparison 1

- PPI Options:
 - Prowl + Reflex 1 pt/A
 - Prowl + Reflex 1.5 pt/A
- PRE Options:
 - Prowl + Reflex 1 pt/A
 - Prowl + Reflex 1.5 pt/A
- Split (PPI fb PRE)
 - Prowl + Reflex 0.5 pt/A fb Reflex 0.5 pt/A
 - Prowl + Reflex 0.75 pt/A fb Reflex 0.75 pt/A

Percent cotton injury with Reflex PPI, PRE, or Split Applied at 12 DAT.

Prowl H2O 2 pts/A included with all treatments.

Percent Palmer Amaranth control with Reflex PPI, PRE, or Split Applied at 35 DAT.

Prowl H2O 2 pts/A included with all treatments.

Non-treated

Prowl + Reflex 1 pt PPI

Prowl + Reflex 1 pt PRE

Prowl + Reflex ½ pt fb ½ pt Split Application

Herbicide Treatments: Comparison 2

- Split (PPI fb PRE)
 - Prowl + Reflex 0.75 pt/A fb Reflex 0.5 pt/A
 - Prowl + Reflex 0.75 pt/A fb Reflex 0.75 pt/A
 - Prowl + Reflex 1 pt/A fb Reflex 0.5 pt/A
 - Prowl + Reflex 0.75 pt/A fb Reflex 0.5 pt/A + diuron

Percent cotton injury with Reflex Split Applied at 12 DAT.

Prowl H2O 2 pts/A included with all treatments.

Percent Palmer control with Reflex Split Applied at 35 DAT.

Prowl H2O 2 pts/A included with all treatments.

Percent Palmer control with Reflex Split Applied at 35 DAT.

Prowl H2O 2 pts/A included with all treatments.

Conclusions

- In irrigated production, PRE applications are more effective if injury is not a concern.
- In dryland production, the split applications give you the best of both worlds.

Any Questions?

