

Common Herbicides

This is a quick reference guide for use during the conference. It does not contain all experimental and commercial herbicides, all trade names and manufacturers for herbicides available from more than one source, herbicide mixtures, or safeners used with these herbicides.

Common or Code Name*	Trade Name	Manufacturer
Acetochlor	Harness	Monsanto
Acifluorfen	Blazer	BASF
Aclonifen	Challenge	Bayer CropScience
Acrolein	Magnacide	Baker
Alachlor	Lasso	Monsanto
Alloxydim	Fervin	Bayer CropScience
Ametryn	Evik	Syngenta
Amicarbazone		Bayer CropScience
Amidosulfuron*	Adret, Gratil	Bayer CropScience
Aminocyclopyrachlor	MAT28/KJM44	DuPont
Aminopyralid	Milestone	Dow AgroSciences
Amitrole	Amitrol T	Bayer CropScience
Anilofos	Aniloguard	Ghardat
Asulam	Asulox	Bayer CropScience
Atrazine	Aatrex	Syngenta
	Atrazine	Terra
Azimsulfuron	Gulliver	DuPont
Beflubutamid	Herbaflex	Ube Industries
Benazolin	Asset	Bayer CropScience
Benefin	Balan	Dow AgroSciences
Bensulfuron	Londax	DuPont
Bensulide	Prefar	Gowan
Bentazon	Basagran	BASF
Benzofenap	Taipan	Bayer CropScience
Bifenox	Modown	Bayer CropScience
Bispyribac	Regiment, Velocity	Valent
Bromacil	Hyvar	DuPont
Bromoxynil	Buctril	Bayer CropScience
Butachlor	Machete	Monsanto
Butafenacil	Rebin, Inspire	Syngenta
Butroxydim	Falcon	Syngenta
Butylate	Sutan	Cedar
Cacodylic acid	Cotton-Aide HC	Monterey
Carbetamide	Carbetamex	Feinchemie
Carfentrazone	Aim, Shark, QuickSilver	FMC
Chlorsulfuron	Glean, Telar	DuPont
Chlortoluron	Dicuran	Syngenta
Cinmethylin	Argold, Cinch	BASF
Clethodim	Select, Prism	Valent
Clodinfop	Topik	Syngenta
Clodinafop-propargy*	Discover	Syngenta
Clomazone	Command	FMC
Clopyralid	Stinger, Lontrel	Dow AgroSciences
Cloransulam-methyl	Firstrate	Dow AgroSciences
Cyanazine	Bladex	DuPont
Cycloate	RoNeet	Cedar
Cyclosulfamuron	Invest	BASF
Cycloxydim	Focus	BASF
Cyhalofop	Clincher	Dow AgroSciences
DCPA	Dacthal	Amvac
2,4-D	Several	Several

Common or Code Name*	Trade Name	Manufacturer
2,4-DB	Several	Several
Dazomet	Basamid	BASF
Desmedipham	Betamix	Bayer CropScience
Desmetryn	Semeron	Syngenta
Dicamba	Banvel, Clarity	BASF
Dichlobenil	Casoron	Uniroyal
Dichlorprop	Several	Bayer CropScience
Diclofop	Hoelon	Bayer CropScience
Diclosulam	Strongarm	Dow AgroSciences
Difenzoquat	Avenge	BASF
Diflufenican	Javelin	Bayer CropScience
Diflufenzopyr	Distinct	BASF
Dimethenamid	Frontier	BASF
Diquat	Reward, Reglone	Syngenta
Dithiopyr	Dimension	Monsanto
Diuron	Karmex	DuPont
DSMA	Several	several
Endothall	Several	Atochem
EPTC	Eptam	Syngenta
Ethalfuralin	Sonalan	Dow AgroSciences
	Curbit	UAP
Ethametsulfuron	Muster	DuPont
Ethofumesate	Nortron, Prograss	Bayer Crop Science
Ethoxysulfuron	Sunrice	Bayer Crop Science
Fenoxaprop	Acclaim, Whip	Bayer CropScience
Fentrazamide	Lecs	Bayer CropScience
Flazasulfuron	Katana	Ishihara Sangyo
Florasulam	Frontline, Boxer	Dow AgroSciences
Fluazifop-P	Fusilade DX, Fusilade II	Syngenta
Flucarbazone-sodium	Everest	Arvesta
Flufenacet	Axiom (flufenacet + metribuzin) Epic (flufenacet + isoxaflutole)	Bayer CropScience
Flufenpyr-ethyl*	S-3153	Valent
Flumetsulam	Python, Broadstrike	Dow AgroSciences
Flumiclorac	Resource	Valent
Flumioxazin	BroadStar, Valor, Chateau	Valent
Fluometuron	Cotoran Others	Syngenta others
Flupyr-sulfuron	Lexus	DuPont
Flurchloridone	Racer	Syngenta
Fluridone	Sonar	Dow AgroSciences
Fluroxypyr	Starane, Vista, Spotlight	Dow AgroSciences
Fluthiacet	Action	Syngenta
Fomesafen	Reflex, Flexstar	Syngenta
Foramsulfuron	Equip, Revolver	Bayer CropScience
Fosamine	Krenite	Dupont
Glufosinate	Liberty, Rely	Bayer CropScience
Glyphosate	Roundup, Ultra, Rodeo, Touchdown Pro	Monsanto, Syngenta
Halosulfuron	Permit, Battalion SedgeHammer	Monsanto Gowan
Haloxypop	Verdict	Dow AgroSciences
Hexazinone	Velpar	DuPont
Imazamethabenz	Assert	BASF
Imazamox	Raptor, Clearcast	BASF

Common or Code Name*	Trade Name	Manufacturer
Imazapic	Cadre, Plateau	BASF
Imazapyr	Arsenal, Habitat	BASF
Imazaquin	Image, Scepter	BASF
Imazethapyr	Pursuit	BASF
Iodosulfuron	Husar	Bayer CropScience
Isoxaben	Gallery	Dow AgroSciences
Isoxaflutole	Balance	Bayer CropScience
Lactofen	Cobra	Valent
Linuron	Lorox	DuPont
	Others	others
MCPA	Several	several
MCPB	Several	several
Mecoprop	MCPP, Mecopex	several
Mesosulfuron	Osprey	Bayer CropScience
Mefluidide	Enable	3M Company
Mesotrione	Callisto, Tenacity	Syngenta
Metham	Metham Sodium	Ambac
Metolachlor	Dual	Syngenta
	Dual Magnum, Pennant Magnum	
Metribuzin	Sencor, Lexone	Bayer CropScience
Metsulfuron	Ally, Escort	DuPont
MSMA	Several	several
Napropamide	Devrinol	United Phosphorus
Naptalam	Alanap	Uniroyal
Nicosulfuron	Accent	DuPont
Norflurazon	Zorial, Solicam	Syngenta
Oryzalin	Surflan	Dow AgroSciences
Oxadiazon	Ronstar	Lesco
Oxasulfuron*	Expert	Syngenta
Oxyfluorfen	Goal	Dow AgroSciences
Paraquat	Gramoxone Inteon, Gramoxone Max	Syngenta
Pebulate	Tillam	Monterey
Pelargonic acid	Scythe	Dow AgroSciences
Pendimethalin	Prowl	BASF
Penoxsulam	Grasp, Granite	Dow AgroSciences
Phenmedipham	Spin-Aid	Bayer CropScience
Picloram	Tordon	Dow AgroSciences
Picolinafen*	Pico	BASF
Pinoxaden	Axial	Syngenta
Primisulfuron	Beacon	Syngenta
Prodiamine	Barricade	Syngenta
Prometon	Pramitol	Agriliance
Prometryn	Caparol	Syngenta
Pronamide	Kerb	Dow AgroSciences
Propanil	Stam	Dow AgroSciences
Propaquizafop	Shogun	Syngenta
Propoxycarbazone	Olympus	Bayer CropScience
Propazine	MiloPro	Griffin
Prosulfocarb	Boxer (in France)	Syngenta
Pyrasulfotole	Huskie	Bayer CropScience
Pyrazon	Pyramin	BASF
Pyrazosulfuron-ethyl*	Sirius	Bayer CropScience
Pyridate	Tough	Syngenta
Pyriithiobac	Staple	DuPont
Pyroxsulam	Powerflex	Dow AgroSciences
Quinclorac	Drive, Facet, Paramount	BASF
Quinmerac*	Fiesta	BASF
Quizalofop	Assure	DuPont

Common or Code Name*	Trade Name	Manufacturer
Rimsulfuron	Matrix, Basis, TranXit	DuPont
Saflufenacil	Kixor	BASF
Sethoxydim	Poast Poast Plus	BASF
Siduron	Tupersan	DuPont
Simazine	Princep, others	Syngenta, others
Sulcotrione	Mikado, Galleon	Bayer CropScience
Sulfentrazone	Dismiss, Spartan, Authority	FMC
Sulfometuron	Oust	DuPont
Sulfosulfuron	Certainty, Monitor, Outrider, Maverick	Monsanto
Tebuthiuron	Spike	Dow AgroSciences
Tembotrione	Laudis	Bayer CropScience
Tepaloxymidim	Equinox	BASF
Terbacil	Sinbar	DuPont
Terbutryn	Igran	Syngenta
Thiazopyr	Visor	Dow AgroSciences
Thifensulfuron	Pinnacle, Harmony	DuPont
Thiencarbazone		Bayer CropScience
Thiobencarb	Bolero	Valent
Topramezone	Impact	Ambac
Tralkoxydim	Achieve	Syngenta
Triallate	FarGo	Monsanto
Triasulfuron	Amber, Fuego	Syngenta
Tribenuron	Express	DuPont
Triclopyr	Renovate Garlon,	SeaPro Dow AgroSciences
Trifloxysulfuron	Envoke, Monument	Syngenta
Triflusulfuron	Upbeet	DuPont
Vernolate	Vernam	Drexel

* Common names marked with an asterisk have not been approved by WSSA. Some herbicides are listed under both a proposed common name and a code number.

2007–2008 WSSA Board of Directors

President: Jeffrey Derr (2009), Virginia Tech, Hampton Roads Ag Res & Ext Center, 1444 Diamond Springs Rd., Virginia Beach, VA 23255

President-elect: David Shaw (2009), GeoResources Institute, Mississippi State University, Box 9652, Mississippi State, MS 39762

Vice-President: John Jachetta (2009), Dow AgroSciences, 9330 Zionsville Road, Indianapolis, IN 46268

Past-President: Jill Schroeder (2009), New Mexico State University, Box 30003, Dept 3BE, Las Cruces, NM 88003

Secretary: Richard Zollinger (2010), North Dakota State University, PO Box 650, Fargo, ND 58108

Treasurer: David Gealy (2008), DBNRRC-USDA-ARS, PO Box 1090, 2890 Hwy 130 East, Stuttgart, AR 72160

Director of Publications: James V. Anderson, USDA-ARS, Plant Science Research, 1605 Albrecht Blvd, Fargo, ND 58105

Constitution and Operating Procedures: Ralph Whitesides (2008), Utah State University, 4820 Old Main Hill, Logan, UT 84322

Member-at-Large: Michael Barrett (2009), University of Kentucky, 105 Plant Science Bldg., Lexington, KY 40546

Member-at-Large: Joseph Neal (2010), Horticultural Science, North Carolina State University, 262 Kilgore Hall, Campus Box 7609, Raleigh, NC 27695-7609

Member-at-Large: Peter Porpiglia (2011), Kumiai America, 11 Martine Ave, Suite 970 Westchester Financial Center, White Plains, NY 10606

Member-at-Large: Micheal Owen (2012), Iowa State University, 2104 Agronomy Hall, Ames, IA 50011

Director of Science Policy: Lee Van Wychen, Weed Science Society of America, 900 Second St. N.E., Suite 205, Washington, DC 20002

Graduate Student Representative: Vince Davis (2009), Purdue University, 915 W State St., West Lafayette, IN 47906

Aquatic Plant Management Society: Linda Nelson (2010), 3909 Halls Ferry Rd, Vicksburg, MS 39180-6199

CWSS: Clarence Swanton (2009), University of Guelph, Dept. of Plant Agric., Crop Sci Bldg., Guelph, ON N1G 2W1 Canada

NCWSS Representative: Anita Dille (2008), Agronomy, Kansas State University, 3701 Throckmorton Plant Science Center, Manhattan, KS 66506-5501

NEWSS Representative: Antonio DiTommaso (2009), Dept of Crop & Soil Sciences, 903 Bradfield Hall, Cornell University, Ithaca, NY 14853

SWSS Representative: Jason Norsworthy (2011) University of Arkansas, 1366 W Altheimer Dr, Fayetteville, AR 72704

WSWS Representative: Vanelle F. Peterson (2009), Dow Agro Sciences, 28884 S Marshall Rd, Mulino, OR 97042

Executive Secretary: Joyce Lancaster, Allen Press, Inc., 810 East 10th Street, Lawrence, KS 66044-7050

2008–2009
SWSS Board of Directors

President: Ann Thurston, 5017 Andover, Plano, TX 75023

President-elect: Dan Reynolds, Mississippi State, Plant & Soil Sciences, 117 Dorman Hall, Mississippi State, MS 39762

Vice President: Tom Holt, BASF-AP, 26 Davis Dr, RTP, NC 27709

Secretary-Treasurer: Todd Baughman, Texas A&M Research & Extension Center, PO Box 2159, Vernon, TX 76385

Proceedings Editor: Ted Webster, USDA-ARS, 2747 Davis Rd, Tifton, GA 31794

Past President: David Monks, NC Agricultural Research Service, 100 Patterson Hall, Box 7609, Raleigh, NC 27695

Board of Directors:

Donnie Miller, LSU AgCenter, NE Research Station, PO Box 438, St Joseph, LA 71366

Bob Scott, University of Arkansas, Cooperative Extension Station, 2001 Hwy 70 East, Lonoke, AR 72086

Brad Minton, Syngenta Crop Protection, 20310 Lake Springs Ct, Cypress, TX 77433

Tony Driver, Syngenta Crop Protection, 110 Twisted Oak Lane, Crawford, TX 76638

WSSA Representative: Jason Norsworthy, University of Arkansas, 1366 W Altheimer Dr, Fayetteville, AR 72704

CAST Representative: Scott Senseman, Texas A&M University, Dept. of Crop & Soil Science, 2474 TAMU, College Station, TX 77843

Ex-Officio Board Members:

Constitution and Operating Procedures: J. Byrd, MS State University, Dorman Hall, Rm 312, Box 9555, Mississippi State, MS 39762

Business Manager: Bob Schmidt, SWSS, 1508 W University Avenue, Champaign, IL 81821

Student Representative: Trent Irby, 117 Dorman Hall, Box 9555, Mississippi State, MS 39762

NOTES

NOTES

NOTES