

Making Sense of Herbicides

Prepared by Sam Marshall, Horticultural Agent, North Carolina Cooperative Extension

Herbicides are a type of pesticide used to control unwanted plants in areas where more desirable plants like ornamentals and turfgrass species are grown. Not all herbicides are the same, making it is necessary to first understand how weeds are classified, how they spread, and what herbicides are safe to use around desired plants, to select the best control option.

Weeds are generally defined as 'a plant out of place,' but only about 200 of the 8,000 or so "weedy" plants worldwide are considered noxious and/or invasive. Some characteristics of weeds include:

- Abundant seed production;
- Ability to establish in highly disturbed areas;
- Ability to reproduce through vegetative structures such as root or stem fragments;
- Long-term seed dormancy and survivability.

Weedy plants are classified into three general categories based on their life cycles:

- Annual weeds; these are plants that complete their life cycle in one growing season and do not survive via a dormant root system. Annual weeds are either summer annuals which germinate in the spring and die in the fall, or winter annuals which germinate in the fall and die in the spring.
- Biennial weeds; plants that germinate and produce a basal rosette in the first year, then complete their life cycle the following season.

Figure 1. Gray cudweed (*Gnaphalium* sp.) is a biennial weed that emerges in early fall as a basal rosette with grayish undersides.

 Perennial weeds; plants that are longer-lived and survive via underground root systems and/or seed production.
 fore utilizing herbicides as a control option, consider alternative stra

Before utilizing herbicides as a control option, consider alternative strategies such as hand-pulling, hoeing, cultivation, or physical barriers like natural and synthetic (plastic) mulches. If you decide to use chemical herbicides, make sure the weed has been correctly identified by a trusted resource. Your local county extension center will have staff on hand who are familiar with many common weeds and their control.

Herbicides are classified several ways, but for this publication they are grouped as follows:

• **Pre-emergent**: *must be applied before weed seeds germinate*. These products are often sold as crabgrass preventers, but are effective in controlling other summer annual grassy weeds like sandbur and goosegrass. Pre-emergent herbicides will have no effect on winter weeds, on weeds that are already growing, or on perennial weeds. Most pre-emergent products are in granular formulations and should be watered in immediately following application.

- **Post-emergent**: applied after weeds are actively growing. These products are contact or systemic in nature, and are used to control a variety of broadleaf, grass, and sedge-type weeds. Most post-emergent products can only be used in certain warm-season lawn types and few can be used in ornamental beds.
- **Selective**: these herbicides can be safely used to control certain weed species without causing harm to other plants nearby. Most turfgrass herbicides are selective.
- **Nonselective**: herbicides that kill all plants regardless of species. Use these products as spot treatments when targeting individual weeds.

Read the label, know the difference. Choosing the right product can be intimidating. While there are many *brand names* from which to choose, there are fewer active ingredients available in herbicide products labeled for use in home landscapes. *Active ingredients* (AI) are the chemicals in an herbicide that kill or control the target weed while *brand names* are how companies distinguish their products; thus, when choosing a product, make sure you are choosing the right *active ingredient*.

Besides knowing the active ingredient, it is necessary to know where, when, and how a particular product can be applied. For example, weeds such as crabgrass begin to germinate when soil temperatures reach around 55 degrees F, which means pre-emergent herbicides must be applied shortly around that time to increase efficacy. If you cannot measure soil temperature, a general rule of thumb is to apply pre-emergent herbicides around the time dogwoods begin to bloom.

Before using any pesticide, take uninterrupted time to read the label. It is critical to read the label carefully before using any pesticide, as the label contains vital information on how to mix, apply, store, and dispose of that product, protecting you, your family, and the environment. Using a pesticide in a manner that is inconsistent with the label is a violation of federal law.

Wipe-Out Herbicide

Post-emergent herbicide for control of grassy weeds like crabgrass, goosegrass, and sandburs in public, commercial, and residential turfgrass.

Active ingredients:	
Monosodium acid methanearsonate	9.81%
2,4-D, dimethylamine salt	3.18%
Mecoprop-p, dimethylamine salt	1.80%
Dicamba, dimethylamine salt	
Other Ingredients	84.42%
Total:	100.00%

KEEP OUT OF REACH OF CHILDREN. CAUTION

See additional precautionary statements and directions for use inside booklet.

Net contents 1 gal.

THIS LABEL FOR EDUCATIONAL PURPOSES ONLY.

Figure 2. Herbicide label example.

Pre-emergent herbicides

Active Ingredient	Brand Name	Type of weeds controlled
Atrazine (pre and post- emergent weed control)	Hi-Yield Atrazine weed killerImage for St. Augustine and Centipede grass	Annual bluegrass, chickweed, cudweed, florida betony, dollarweed, and more.
	Southern Ag Atrazine	
	 Spectracide Weed Stop (St. Augustine and Centipede) 	
Dichlobenil	Casoron 4G	 Annual bluegrass, many broadleaf weeds. See label for full list of weeds controlled.
Dithiopyr	Dimension 2EW	Annual bluegrass,
	 Dimension 40WP 	crabgrass, goosegrass, chickweed, purslane,
	 Duraturf Crabgrass and Weed Preventer 	spotted spurge, and more.
	 Hi-Yield Turf and Ornamental Weed and Grass Stopper 	
Isoxaben	Gallery	Broadleaf weeds
	 QualiPro Isoxaben 	
Mesotrione (Pre- and post- emergent weed control)	• Tenacity	Broadleaf and grassy weeds, nutsedges, see individual label for full list of weeds controlled.
Oryzalyn	Surflan AS	Crabgrass, pigweed, chickweed, spurge, yellow woodsorrel
Trifluralin	Hi-Yield Herbicide Granules	Annual bluegrass, crabgrass, sandbur,
	 Monterey Veggie and Ornamental Weeder 	chabgrass, sandbur, chickweed, and more. See individual label for full list of weeds controlled.

Post-emergent herbicides

Active Ingredient	Brand Name	Type of weeds controlled
2,4-D	 Gordon's Amine 400 LV400 Southern Ag 2,4-D Weed Killer Tiger Brand Lawn Weed Killer Hi-Yield 2,4-D Selective 	Broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + dicamba + quinclorac	 Bayer Advanced All-in-one Lawn Weed and Crabgrass Killer 	 Crabgrass, most broadleaf weeds, see individual labels for list of all weeds controlled.
2,4-D + propionic acid + dicamba	 Gordon's Trimec 899 Broadleaf Herbicide 	 Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + 2,4-DP + dicamba	Brushmaster	 Poison ivy, kudzu, and other woody vegetation, and listed broadleaf weeds.
2,4-D + dicamba	Trimec 922	 Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + 2,4-DP + dicamba	Super Trimec	 Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + dicamba + propionic acid	Trimec Southern	 Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + mecoprop	 Scotts Turf Builder Weed-n- Feed 	 Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + mecoprop + dicamba	 Bayer Season Long Weed Control Bonide Weed Beater Ortho Weed B Gon Spectracide Weed Stop for Lawns Weed-out Broadleaf 	Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + mecoprop + dicamba + carfentrazone	Ferti-lome Weed Free ZoneSpeedzoneSpeedzone Southern	 Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + mecoprop + dichlorprop	Scott's Liquid Turf Builder with Plus 2 Weed Control	 Many broadleaf weeds, see individual label for list of all weeds controlled.
2,4-D + triclopyr	• Crossbow	Many broadleaf weeds, see individual label for list of all weeds controlled.
Ammonium nonaoate*	Mirmichi Green	Many broadleaf and grassy weeds, see individual label for list of all weeds controlled. OMRI Approved

Post emergent herbicides (cont.)

Carrentrazone • Quicksilver • Many broadleaf weeds, see individual label for ist of all weeds controlled. Corn gluten • Espoma Weed Preventer HTS Dicamba + metsulfuron • Farenheit Diquat + pluazilot + dicamba Espoctracide Weed and Grass Killer Fenoxaprop • Acclaim Extra • Crabgrass, annual buluegrass. Many broadleaf and grassy weeds, see product label for full list of weeds controlled. Fenoxaprop • Acclaim Extra • Crabgrass, panic grass, sandburs, Japanese stilligrass Flazasulfuron • Katana • Crabgrass, dandelion, nutsedge, white clover, more. Florasulam • Defendor • Poramsulfuron • Revolver Fluazifop-p-butyl • Fusilade II • Ornamec Over-the-top Foramsulfuron • Revolver • Ryegrass, annual bluegrass, henbit, dovewed, dandelion, more. Glyphosate • Many products available • Roundup Weed and Grass Killer Plus Glyphosate + diquat + imazapic Glyphosate + diquat + imazapic • Roundup Extended Control • Roundup Extended Control Glyphosate + imazapic • Roundup Max Control 365 • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + imazapyr • Ground Force Vegetation Killer • Ortho Ground Clear Glyphosate + triclopyr • Roundup Poison Ivy • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr • Roundup Poison Ivy • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr • Roundup Poison Ivy • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr • Roundup Poison Ivy • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr • Roundup Poison Ivy • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr • Roundup Poison Ivy			
MÁIZE Weed Preventer RTS crabgrass, annual bluegrass.	Carfentrazone	Quicksilver	individual label for list of all
Diquat + pluazilot + dicamba Spectracide Weed and Grass Killer Spectracide Weed and Grass Killer Acclaim Extra Acclaim Extra Crabgrass, panic grass, sandburs, Japanese stitigrass Flazasulfuron Katana Defendor Florasulam Defendor Fluazifop-p-butyl Fusilade II Ornamec Over-the-top Revolver Revolver Revolver Broadleaf and grassy weeds, see product label for full list of weeds controlled. Foramsulfuron Revolver Revolver Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + diquat + imazapic Glyphosate + imazapic Roundup Max Control 365 Roundup Poison Ivy Roundup Interest and grassy weeds, see individual label for full list of weeds controlled. Roundup Poison Ivy Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + diquat + imazapic Roundup Max Control 365 Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + imazapic Roundup Poison Ivy Roundup Poison Ivy Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Roundup Poison Ivy Roundup Poison Ivy Roundup Poison Ivy Prosedge	Corn gluten		crabgrass, annual
Killer	Dicamba + metsulfuron	Farenheit	•
Flazasulfuron • Katana • Crabgrass, dandelion, nutsedge, white clover, more. Florasulam • Defendor • Chickweed, dollarweed, dandelion, more. Fluazifop-p-butyl • Fusilade II • Ornamec Over-the-top • Revolver • Revolver • Revolver • Revolver • Ryegrass, goosegrass, many broadleaf weeds. Foramsulfuron • Revolver • Revolver • Ryegrass, annual bluegrass, henbit, doveweed • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + diquat + imazapic Glyphosate + diquat + imazapic Glyphosate + imazapic • Roundup Extended Control • Roundup Max Control 365 • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + imazapic • Roundup Max Control 365 • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + imazapyr • Ground Force Vegetation Killer • Ortho Ground Clear • Ortho Ground Clear • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr • Roundup Poison Ivy • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr • Roundup Poison Ivy • Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Flalosulfuron • Hi-Yield Nutsedge and Horsetail • Yellow and purple nutsedge, horsetail			weeds, see product label for full list of weeds
Florasulam Defendor Florasulam Florasulam Florasulam Florasulam Foramsulfuron Revolver Foramsulfuron Revolver Floramsulfuron Revolver Foramsulfuron Foramsulfuron Revolver Revolver Foramsulfuron Foramsulfuron Revolver Revolver Foramsulfuron Revolver Revolver Revolver Plus Foramsulfuron Foramsulfuron Revolver Products available Foramsulfuron Foramsulfuron Revolver Products available Foramsulfuron Foramsulfuron Foramsulfuron Revolver Products available Foramsulfuron Foramsulfuron Revolver Products available Foralleaf and grassy weeds, see individual label for full list of weeds controlled. Foramsulfuron Roundup Extended Control Foramsulfuron Roundup Extended Control Foramsulfuron Foramsulfuron Revolver Products available Foramsulfuron Foramsu	Fenoxaprop	Acclaim Extra	sandburs, Japanese
Fluazifop-p-butyl Fusilade II Foramsulfuron Revolver Roundup Foramsulfuron Roundup Weed and Grass Killer Plus Roundup Weed and Grass Killer Plus Roundup Extended Control Roundup Extended Control Roundup Max Control 365 Roundup Max Control 365 Roundup Max Control 365 Roundup Max Control 365 Roundup Foram Roundup Max Control Roundup Max Control 365 Roundup Foram Roundup Max Control Roundup Max Control 365 Roundup Max Control 365 Roundup Foram Roundup Max Control Roundup Max Control 365 Roundup Max Control 365 Roundup Max Control 365 Roundup Roundup Max Control 365 Roundup Roundup Roundup Max Control 365 Roundup R	Flazasulfuron	Katana	nutsedge, white clover,
Foramsulfuron Revolver Revolved and Grass Killer Revolved And Gra	Florasulam	Defendor	
Glyphosate **Many products available** **Roundup Weed and Grass Killer Plus** **Roundup Weed and Grass Killer Plus** **Roundup Extended Control** Glyphosate + diquat + imazapic Glyphosate + imazapic Foundup Max Control 365 Foundup Max	Fluazifop-p-butyl		
Glyphosate + diquat Glyphosate + diquat Glyphosate + diquat + imazapic Glyphosate + imazapic Froundup Max Control 365 Glyphosate + imazapic Froundup Max Control 365 Glyphosate + imazapic Fround Force Vegetation Killer Ortho Ground Clear Glyphosate + triclopyr Froundup Poison Ivy Weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Frosedge Weeds, see individual label for full list of weeds controlled. Frosedge	Foramsulfuron	Revolver	bluegrass, henbit,
Plus weeds, see individual label for full list of weeds controlled.	Glyphosate	Many products available	weeds, see individual label for full list of weeds
imazapic Glyphosate + imazapic Glyphosate + imazapic Glyphosate + imazapyr Ground Force Vegetation Killer Ortho Ground Clear Glyphosate + triclopyr Foundup Poison Ivy Weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr Roundup Poison Ivy Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Halosulfuron Hi-Yield Nutsedge and Horsetail Prosedge	Glyphosate + diquat	•	weeds, see individual label for full list of weeds
Weeds, see individual label for full list of weeds controlled. Glyphosate + imazapyr Ground Force Vegetation Killer Ortho Ground Clear For full list of weeds, see individual label for full list of weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr Roundup Poison Ivy Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Halosulfuron Hi-Yield Nutsedge and Horsetail Prosedge Yellow and purple nutsedge, horsetail		Roundup Extended Control	weeds, see individual label for full list of weeds
Ortho Ground Clear weeds, see individual label for full list of weeds controlled. Glyphosate + triclopyr Roundup Poison Ivy Broadleaf and grassy weeds, see individual label for full list of weeds controlled. Halosulfuron Hi-Yield Nutsedge and Horsetail Prosedge Prosedge	Glyphosate + imazapic	Roundup Max Control 365	weeds, see individual label for full list of weeds
weeds, see individual label for full list of weeds controlled. Halosulfuron Hi-Yield Nutsedge and Horsetail Prosedge Prosedge weeds, see individual label for full list of weeds controlled. Yellow and purple nutsedge, horsetail	Glyphosate + imazapyr		weeds, see individual label for full list of weeds
Prosedge nutsedge, horsetail	Glyphosate + triclopyr	Roundup Poison Ivy	weeds, see individual label for full list of weeds
Imazaquin • Image (for Nutsedge) • Yellow and purple nutsedge	Halosulfuron	•	
	Imazaquin	Image (for Nutsedge)	Yellow and purple nutsedge

Post emergent herbicides (cont.)

MCPA + trimethylamine + dicamba	Bonide Poison Ivy and Brush Killer	Henbit, dandelion, poison ivy, and more. See individual label for full list of weeds controlled.
MCPA + MCPP + Dicamba + Carfentrazone	Bonide Weed Beater Ultra	Spurge, dollarweed, dandelion, and more. See individual label for full list of weeds controlled.
Mecoprop + 2,4-D + Dicamba	Trimec Lawn Weed Killer	 Many broadleaf weeds; see individual label for full list of weeds controlled.
Metsulfuron + pyraflufen	Caliente	 Many broadleaf and grassy weeds, and more. See individual label for full list of weeds controlled.
Metsulfuron	Quali-Pro MSM	 Dandelion, dollarweed, bahiagrass, chickweed, and more. See individual label for full list of weeds controlled.
Metsulfuron + rimsulfuron	Quali-Pro Negate 37WG	 Annual bluegrass, dandelion, chickweed, spurge, and more. See individual label for full list of weeds controlled.
Pelargonic acid + related fatty acids	Scythe	 Annual and perennial grasses; annual and perennial broadleaf weeds; most mosses
Penoxsulam	Fertilome Dollarweed Control	 Chickweed, clovers (hop, red, and white), dollar weed, lespedza, and more. See individual label for full list of weeds controlled.
Penoxsulam + sulfentrazone + 2,4-D + dicamba	Roundup for Southern Lawns	 Dollarweed, dandelion, clover, yellow nutsedge, chickweed, and more. See individual label for full list of weeds controlled.
Prodiamine + sulfentrazone	Bonide Sedge Ender	Sedges, crabgrass, many broadleaf weeds. See individual label for full list of weeds controlled.
Quinclorac + sulfentrazone + 2,4-D + dicamba	Q4 Plus Turf Herbicide	Chickweed, clovers, crabgrass, yellow nutsedge, and more. See individual label for full list of weeds controlled.
Sethoxydim	 Bonide Grass Beater Fertilome Over the Top II Grass Killer Hi-Yield Grass Killer 	Annual and perennial grass weeds.

Sulfentrazone	Dismiss NXTOrtho Nutsedge Killer	Broadleaf weeds, yellow and purple nutsedges. See individual label for full list of weeds controlled.
Sulfentrazone + imazethapyr	Dismiss South	 Chickweed, crabgrass, clover, dandelion, nutsedge, spurge, and more.
Sulfentrazone + metsulfuron	Blindside	 Clover, crabgrass, yellow and purple nutsedge, spurge, and more. See individual label for full list of weeds controlled.
Sulfentrazone + quinclorac	Solitare	 Purple and yellow nutsedge, clover, dollarweed, spurge, and more. See individual label for full list of weeds controlled.
Sulfosulfuron	Certainty	Purple and yellow nutsedge, annual bluegrass, chickweed, and more. See individual label for full list of weeds controlled.
Thiencarbazone-methyl + iodosulfuron-methyl-sodium + dicamba	Celsius	 Annual and perennial broadleaf weeds and grass. See individual label for full list of weeds controlled.
Triclopyr	Bayer Advanced Brush KillerBrush Killer/Stump KillerOrtho Poison Ivy	Brush, vines, poison ivy, kudzu, and more. See individual label for full list of weeds controlled.
Triclopyr + dicamba + MCPA	Bonide Chickweed, Clover, and Oxalis Killer	Chickweed, dog fennel, spurge, wood sorrel, and more. See individual label for full list of weeds controlled.
Trifloxysulfuron – sodium	Monument	Sedges, annual bluegrass, broadleaf weeds, and more. See individual label for full list of weeds controlled.

Data collection on available herbicides made possible with the efforts of the Brunswick County Extension Master Gardener Volunteers, Class of 2017.

Learn More with these Online Resources!

Extension Master Gardener Handbook:

https://content.ces.ncsu.edu/extension-gardener-handbook/appendix-b-pesticide-safety;

NC Cooperative Extension Gardening Portal:

https://gardening.ces.ncsu.edu/

NC State University and N.C. A&T State University work in tandem, along with federal, state and local governments, to form a strategic partnership called N.C. Cooperative Extension, which staffs local offices in all 100 counties and with the Eastern Band of Cherokee Indians.

NC State University and N.C. A&T State University are collectively committed to positive action to secure equal opportunity and prohibit discrimination and harassment regardless of race, color, national origin, religion, political beliefs, family and marital status, sex, age, veteran status, sexual identity, sexual orientation, genetic information, or disability.

North Carolina Cooperative Extension partners with communities to deliver education and technology through programs and partnerships focused on agriculture, food, health, nutrition, and 4-H youth development that enrich the lives, land and economy of North Carolinians.

