

GLOSSARY OF HERBICIDES

HERBICIDE TRADE NAME, COMMON NAME, FORMULATION AND MANUFACTURER¹

Trade Name	Common Name	Formulation	Manufacturer
2,4-D amine or ester	2,4-D	several	several
2,4-DB	2,4-DB	several	several
Aatrex and others	atrazine	4L, 90 DF	several
Accent Q	nicosulfuron	54.5 WDG	Corteva Agriscience
Acclaim	fenoxaprop	1 EC	Bayer CropScience
Acclaim Extra	fenoxaprop	0.57 E	Bayer CropScience
Aim	carfentrazone	40 DG; 2 EC; 1.9 EW	FMC
Alanap	naptalam	2 L	Crompton Uniroyal
Ally XP	metsulfuron	60 DF	Corteva Agriscience
Anthem	pyroxasulfone + fluthiacet-methyl	2.15 SE (2.087 + 0.063 lb/gal)	FMC
Anthem ATZ	pyroxasulfone + fluthiacet-methyl + atrazine	4.505 SE (0.485 + 0.014 + 4.006 lb/gal)	FMC
Anthem Flex	pyroxasulfone + carfentrazone	4 SE (3.733 + 0.267 lb/gal)	FMC
Anthem Maxx	pyroxasulfone + fluthiacet-methyl	4.3 SC (4.174 + 0.126 lb/gal)	FMC
Armezon	topramezone	2.8 L	BASF
Arsenal A.C.	imazapyr	4 AC	BASF
Assure II	quizalofop	0.88 EC	Corteva Agriscience
Asulox	asulam	3.3 EC	UPI
Authority	sulfentrazone	75 DF	FMC
Authority Elite/BroadAxe	sulfentrazone + S-metolachlor	7.0 SL (0.7 + 6.3 lb/gal)	FMC/Syngenta Crop Protection
Authority First/Sonic	sulfentrazone + choransulam	0.7 DF (0.62 + 0.08 lb/gal)	FMC/Corteva Agriscience
Authority MTZ	sulfentrazone + metribuzin	45 DG (18 + 27%)	FMC
Authority XL	sulfentrazone + chlorimuron	70 DG (62.22 + 7.78%)	FMC
Avast! SC	fluridone	4 SC	SePro
Axial XL	penoxaden	0.83 EC	Syngenta Crop Protection
Balan	benefin	60 DF; 2.5G	Corteva Agriscience
Balance Flexx	isoxaflutole	2.05 L	Bayer CropScience
Banvel	dicamba	4 SL	Microflo
Barrage HF	2,4-D ester	4.7 EC	Helena
Barricade	prodiamine	65 WG	Syngenta Crop Protection

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Basagran	bentazon	5 SL	AgriSolutions
Basagran T/O	bentazon	4 L	AgriSolutions
Basamid G	dazomet	99 G	Certis USA
Betasan; Bensumec	bensulide	4 E	PBI Gordon
Beyond	imazamox	1 S	BASF
Bicep II Magnum	S-metolachlor + atrazine	5.5 L (3.1 + 2.4 lb/gal)	Syngenta Crop Protection
Bolero	thiobencarb	8 EC	Valent
Boundary	S-metolachlor + metribuzin	6.5 EC (5.25 + 1.25 lb/gal)	Syngenta Crop Protection
Brake FX	fluridone + fluometuron	3.6 L (0.6 + 3.0 lb/gal)	SePro
Brake F16	fluridone + fomesafen	2.7 L (1.2 + 1.5 lb/gal)	SePro
Broadhead	carfentrazone + quinclorac	7 L (0.027 + 0.46 lb/gal)	FMC
Broadstar	flumioxazin	0.25 G	Valent
Buctril	bromoxynil	4 EC; 2 EC	Bayer CropScience
Butoxone 200	2,4-DB	2 SL	Cedar Chemical
Butyrac 200	2,4-DB	2 SL	Albaugh
Cadet	fluthiacet methyl	0.91 EC	FMC
Cadre	imazapic	2 AS	BASF
Callisto	mesotrione	4 L	Syngenta Crop Protection
Canopy DF	metribuzin + chlorimuron	75 DF (64.3 + 10.7%)	Corteva Agriscience
Canopy EX	chlorimuron + tribenuron	29.5% WDG (22.7% + 6.8%)	Corteva Agriscience
Caparol	prometryn	80 DF; 4 L	Syngenta Crop Protection
Capreno	thiencarbazone-methyl + tembotrione	3.45 L (0.57 + 2.88 lb/gal)	Bayer CropScience
Casoron	dichlobenil	2 G; 4 G	Crompton
Celsius	iodosulfuron + thiencarbazone-methyl + dicamba	68 WG (1.9 + 8.7 + 57.4%)	Bayer CropScience
Certainty	sulfosulfuron	75 DF	Bayer CropScience
Chaser	2,4-D + triclopyr	3 S (2 + 1 lb/gal)	Verdicon
Chateau	flumioxazin	51 SW; 51 WDG	Valent
Chopper	imazapyr	2 S	BASF
Cimarron Max	metsulfuron + 2,4-D + dicamba	60 DF and 1.87 + 1 lb/gal	Bayer CropScience
Cimarron Plus	metsulfuron + chlorsulfuron	63 DF (48 + 15%)	Bayer CropScience

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Cinch	S-metolachlor	7.64 EC	Corteva Agriscience
Cinch ATZ	S-metolachlor + atrazine	5.5 F (3.1 + 2.4 lb/gal)	Corteva Agriscience
Clarity	dicamba	4 S	BASF
Classic	chlorimuron	25 DF	Corteva Agriscience
Clearcast	imazamox	1 SC	BASF
Clearpath	imazethapyr + quinclorac	75 DF	BASF
Clincher SF	cyhalofop	2.38 L	Corteva Agriscience
Clipper	flumioxazin	51% WDG	Valent
Clipper SC	flumioxazin	4 SC	Nufarm
Cobra	lactofen	2 EC	Valent
Command	clomazone	3 ME	FMC
Confront	triclopyr + clopyralid	3 L (2.25 + 0.75 lb/gal)	Corteva Agriscience
Corsair	chlorsulfuron	75 WDG	Nufarm
Corvus	thiencarbazone-methyl + isoxaflutole	2.63 SC (0.75 + 1.88)	Bayer CropScience
Costarr	glyphosate + dicamba	2.1 EC (1.5 + 0.6 lb/gal)	Albaugh
Cotoran	fluometuron	4 L; 80 DF	MANA
Cotton-Pro	prometryn	4 L	Corteva Agriscience
Crossbow	2,4-D + triclopyr	3 S (2 + 1 lb/gal)	Corteva Agriscience
Curbit	ethalfuralin	3 EC	Platte Chemical
Dacthal; DCPA	DCPA	75 WP; 6 L; 5 G	Amvac Chemical
Degree	acetochlor	3.8 SL	Bayer CropScience
Delta Goal	oxyfluorfen	4 EC	Corteva Agriscience
Devrinol	napropamide	2 G; 2 EC	United Phosphorus
Dimension	dithiopyr	2 EC; 1 EC	Corteva Agriscience
Direx	diuron	4 L	MANA
Dismiss	sulfentrazone	4L	FMC
Drive	quinclorac	75 DF	BASF
DSMA Plus	DSMA	3.8 SL	UAP-Loveland
Dual II Magnum	S-metolachlor	7.64 EC	Syngenta Crop Protection
Dual Magnum	S-metolachlor	7.62 EC	Syngenta Crop Protection

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Duet	propanil + bensulfuron	60 DF (60 + 0.46%)	RiceCo
Corteva Agriscience K-4	diuron + hexazinone	60 DG (46.8 + 13.2%)	Bayer CropScience
Dyclomec	dichlobenil	4 G	PBI Gordon
Echelon	sulfentrazone + prodiamine	4 SC (13.6 + 27.3%)	FMC
Elevore	halauxifen	0.572 L	Corteva Agriscience
Endurance	prodiamine	65 WDG	Syngenta Crop Protection
Engenia	dicamba	5 S	BASF
Enlite	chlorimuron + flumioxazin + thifensulfuron	47.9 WDG (2.85 + 36.21 + 8.8%)	Corteva Agriscience
Envive	chlorimuron + flumioxazin + thifensulfuron	41.3 WDG (9.2 + 29.2 + 0.9%)	Corteva Agriscience
Envoke	trifloxysulfuron	75 DG	Syngenta Crop Protection
Envoy	clethodim	0.94 EC	Valent
Eptam	EPTC	7 EC	Syngenta Crop Protection
Escort	metsulfuron	60 DF	Bayer CropScience
ET	pyraflufen ethyl	0.208 EC	Nichino
Exceed	primisulfuron + prosulfuron	57 DF (28.5 + 28.5%)	Syngenta Crop Protection
Express	tribenuron	75 DF	Corteva Agriscience
Facet	quinclorac	75 DF	BASF
Factor	prodiamine	65 WSG	Syngenta Crop Protection
Fierce	flumioxazin + pyroxasulfone	76 WDG (33.5 + 42.5%)	Valent
Finale	glufosinate	1 SL	Bayer CropScience
Finesse	chlorsulfuron + metsulfuron	75 DF (62.5 + 12.5%)	Corteva Agriscience
FirstRate	cloransulam	84 DF	Corteva Agriscience
FirstShot SG	thifensulfuron + tribenuron	50% SG (25% + 25%)	Corteva Agriscience
Flexstar GT 3.5	fomesafen + glyphosate	2.82 L (0.56 + 2.66 lb/gal)	Syngenta Crop Protection
Flexstar, Rhythm	fomesafen	1.88 ME	Syngenta Crop Protection; Cheminova
Forestry Garlon 4	triclopyr	4 SL	Corteva Agriscience
FreeHand	dimethenamid-P + pendimethalin	1.75 G (0.375 + 0.5 lb/gal)	BASF
Frontrow	cloransulam + flumetsulam	co-pack 84% + 80%	Corteva Agriscience
Fusilade DX	fluazifop	2 EC	Syngenta Crop Protection

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Fusion	fluzifop + fenoxaprop	2.56 EC (2 + 0.56 lb/gal)	Syngenta Crop Protection
Galigan	oxyfluorfen	2 E	MANA
Galleon	penoxsulam	2 SC	SePRO
Gallery	isoxaben	75 DF	Corteva Agriscience
Gambit	halosulfuron + prosulfuron	79 DF (50 + 29%)	Gowan
Garlon	triclopyr	4 L	Corteva Agriscience
Glory; Metribuzin 75 DF	metribuzin	75 DG	various
glyphosate formulations ²	glyphosate	various	various
Goal 2XL; Goal T/O	oxyfluorfen	2 EC; 1.6 EC	Corteva Agriscience
Goosegrass/Crabgrass Control	oxadiazon + bensulide	6.56 G (1.31 + 5.25%)	Scotts
Gramoxone, Parazone, Quik-Quat	paraquat	2 SL	Syngenta Crop Protection; Drexel; MANA
Grandstand R	triclopyr	3 SL	Corteva Agriscience
Grasp	penoxsulam	2 EC	Corteva Agriscience
Grasp Xtra	penoxasulam + triclopyr	2.31 EC (0.25 + 2.06 lb/gal)	Corteva Agriscience
Grazon P + D	picloram + 2,4-D	2.54 L (0.54 + 2 lb/gal)	Corteva Agriscience
GrazonNext	aminopyralid + 2,4-D	3 lb/gal (0.33 + 2.67 lb/gal)	Corteva Agriscience
Habitat	imazapyr	2.0 lb/gal	BASF
Halex GT	mesotrione + S-metolachlor + glyphosate	4.4 L (0.209 + 2.09 + 2.09)	Syngenta Crop Protection
Halo Max 75	halosulfuron	75 WG	Aceto
Harmony Extra	thifensulfuron + tribenuron	75 DF (50 + 25%)	Corteva Agriscience
Harness Extra	acetochlor + atrazine	5.6 L (3.1 + 2.5 lb/gal); 6 L (4.3 + 1.7 lb/gal)	Bayer CropScience
Harness, Warrant	acetochlor	7 EC	Bayer CropScience
Hoelon	diclofop	3 EC	Bayer CropScience
Hyvar X	bromacil	80 WP	Bayer CropScience
Ignite	glufosinate	2.38 SL	Bayer CropScience
Illoxan	diclofop	3 EC	Bayer CropScience
Image	imazaquin	1.5 EC; 70 DG	BASF
Impact	topramezone	2.8 L	AMVAC
Instigate	rimsulfuron + mesotrione	45.84 DG (4.17 + 41.67%)	Corteva Agriscience

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Integrity	saflufenacil + dimethenamid	5.5 L	BASF
Intrro	alachlor	4.5I EC	Bayer CropScience
Journey	glyphosate + imazapic	1.5 + 0.75 SL	BASF
Karmex	diuron	4 L; 80 DF	MANA
Katana	flazasulfuron	25 DF	PBI Gordon
Kerb	pronamide	50 WSP	Corteva Agriscience
Kerb SC	pronamide	3.3 SC	Corteva Agriscience
Keystone NXT	acetochlor + atrazine	5.6 L (3.1 + 2.5 lb/gal)	Corteva Agriscience
Krenite S	fosamine	4 S	Bayer CropScience
Krovar	bromacil + diuron	80 DF (40 + 40%)	Bayer CropScience
Lasso	alachlor	4 F	Bayer CropScience
Laudis	tembotrione	3.5 L	Bayer CropScience
LeadOff	rimsulfuron + thifensulfuron	33.4 WG (16.7 + 16.7%)	Corteva Agriscience
League	imazosulfuron	75 WG	Valent
Lesco PRE-M	pendimethalin	50 WP (others)	Lesco
Lescosan	bensulide	4 L (others)	Lesco
Lexar EZ	atrazine + S-metolachlor + mesotrione	3.67 L (1.74 + 1.74 + 0.224 lb/gal)	Syngenta Crop Protection
Liberty 280	glufosinate	2.34 SL	Bayer CropScience
Linex/Lorox	linuron	4 L	NovaSource
Londax	bensulfuron	60 DF	Corteva Agriscience
Lontrel	clopyralid	3 L	Corteva Agriscience
Loyant	florpyrauxifen	0.2I L	Corteva Agriscience
Manor, Blade, Mansion, MSM	metsulfuron	60 WDG	Nufarm; Riverdale
Marksman	dicamba + atrazine	3.2 L (1.1 + 2.1 lb/gal)	BASF
Matrix	rimsulfuron	25 DF	Corteva Agriscience
MCP amine	MCPA	4 SL	Loveland; Platte
MCPP	MCPP	4 L	Verdicon
Mecomec	mecoprop	2.5 L	PBI Gordon
Micro-Tech	alachlor	4 ME	Bayer CropScience
Milestone	aminopyralid	2 lb/gal	Corteva Agriscience

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Monument	trifloxysulfuron	75 WG	Syngenta Crop Protection
MSMA (others)	MSMA	6 SL; 6.6 SL	several
Newpath	imazethapyr	2 AS	BASF
Obey	clomazone + quinclorac	2.5 L (1.25 + 1.25 lb/gal)	FMC
OH II	oxyfluorfen + pendimethalin	3 G (2% + 1%)	Scotts
Osprey	mesosulfuron	4.5 DF	Bayer CropScience
Oust	sulfometuron	75 WDG	Bayer CropScience
Outlook	dimethenamid-p	6 EC	BASF
Outrider	sulfosulfuron	75 WP	Bayer CropScience
Overdrive	dicamba + diflufenzopyr	0.7 L (0.5 + 0.2 lb/gal)	BASF
Parrlay	metolachlor	8 EC	Bayer CropScience
Pastora	nicosulfuron + metsulfuron-methyl	71.2 DF (56.2 + 15%)	Bayer CropScience
PastureGard	triclopyr + fluroxypyr	1.5 + 0.5	Corteva Agriscience
Peak	prosulfuron	57 DG	Syngenta Crop Protection
Pendimax	pendimethalin	3.3 EC	Corteva Agriscience
Pendulum	pendimethalin	3.3 EC; 2 G; 60 WDG	BASF
Pendulum AquaCap	pendimethalin	3.8 lb/gal	BASF
Pennant Magnum	S-metolachlor	7.62 EC	Syngenta Crop Protection
Permit	halosulfuron	75 DG	Gowan
Phytar 560	cacodylic acid	2.48 EC	Drexel
Plateau	imazapic	70 DG	BASF
Poast	sethoxydim	1.5 EC	Microflo
Poast Plus	sethoxydim	1 EC	Microflo
Power Zone	carfentrazone + MCPA + mecoprop + dicamba	2.9 EC (0.04 + 2.21 + 0.44 + 0.22 lb/gal)	PBI Gordon
Powerflex HL	pyroxsulam	0.13 WG	Corteva Agriscience
Pramitol	prometon	25 E (25% active liquid)	Agrilience
Predict	norflurazon	80 DF	Syngenta Crop Protection
Prefar	bensulide	4 E	Gowan
Prefix	S-metolachlor + fomesafen	Co-Pak (7.62 EC/2 LC)	Syngenta Crop Protection
Pre-san	bensulide	7 G	PBI Gordon

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Princep; Simazine; Caliper	simazine	4 L; 90 DG	Syngenta Crop Protection
Prograss	ethofumesate	1.5 EC	Bayer CropScience
Prompt	bentazon + atrazine	5 L (2.5 + 2.5 lb/gal)	Microflo
Pronone	hexazinone	10 G; 2.5 G	Proserve
Provisia	quizalfop	0.88 EC	BASF
Prowl	pendimethalin	3.3 EC	BASF
Prowl H ₂ O	pendimethalin	3.8 CS	BASF
Pursuit	imazethapyr	2 AS; 70 DG	BASF
Pyramin	pyrazon	65 DF	Microflo
Python	flumetsulam	80 WDG	Corteva Agriscience
Q4 Plus	quinclorac + sulfentrazone + dicamba + 2,4-D	22.4 L (8.43 + 0.69 + 11.81 + 1.49%)	PBI Gordon
Quicksilver	carfentrazone	1.9 L	FMC
Rage D-Tech	carfentrazone + 2,4-D LVE	67 EC (1.44 + 65.52%)	FMC
Rage G	carfentrazone + glyphosate	5.04 SL (0.04 + 5 lb/gal)	FMC
Raptor	imazamox	1 AS	BASF
Realm Q	rimsulfuron + mesotrione	38.75 DG (7.5 + 31.25%)	Corteva Agriscience
RebelEX	penoxulam + cyhalofop	2.03 L (0.25 + 1.78)	Corteva Agriscience
Reflex, Dawn	fomesafen	2 LC	Syngenta Crop Protection; Cheminova
Regalkade	prodiamine	65 WG	Regal
Regiment	bispyribac	80 DF	Valent
Remedy	triclopyr	4 SL	Corteva Agriscience
Renovate	triclopyr	3.0 lb/gal	SePro
Resolve Q	rimsulfuron + thifensulfuron	22.4 DF (18.4 + 4%)	Corteva Agriscience
Resource	flumiclorac	0.86 EC	Valent
Revolver	foramsulfuron	0.19 L	Bayer CropScience
Reward	diquat	2 SL	Syngenta Crop Protection
RiceBeaux	propanil + thiobencarb	6 SL (35% + 31%)	RiceCo
RiceOne	clomazone + pendimethalin	3.63 SC (1.07 + 2.56 lb/gal)	RiceCo
Ricestar HT	fenoxaprop	0.58 EW	Bayer CropScience

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Ronstar	oxadiazon	50 SP; 2 G	Bayer CropScience
Roundup formulations	glyphosate	various	Bayer CropScience
Rout	oxyfluorfen + oryzalin	2 G (2% + 1%)	Scotts
Rubigan	fenarimol	50 WSP	Gowan
Sahara DG	imazapyr + diuron	70 DG (7.78 + 62.22%)	BASF
Sandea	halosulfuron	75 DF	Gowan
Sedgehammer	halosulfuron	75 DF	Gowan
Segment	sethoxydim	1 EC	BASF
Select and others	clethodim	1, 2, or 3 EC	various
Select Max	clethodim	0.97 EC	Valent
Sempra	halosulfuron	75 DF	Nufarm
Sencor and others	metribuzin	4 L; 75 DF	various
Sequence	glyphosate + S-metolachlor	5.25 F (2.25 + 3 lb/gal)	Syngenta Crop Protection
Shapshot	trifluralin + isoxaben	2.5 TG (2% + 0.5%)	Corteva Agriscience
Sharpen	saflufenacil	2.85 SC	BASF
Showcase	isoxaben + oxyfluorfen + trifluralin	1.25 G (0.25 + 0.25 + 2%)	Corteva Agriscience
Sinbar	terbacil	80 WP	Corteva Agriscience
Solicam	norflurazon	78.6 DF	Syngenta Crop Protection
Sonalan HFP	ethalfuralin	3 EC	Corteva Agriscience
Sonar A.S.	fluridone	4 L	SePro
Spartan	sulfentrazone	4 F; 75 DF	FMC
Specticle	indaziflam	20 WSP	Bayer CropScience
Speed Zone South	carfentrazone + mecoprop + 2,4-D + dicamba	2.2 EC (0.05 + 1.53 + 0.48 + 0.14 lb/gal)	PBI Gordon
Spike	tebuthiuron	80 DF; 20 P	Corteva Agriscience
Stam M4	propanil	4 L; 80 DF	Corteva Agriscience
Staple LX	pyrithiobac	3.2 SL	Corteva Agriscience
Status	dicamba + diflufenzopyr	61.1 WG (44 + 17.1%)	BASF
Steadfast Q	nicosulfuron + rimsulfuron	37.7 WDG (25.2 + 12.1)	Corteva Agriscience
Stinger	clopyralid	3 SL	Corteva Agriscience
Stingray	carfentrazone	1.9 L	SePro

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Storm	bentazon + acifluorfen	4 SL (2.67 + 1.33 lb/gal)	UPI
Strada	orthosulfamuron	50 WG	Isagro-USA
Strada Pro	orthosulfamuron + halosulfuron	54 WG (42.05 + 11.92%)	Isagro-USA
Strada XT	orthosulfamuron + quinclorac	70 WG (10 + 60%)	Isagro-USA
Strategy	ethalfuralin + clomazone	2.1 L (1.6 + 0.5 lb/gal)	Loveland
Strongarm	diclosulam	0.84 L	Corteva Agriscience
Super Wham	propanil	4 EC	RiceCo
Suprend	prometryn + trifloxysulfuron	80 WG (79.3 + 0.7%)	Syngenta Crop Protection
Sureguard	flumioxazin	51 WG	Valent
Surflan	oryzalin	4 EC; 4 AS	Corteva Agriscience
Surge	2,4-D + MCPP + dicamba + sulfentrazone	0.06 + 1.4 + 0.5 + 0.22	PBI Gordon
Surmount	picloram + fluroxypyr	1.19 + 0.96	Corteva Agriscience
Surpass	alachlor	6.4 EC	Corteva Agriscience
Synchrony XP	chlorimuron + thifensulfuron	28.4 XP (21.5 + 6.9%)	Corteva Agriscience
Telar	chlorsulfuron	75 DF	Bayer CropScience
Tordon 22K	picloram	2 SL	Corteva Agriscience
Tordon K	picloram	2 SL	Corteva Agriscience
Tower	dimethamid-P	6 EC	BASF
Tradewind	bispyribac	80 SP	Valent
Transline	clopyralid	3 L	Corteva Agriscience
TranXit GTA	rimsulfuron	25 DF	Corteva Agriscience
Treflan	trifluralin	10 G	Corteva Agriscience
Treflan HFP	trifluralin	4 EC	Corteva Agriscience
Tribute Total	thiencarbazone-methyl + foramsulfuron + halosulfuron	60.5 WDG (9.9 + 19.8 + 30.8%)	Bayer CropScience
Trimec Classic	2,4-D + MCPP + dicamba	2.7 EC (1.98 + 0.53 + 0.21 lb/gal)	PBI Gordon
Trimec Southern	2,4-D + MCPP + dicamba	3 EC (1.44 + 1.32 + 0.3 lb/gal)	PBI Gordon
Trivence	chlorimuron + flumioxazin + metribuzin	61.3 DG (3.8 + 12.8 + 44.6%)	Corteva Agriscience
Trycera	triclopyr	2.87 SL	Helena
Tupersan	siduron	50 WP	PBI Gordon; Gowan
Turflon Ester	triclopyr	4 L	Corteva Agriscience

GLOSSARY OF HERBICIDES

Trade Name	Common Name	Formulation	Manufacturer
Ultra Blazer	acifluorfen	2 SL	UPI
Valor	flumioxazin	5I WDG	Valent
Valor XLT	flumioxazin + chlorimuron	40.3 WDG (30% + 10.3%)	Valent
Vanquish	dicamba	4 SL	Syngenta Crop Protection
Vantage	sethoxydim	1 EC	BASF; Microflo
Velpar	hexazinone	75 DF; 2 L	Corteva Agriscience/Bayer CropScience
Verdict	saflufenacil + dimethamid-P	5.57 EC (0.57 + 5 lb/gal)	BASF
Vista	fluroxypyr	1.5 EC	Corteva Agriscience
Weedmaster	dicamba + 2,4-D	3.87 SL (1 + 2.87 lb/gal)	BASF
XL	benefin + oryzalin	2 G (1 + 1%)	Setre
Yukon	halosulfuron + dicamba	67.5 WSG (12.5 + 55%)	Gowan
Zidua	pyroxasulfone	85 WG	BASF

¹ Liquid formulations include AC, applicator's concentration; CS, aqueous capsule suspension; E, EC or EW, emulsifiable concentration; F, flowable; L, liquid, ME, micro-encapsulated; SL, soluble liquid; S, suspension. Dry formulations include DF, dry flowable, DG, dispersible granules; G, granules, SE, suspoemulsion; SP, soluble powder, W, WG and WDG, wettable dispersible granules, WP, wettable powder, WSG, wettable soluble granule.

² For list of glyphosate products, please see Appendix A "Glyphosate Products, Formulations and Surfactant Suggestions."