

Comparison of Herbicide Programs for Season-Long Control of Glyphosate-Resistant Common Waterhemp (*Amaranthus rudis*) in Soybean

Debalin Sarangi, Lowell D. Sandell, Greg R. Kruger, Stevan Z. Knezevic, Suat Irmak, and Amit J. Jhala*

The evolution of glyphosate and acetolactate synthase (ALS) inhibitor-resistant common waterhemp in the Midwestern United States has reduced the number of effective POST herbicide options for management of this problem weed in glyphosate-resistant soybean. Moreover, common waterhemp emerges throughout the crop growing season, justifying the need to evaluate herbicide programs that provide season-long control. The objectives of this study were to compare POST-only and PRE followed by (fb) POST herbicide programs for control of glyphosate-resistant common waterhemp in glyphosate-resistant soybean. Field experiments were conducted in 2013 and 2014 in Dodge County, NE, in a field infested with glyphosate-resistant common waterhemp. Programs containing PRE herbicides resulted in $\geq 83\%$ control of common waterhemp and densities of ≤ 35 plants m^{-2} at 21 d after PRE (DAPRE). Post-only herbicide programs resulted in $< 70\%$ control and densities of 107 to 215 plants m^{-2} at 14 d after early-POST (DAEPOST) treatment. PRE fb POST herbicide programs, including saflufenacil plus imazethapyr plus dimethenamid-P, sulfentrazone plus cloransulam, or *S*-metolachlor plus metribuzin, fb fomesafen plus glyphosate; *S*-metolachlor plus fomesafen fb acifluorfen plus glyphosate resulted in $> 90\%$ control of glyphosate-resistant common waterhemp throughout the growing season, reduced density to ≤ 7 plants m^{-2} , $\geq 92\%$ biomass reduction, and soybean yield $> 2,200$ kg ha^{-1} . Averaged across herbicide programs, common waterhemp control was 84%, and density was 15 plants m^{-2} with PRE fb POST herbicide programs compared with 42% control, and density of 101 plants m^{-2} with POST-only herbicide programs at harvest. Results of this study indicated that PRE fb POST herbicide programs with effective modes of action exist for season-long control of glyphosate-resistant common waterhemp in glyphosate-resistant soybean.

Nomenclature: Acetochlor; acifluorfen; chlorimuron-ethyl; cloransulam-methyl; dimethenamid-P; flumioxazin; fomesafen; glyphosate; imazethapyr; lactofen; saflufenacil; *S*-metolachlor; sulfentrazone; thifensulfuron-methyl; common waterhemp, *Amaranthus rudis* Sauer; soybean, *Glycine max* (L.) Merr.

Key words: Biomass reduction, PRE followed by POST, resistance management, soybean yield.

La evolución de *Amaranthus rudis* resistente a glyphosate y a inhibidores de acetolactate synthase en el medio oeste de los Estados Unidos ha reducido el número de opciones efectivas de herbicidas POST para el manejo de esta problemática maleza en soja resistente a glyphosate. Además, *A. rudis* emerge a lo largo de la temporada de crecimiento del cultivo, lo que justifica la necesidad de evaluar programas de herbicidas que brinden control durante toda la temporada. Los objetivos de este estudio fueron comparar programas con sólo herbicidas POST y con herbicidas PRE seguidos por (fb) herbicidas POST para el control de *A. rudis* resistente a glyphosate en soja resistente a glyphosate. Se realizaron experimentos de campo en 2013 y 2014 en el condado Dodge, en Nebraska, en campos infestados con *A. rudis* resistente a glyphosate. Los programas que contenían herbicidas PRE resultaron en $\geq 83\%$ de control de *A. rudis* y en densidades de ≤ 35 plantas m^{-2} a 21 d después de PRE (DAPRE). Programas con sólo herbicidas POST resultaron en $< 70\%$ de control y densidades de 107 a 215 plantas m^{-2} a 14 d después del tratamiento POST temprano (DAEPOST). Programas de herbicidas PRE fb POST, incluyendo saflufenacil más imazethapyr más dimethenamid-P, sulfentrazone más cloransulam, o *S*-metolachlor más metribuzin, fb fomesafen más glyphosate; *S*-metolachlor más fomesafen fb acifluorfen más glyphosate resultaron en $> 90\%$ de control de *A. rudis* resistente a glyphosate a lo largo de la temporada, densidad reducida a ≤ 7 plantas m^{-2} , reducción de biomasa $\geq 92\%$, y rendimiento de

DOI: 10.1017/wet.2016.1

*First, second, and sixth authors: Graduate Student (ORCID: 0000-0002-1876-8400), Extension Educator, and Assistant Professor (ORCID: 0000-0001-8599-4996), respectively, Department of Agronomy and Horticulture, University of Nebraska-Lincoln, Lincoln, NE 68583; Third author: Assistant Professor, West Central Research and Extension Center, University of Nebraska-Lincoln, North Platte, NE 69101; Fourth author: Professor, Northeast Research and Extension Center, Haskell Agricultural Laboratory, University of Nebraska-Lincoln, Concord, NE 68728; Fifth author: Professor, Department of Biological Systems Engineering, University of Nebraska-Lincoln, Lincoln, NE 68583. Corresponding author's E-mail: Amit.Jhala@unl.edu

soja $>2,200 \text{ kg ha}^{-1}$. Promediando los programas de herbicidas, el control de *A. rudis* al momento de la cosecha fue 84%, y la densidad fue $15 \text{ plantas m}^{-2}$ con programas de herbicidas PRE fb POST en comparación con 42% de control y densidad de 101 plantas m^{-2} con programas de sólo herbicidas POST. Los resultados de este estudio indicaron que existen programas de herbicidas PRE fb POST con modos de acción efectivos para el control de *A. rudis* resistente a glyphosate durante toda la temporada de crecimiento en soja resistente a glyphosate.

The widespread adoption of glyphosate-resistant crops has increased rates of glyphosate application and reduced the use of soil-applied herbicides, thus reducing the cost of weed control programs (Prince et al. 2012a; Young 2006). Consequently, glyphosate has become the most commonly used herbicide in agriculture worldwide (Dill et al. 2010; Duke and Powles 2008). Moreover, glyphosate-resistant crop technology has encouraged no-till or conservation tillage practices where weed control is primarily based on the application of herbicides (Coffman and Frank 1991; Gianessi 2005; Jhala et al. 2014a; Norsworthy et al. 2012), which is believed to aid in the shift towards small-seeded broadleaf weed species such as common waterhemp (Culpepper 2006; Legleiter and Bradley 2008; Owen 2008).

The continuous use of glyphosate in glyphosate-resistant crops for the past several years has created the unintended consequence of selection pressure on weed communities, resulting in the evolution of glyphosate-resistant weeds (Owen and Zelaya 2005). Horseweed [*Conyza canadensis* (L.) Cronq.] was the first glyphosate-resistant weed reported in the United States (VanGessel 2001), and currently, 35 weed species have evolved resistance to glyphosate in 25 countries worldwide, including 16 species in the United States (Heap 2016a). Six weed species in Nebraska, including common waterhemp, have been shown to be resistant to glyphosate (Jhala 2016; Sarangi et al. 2015). Management of glyphosate-resistant weeds has become the greatest challenge for Nebraska corn (*Zea mays* L.) and soybean growers (Chahal and Jhala 2015; Ganie et al. 2016; Jhala et al. 2014b; Kaur et al. 2014).

Common waterhemp, a summer annual broadleaf weed, is native to the northern United States (Waselkov and Olsen 2014). It can thrive under a wide range of climatic gradients and can be found from arid regions in Texas to humid/semi humid regions of Maine (Costea et al. 2005; Nordby et al. 2007; Sarangi et al. 2016). Surveys conducted in the past few years have listed common waterhemp as one of the most commonly encountered and troublesome weeds in agricultural fields (Prince et al. 2012b;

Rosenbaum and Bradley 2013). It is a highly competitive weed, causing significant economic damage to many crops, including corn and soybean (Bensch et al. 2003; Steckel and Sprague 2004). In Illinois, common waterhemp reduced soybean yield by 43% when allowed to compete up to 10 wk after soybean unifoliate expansion, with a density of up to 362 plants m^{-2} (Hager et al. 2002b). Favorable biological attributes of common waterhemp, including its rapid growth (Horak and Loughin 2000) and prolific seed production potential (Steckel et al. 2003) favor its persistence as a successful weed in row-crop production systems in the midwestern United States (Owen 2008).

Common waterhemp is a dioecious species, and the rapid evolution of herbicide resistance in common waterhemp is partially due to the high genetic diversity present in the species and the potential for gene flow (Liu et al. 2012; Sarangi 2016). Legleiter and Bradley (2008) reported the first occurrence of glyphosate-resistant common waterhemp in Missouri, and it has now been confirmed in 18 states (Heap 2016b). In addition, common waterhemp biotypes resistant to acetolactate synthase (ALS) inhibitors (Horak and Peterson 1995), photosystem II inhibitors (Anderson et al. 1996), protoporphyrinogen oxidase (PPO) inhibitors (Shoup et al. 2003), 4-hydroxyphenylpyruvate dioxygenase inhibitors (Hausman et al. 2011), and synthetic auxins (Bernards et al. 2012) have already been confirmed in the United States.

In the midwestern United States, soybean growers are mostly relying on POST herbicides in no-till systems to control troublesome weeds, including pigweed (Amaranthaceae) species (Legleiter et al. 2009; Prince et al. 2012a). Widespread resistance in common waterhemp against ALS-inhibiting herbicides and glyphosate is compelling soybean growers to depend mostly on PPO-inhibiting herbicides such as acifluorfen, fomesafen, or lactofen (Shoup et al. 2003; Shoup and Al-Khatib 2004). Hartzler et al. (1999) reported that common waterhemp has an extended period of emergence compared to other summer annual weed species, and Werle et al. (2014)

considered this weed as a late-emerging species. The PRE (soil-applied) herbicides may lose their residual activity later in the growing season; therefore, the application of POST herbicide is necessary to control late-emerging common waterhemp flushes (Hager et al. 2002a). Conversely, most POST herbicides have limited or no residual activity, meaning that they can control common waterhemp present at the time of herbicide application, but cannot control later-emerging plants. Additionally, herbicide selection and application rates and weed height are important factors to be considered for the effective control of common waterhemp with POST herbicide programs (Chahal et al. 2015; Falk et al. 2006; Ganie et al. 2015; Hager et al. 2003).

Several PRE herbicides have been registered for weed control in soybean, and several reports have confirmed excellent control of pigweeds with certain PRE herbicides. For example, sulfentrazone applied PRE alone or tank-mixed with other residual herbicides such as *S*-metolachlor, chlorimuron, or cloransulam resulted in >90% control of common waterhemp up to 56 d after application (Hager et al. 2002a; Krausz and Young 2003). Legleiter et al. (2009) reported that alachlor, flumioxazin, *S*-metolachlor plus metribuzin, or sulfentrazone followed by (fb) POST application of lactofen or acifluorfen provided $\geq 85\%$ control of glyphosate-resistant common waterhemp at 90 d after PRE (DAPRE). Similarly, a study conducted in Virginia showed that PRE applications of flumioxazin plus chlorimuron, and saflufenacil plus imazethapyr resulted in $\geq 89\%$ control of glyphosate-resistant Palmer amaranth (*Amaranthus palmeri* S. Wats), a species closely related to common waterhemp, at 2 wk after herbicide application (Ahmed and Holshouser 2012).

Limited scientific literature is available for comparison of POST-only programs with PRE fb POST programs for controlling glyphosate-resistant common waterhemp in glyphosate-resistant soybean. Moreover, this information would be beneficial for soybean growers in developing season-long effective plans for controlling glyphosate-resistant common waterhemp. The objectives of this study were to compare POST-only herbicide programs with PRE fb POST programs to control glyphosate-resistant common waterhemp and to evaluate their effect on soybean injury and yield. We hypothesized that PRE fb POST herbicide programs would provide better

control of glyphosate-resistant common waterhemp and higher soybean yield compared to POST-only programs.

Materials and Methods

Site Description. Field experiments were conducted in Dodge County, NE (41.47°N, 96.46°W) in 2013 and 2014 in a grower's field infested with glyphosate-resistant common waterhemp. The site was selected for having a uniform density of >300 common waterhemp plants m^{-2} . The field had been under glyphosate-resistant corn or soybean production with reliance on glyphosate for weed control for at least 8 yr. Greenhouse dose-response studies confirmed that the level of glyphosate-resistance in the biotype collected from the experimental site was 24-fold compared to a known glyphosate-susceptible common waterhemp biotype (Sarangi et al. 2015). The soil texture at the experiment site was determined as clay with a pH of 6.7, with 29% sand, 30% silt, 41% clay, and 4% organic matter. Glyphosate-resistant soybean (Cv. "Pioneer 93Y12") was planted into a conventionally tilled seedbed at 346,000 seeds ha^{-1} in rows spaced 76.2 cm apart. Soybean planting was delayed (June 11) in 2013 due to adverse weather conditions in May, though the planting date was May 20 in 2014. The plots were 3 m wide by 9 m long. The experimental site was under rainfed/dryland environment with no supplemental irrigation. Fertilizer applications were made based on soil test recommendations. During both years, precipitation was adequate to activate the residual herbicides applied in this study (Table 1).

Field experiments were arranged in a randomized complete block design with each treatment replicated four times. The herbicide programs evaluated to control glyphosate-resistant common waterhemp consisted of early-POST fb late-POST (i.e. POST-only) and PRE fb POST herbicide programs (Table 2). A nontreated control was included for comparison. Herbicides were applied with a hand-held CO_2 -pressurized backpack sprayer equipped with AIXR 110015 flat fan nozzles (TeeJet® Technologies, Spraying Systems Co., P.O. Box 7900, Wheaton, IL 60187) calibrated to deliver $140 L ha^{-1}$ at 276 kPa at a constant speed of $4.8 km h^{-1}$. The PRE herbicides were applied on the day of or day following soybean planting, whereas early-POST (E-POST) herbicides were

Table 1. Monthly mean air temperature and total precipitation during the 2013 and 2014 growing seasons and 30 yr average at Fremont, NE.^a

Month	Mean temperature			Total precipitation		
	2013	2014	30 yr average	2013	2014	30 yr average
	C			mm		
March	0.1	1.1	4.1	47.5	10.7	43.7
April	7.0	10.3	10.9	120.0	51.8	77.5
May	15.5	16.6	17.2	171.5	120.0	105.2
June	21.6	22.2	22.6	83.8	317.8	125.0
July	23.8	22.0	24.7	14.2	18.8	85.1
August	23.7	23.2	23.4	73.2	154.2	87.4
September	20.9	17.7	18.7	23.9	153.4	77.5
October	11.2	12.6	11.8	145.5	66.0	55.6
Annual	9.4	9.3	10.7	734.6	961.6	752.1

^aMean air temperature and total precipitation data were obtained from National Oceanic and Atmospheric Administration (2015).

applied at 21 DAPRE (July 1 2013 and June 9 2014), when common waterhemp was 8- to 12-cm tall and soybean was at the V2 to V3 stage. Late-POST (L-POST) herbicide applications were made 14 d after E-POST (DAEPOST) applications (July 15 2013 and June 24 2014), when common waterhemp plants were 15- to 20-cm tall and soybean was at the V4 to V5 stage.

Data Collection. Common waterhemp control was assessed visually at 21 DAPRE, 14 DAEPOST, 14 d after late POST (DALPOST), 28 DALPOST, and at soybean harvest on a scale of 0% to 100%, with 0% meaning no control of common waterhemp and 100% meaning complete control. Common waterhemp densities were also recorded on the same dates mentioned for the visual control, by counting the number of common waterhemp plants in two 0.25 m² quadrats placed randomly between the center two soybean rows in each plot and are presented as number of plants m⁻². At 28 DALPOST, common waterhemp plants surviving herbicide treatments were cut at the soil surface from two randomly selected 0.25 m² quadrats per plot and oven-dried at 65 C until they reached a constant weight. Aboveground dry biomass was recorded and converted into percent biomass reduction compared to the nontreated control:

$$\% \text{ biomass reduction} = [(C - B) / C] \times 100 \quad [1]$$

where *C* is the biomass of the nontreated control plot, and *B* is the biomass of an individual treated plot. Soybean injury data were recorded at 14

DAPRE, 7 DAEPOST, 7 DALPOST, and 28 DALPOST on a scale of 0% to 100%, with 0% meaning no soybean injury and 100% meaning death of the soybean plants. Soybeans were harvested from the center two rows in each plot using a plot combine, and grain yield was adjusted to 13% moisture content.

Statistical Analysis. Data were subjected to ANOVA using the PROC GLIMMIX procedure in SAS[®] version 9.3 (SAS Institute Inc., 100 SAS Campus Drive, Cary, NC 27513-2414). In the model, years (experimental runs) and treatments were considered fixed effects, whereas blocks (nested within year) were considered random effects. Data were tested for normality with PROC UNIVARIATE. Visual control estimates, percent biomass reduction, and soybean injury data were arcsine square root transformed before analysis; however, back-transformed data are presented with mean separation based on transformed data. Individual treatment means were separated at the 5% level of significance using Fisher's protected LSD test. To determine relative treatment efficacy for common waterhemp control, density, biomass reduction, and soybean yield *a priori* orthogonal contrasts (single degree of freedom contrasts) were performed.

Results and Discussion

Year-by-treatment interactions for glyphosate-resistant common waterhemp control, density, and

Table 2. Details of herbicide treatments, application timing, and rates used for control of glyphosate-resistant common waterhemp in soybean in field experiments conducted in Nebraska in 2013 and 2014.^a

Herbicide	Trade name	Application timing	Rate	Manufacturer	Adjuvants ^b
			— g ae or ai ha ⁻¹ —		
Glyphosate fb	Roundup PowerMax fb	Early POST fb	1,730	Monsanto Company, St. Louis, MO 63167	AMS fb
Glyphosate	Roundup PowerMax	Late POST	870	Monsanto Co.	AMS
Imazethapyr + Glyphosate fb	Extreme fb	Early POST fb	910	BASF Corporation, Research Triangle Park, NC 27709	NIS + AMS fb
Glyphosate	Roundup PowerMax	Late POST	870	Monsanto Co.	AMS
Imazethapyr + Glyphosate + Acetochlor fb	Extreme + Warrant fb	Early POST fb	910 + 1,680	BASF Corp. + Monsanto Co.	NIS + AMS fb
Glyphosate	Roundup PowerMax	Late POST	870	Monsanto Co.	AMS
Imazethapyr + Fomesafen + Glyphosate + Acetochlor fb	Extreme + Flexstar GT + Warrant fb	Early POST fb	910 + 1,380 + 1,680	BASF Corp. + Syngenta Crop Protection, Inc., Greensboro, NC 27419 + Monsanto Co.	NIS + AMS fb
Glyphosate	Roundup PowerMax	Late POST	870	Monsanto Co.	AMS
Imazethapyr + Fomesafen + Glyphosate + Acetochlor fb	Extreme + Flexstar GT + Warrant fb	Early POST fb	910 + 1,380 + 1,680	BASF Corp. + Syngenta Crop Protec., Inc. + Monsanto Co.	NIS + AMS fb
Lactofen + Glyphosate	Roundup PowerMax	Late POST	220 + 870	Valent U.S.A. Corporation, Walnut Creek, CA 94596 + Monsanto Co.	COC + AMS
Flumioxazin + Chlorimuron fb	Valor XLT fb	PRE fb	113	Valent U.S.A. Corp.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
Saflufenacil + Imazethapyr fb	Optill fb	PRE fb	95	BASF Corp.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
Saflufenacil + Imazethapyr + Dimethenamid-P fb	Optill + Outlook fb	PRE fb	95 + 525	BASF Corp. + BASF Corp.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
Sulfentrazone + Imazethapyr fb	Authority Assist fb	PRE fb	420	FMC Corporation, Philadelphia, PA 19103	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
Sulfentrazone + Chlorimuron fb	Authority XL fb	PRE fb	392	FMC Corp.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
Sulfentrazone + Cloransulam fb	Sonic fb	PRE fb	392	Dow AgroSciences LLC, Indianapolis, IN 46268	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
Chlorimuron + Thifensulfuron + Flumioxazin fb	Enlite fb	PRE fb	94	E. I. du Pont de Nemours and Company, Wilmington, DE 19898	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
S-metolachlor fb	Dual II Magnum fb	PRE fb	1,420	Syngenta Crop Protec., Inc.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
S-metolachlor + Fomesafen fb	Prefix fb	PRE fb	1,480	Syngenta Crop Protec., Inc.	No Adjuvants fb COC + AMS
Acifluorfen + Glyphosate	Ultra Blazer + Roundup PowerMax	Late POST	560 + 870	United Phosphorus, Inc. King of Prussia, PA 19406 + Monsanto Co.	
Flumioxazin + Pyroxasulfone fb	Fierce fb	PRE fb	200	Valent U.S.A. Corp.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	
Pyroxasulfone fb	Zidua fb	PRE fb	208	BASF Corp.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1,380	Syngenta Crop Protec., Inc.	

Table 2. (Continued)

Herbicide	Trade name	Application timing	Rate	Manufacturer	Adjuvants ^b
S-metolachlor + Merribuzin fb	Boundary fb	PRE fb	2,050	Syngenta Crop Protec., Inc.	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1380	Syngenta Crop Protec., Inc.	
Pendimethalin + Merribuzin fb	Prowl H ₂ O + Sencor fb	PRE fb	1,920 + 420	BASF Corp. + Bayer CropScience LP, Research Triangle Park, NC 27709	No Adjuvants fb COC + AMS
Fomesafen + Glyphosate	Flexstar GT	Late POST	1380	Syngenta Crop Protec., Inc.	

^a Abbreviations: AMS, ammonium sulfate (DSM Chemicals North America Inc., Augusta, GA); COC, crop oil concentrate (Agridex, Helena Chemical Co., Collierville, TN); fb, followed by; NIS, nonionic surfactant (Induce, Helena Chemical Co., Collierville, TN).

^b AMS was mixed at 2.5% wt/v; COC was mixed at 1% v/v; NIS was mixed at 0.25% v/v.

biomass were not significant; therefore data were combined across the two years.

Common Waterhemp Control. The PRE herbicide programs provided $\geq 83\%$ control of glyphosate-resistant common waterhemp at 21 DAPRE, indicating the importance of early season control of common waterhemp using residual PRE herbicides (Table 3). Among PRE herbicides, sulfentrazone-based tank mixtures, pyroxasulfone [5-(difluoromethoxy)-1-methyl-3-(trifluoromethyl)pyrazol-4-ylmethyl 4,5-dihydro-5,5-dimethyl-1,2-oxazol-3-yl sulfone], alone or tank-mixed with flumioxazin, S-metolachlor plus fomesafen/metribuzin, and saflufenacil plus imazethapyr plus dimethenamid-P provided 94% to 97% control at 21 DAPRE. Several studies reported application of PRE herbicides as one of the most effective methods for early-season control of common waterhemp; for example, Johnson et al. (2012) reported that the PRE application of sulfentrazone tank-mixed with cloransulam or imazethapyr, S-metolachlor plus fomesafen provided 96% to 99% control of common waterhemp at 27 d after planting. Aulakh and Jhala (2015) reported that the application of PRE herbicides resulted in $\geq 92\%$ control of common waterhemp at 15 DAPRE. Similarly, Meyer et al. (2015) reported that PRE herbicide programs provided at least 95% control of common waterhemp at 3 to 4 wk after herbicide application.

Due to decline in residual activity of pyroxasulfone applied alone or tank-mixed with flumioxazin, common waterhemp control reduced to $\leq 86\%$ at 14 DAEPOST (Table 3). Similarly, Knezevic et al. (2009) reported that pyroxasulfone applied at 152 g ai ha⁻¹ provided 90% control of tall waterhemp [*Amaranthus tuberculatus* (Moq.) Sauer] at 28 d after treatment (DAT), though higher rates (≥ 198 g ai ha⁻¹) were needed to achieve the same level of control at 45 and 65 DAT. The POST-only herbicide programs resulted in $\leq 70\%$ control at 14 DAEPOST, which was lower than PRE fb POST herbicide programs ($\geq 83\%$), except for S-metolachlor or pendimethalin plus metribuzin fb fomesafen plus glyphosate, which resulted in $< 80\%$ control (Table 3). Averaged across herbicide treatments, control of glyphosate-resistant common waterhemp was 87% at 14 DAEPOST compared to 57% with only E-POST application of herbicides.

The POST-only herbicide programs resulted in $< 82\%$ control of glyphosate-resistant common waterhemp compared to up to 97% control with PRE fb

Table 3. Control of glyphosate-resistant common waterhemp in glyphosate-resistant soybean at 21 days after preemergence (DAPRE), 14 days after early postemergence (DAEPOST), 14 days after late postemergence (DALPOST), and at harvest in field experiments conducted in Dodge County, NE in 2013 and 2014.

Herbicide ^a	Application timing ^a	Rate — g ae or ai ha ⁻¹ —	Common waterhemp control ^{b,c}			
			21 DAPRE ^d	14 DAEPOST	14 DALPOST	At harvest
Glyphosate fb	Early POST fb	1,730	—	26 i	56 g	23 i
glyphosate	Late POST	870				
Imazethapyr + glyphosate fb	Early POST fb	910	—	56 h	59 g	37 h
glyphosate	Late POST	870				
Imazethapyr + glyphosate + acetochlor fb	Early POST fb	910 + 1,680	—	69 fg	61 f	42 gh
glyphosate	Late POST	870				
Imazethapyr + fomesafen + glyphosate + acetochlor fb	Early POST fb	910 + 1,380 + 1,680	—	70 fg	60 g	49 fg
glyphosate	Late POST	870				
Imazethapyr + fomesafen + glyphosate + acetochlor fb	Early POST fb	910 + 1,380 + 1,680	—	64 gh	82 e	59 f
lactofen + glyphosate	Late POST	220 + 870				
Flumioxazin + chlorimuron fb	PRE fb	113	92 bcd	85 cd	90 bcd	83 cd
fomesafen + glyphosate	Late POST	1,380				
Saflufenacil + imazethapyr fb	PRE fb	95	91 cd	87 bcd	89 cde	84 bcd
fomesafen + glyphosate	Late POST	1,380				
Saflufenacil + imazethapyr + dimethenamid-P fb	PRE fb	95 + 525	97 a	93 ab	97 a	96 a
fomesafen + glyphosate	Late POST	1,380				
Sulfentrazone + imazethapyr fb	PRE fb	420	97 a	94 a	90 bcd	83 cd
fomesafen + glyphosate	Late POST	1,380				
Sulfentrazone + chlorimuron fb	PRE fb	392	95 abc	91 abc	94 abc	86 bc
fomesafen + glyphosate	Late POST	1,380				
Sulfentrazone + cloransulam fb	PRE fb	392	96 ab	94 a	95 ab	91 ab
fomesafen + glyphosate	Late POST	1,380				
Chlorimuron + thifensulfuron + flumioxazin fb	PRE fb	94	88 de	83 de	86 de	72 e
fomesafen + glyphosate	Late POST	1,380				
S-metolachlor fb	PRE fb	1,420	83 e	66 g	72 f	61 f
fomesafen + glyphosate	Late POST	1,380				
S-metolachlor + fomesafen fb	PRE fb	1,480	96 ab	93 ab	97 a	96 a
acifluorfen + glyphosate	Late POST	560 + 870				
Flumioxazin + pyroxasulfone fb	PRE fb	200	94 abc	86 cd	90 bcd	88 bc
fomesafen + glyphosate	Late POST	1,380				
Pyroxasulfone fb	PRE fb	208	95 abc	83 de	88 de	83 cd
fomesafen + glyphosate	Late POST	1,380				
S-metolachlor + metribuzin fb	PRE fb	2,050	97 a	94 a	96 a	91 ab
fomesafen + glyphosate	Late POST	1,380				
Pendimethalin + metribuzin fb	PRE fb	1,920 + 420	92 bcd	77 ef	86 de	75 de
fomesafen + glyphosate	Late POST	1,380				
<i>p</i> -value			<0.0001	<0.0001	<0.0001	<0.0001
Contrasts^c						
POST-only vs. PRE fb POST			—	57 vs. 87 *	64 vs. 90 *	42 vs. 84 *

^a Abbreviations: fb, followed by.

^b Data were arc-sine square-root transformed before analysis; however, back-transformed original mean values are presented based on the interpretation from the transformed data.

^c Means presented within each column with no common letter(s) are significantly different according to Fisher's protected LSD where $\alpha = 0.05$.

^d Early-POST herbicides were not applied at this time; therefore, control in POST-only treatments were zero. Data from POST-only treatments were not included in analysis at 21 DAPRE.

^e *a priori* orthogonal contrasts; * = Significant ($p < 0.05$).

POST programs at 14 DALPOST (Table 3). Relatively lower control of common waterhemp in POST herbicide program can be attributed to the larger plant size at the time of herbicide applications and lower herbicide coverage due to dense population, especially L-POST herbicides that were applied at the plant height of 15- to 20-cm and a density of >100 plants m^{-2} in the POST-only herbicide programs. Similarly, Hager et al. (2003) reported that common waterhemp control was dependent on the height of the plants; therefore, L-POST herbicide applications with acifluorfen, fomesafen, or lactofen showed $\leq 86\%$ control of common waterhemp, whereas control was up to 91% at 21 DAT with E-POST applications. The PPO-inhibitors are contact herbicides that require adequate spray coverage to provide optimum weed control, especially in dense foliage (Anonymous 2012; Creech et al. 2015). At 14 DALPOST, control of glyphosate-resistant common waterhemp was $\geq 94\%$ with several PRE fb POST herbicide programs (Table 3). Similarly, Patton (2013) reported that the application of sulfentrazone-based PRE herbicides fb POST application of fomesafen and glyphosate, saflufenacil fb fomesafen plus glyphosate, S-metolachlor plus metribuzin fb fomesafen plus glyphosate provided $\geq 98\%$ control of common waterhemp throughout the growing season. Owen et al. (2010) also reported that the application of saflufenacil plus imazethapyr fb glyphosate provided 96% and 91% control of common waterhemp at 3 and 7 wk after POST herbicide application, respectively.

Later in the season (at soybean harvest), control of glyphosate-resistant common waterhemp showed trends similar to earlier observations. Averaged across herbicide programs, control was 84% with PRE fb POST herbicide programs compared with 42% control under POST-only herbicide programs (Table 3). Results of this study showed that control of glyphosate-resistant common waterhemp was consistently higher with PRE fb POST herbicide programs compared to the POST-only programs. Similar results were reported by Johnson et al. (2012), Legleiter et al. (2009), and Schuster and Smeda (2007), where PRE fb POST herbicide programs resulted in higher control of common waterhemp compared to POST-only programs.

Common Waterhemp Density and Biomass. The results of common waterhemp control were reflected in common waterhemp density and biomass

(Table 4). Application of PRE herbicides reduced common waterhemp density to ≤ 35 plants m^{-2} compared with >300 plants m^{-2} without any herbicide application at 21 DAPRE. At 14 DAEPOST, the nontreated control had the highest number of common waterhemp plants ($242 m^{-2}$), which was comparable with the sequential glyphosate treatments (215 plants m^{-2}), indicating the presence of glyphosate-resistant common waterhemp at the experimental site. Averaged across the PRE fb POST herbicide programs, common waterhemp density increased (13 plants m^{-2}) at 14 DAEPOST compared to 6 plants m^{-2} at 21 DAPRE; mainly due to reduction in residual activity of soil-applied PRE herbicides and the continuous new emergence of common waterhemp (Table 4). At 14 DALPOST, POST-only treatments of imazethapyr plus fomesafen plus glyphosate plus acetochlor fb lactofen plus glyphosate reduced common waterhemp density to 30 plants m^{-2} , which was comparable to several PRE fb POST herbicide programs, including saflufenacil plus imazethapyr, S-metolachlor, or pendimethalin plus metribuzin fb fomesafen plus glyphosate (Table 4). The residual activity of micro-encapsulated acetochlor tank-mixed with other herbicides in POST herbicide programs can suppress common waterhemp emergence later in the growing season (Jhala et al. 2015). Similarly, Cahoon et al. (2015) and Sarangi et al. (2013) reported that micro-encapsulated acetochlor applied alone or tank-mixed with other residual herbicides showed $>90\%$ control of common waterhemp and Palmer amaranth, reducing plant density significantly.

The precipitation in early August during 2013 and 2014 (Table 1) triggered the late emergence of common waterhemp that resulted in slightly higher density at harvest and the overall increase in density from 14 DALPOST was estimated as 16% and 25% in POST-only and PRE fb POST treatments, respectively (Table 4). Hartzler et al. (1999) reported that common waterhemp emergence can be enhanced after substantial amounts of rainfall. At harvest, lower common waterhemp densities (≤ 12 plants m^{-2}) were observed with herbicide programs including saflufenacil plus imazethapyr plus dimethenamid-P fb fomesafen plus glyphosate, sulfentrazone plus cloransulam fb fomesafen plus glyphosate, S-metolachlor plus fomesafen fb acifluorfen plus glyphosate, flumioxazin plus pyroxasulfone fb fomesafen plus glyphosate, and

Table 4. Effect of herbicide programs on glyphosate-resistant common waterhemp density at 21 days after preemergence (DAPRE), 14 days after early postemergence (DAEPOST), 14 days after late postemergence (DALPOST), and at harvest, and on biomass reduction in glyphosate-resistant soybean in field experiments conducted in Dodge County, NE in 2013 and 2014.

Herbicide ^a	Application timing ^a	Rate	Common waterhemp density ^b				Biomass reduction ^{b,c}
			21 DAPRE	14 DAEPOST	14 DALPOST	At harvest	
		— g ae or ai ha ⁻¹ —	— #plants m ⁻² —				— % —
Nontreated control	—	—	307 b	242 a	186 a	162 a	0
Glyphosate fb	Early POST fb	1,730	391 a	215 a	107 b	135 b	23 g
glyphosate	Late POST	870					
Imazethapyr + glyphosate fb	Early POST fb	910	313 b	147 b	100 b	118 c	25 g
glyphosate	Late POST	870					
Imazethapyr + glyphosate + acetochlor fb	Early POST fb	910 + 1,680	333 ab	116 bc	100 b	93 d	30 fg
glyphosate	Late POST	870					
Imazethapyr + fomesafen + glyphosate + acetochlor fb	Early POST fb	910 + 1,380 + 1,680	335 ab	107 c	100 b	80 e	40 efg
glyphosate	Late POST	870					
Imazethapyr + fomesafen + glyphosate + acetochlor fb	Early POST fb	910 + 1,380 + 1,680	323 b	133 bc	30 c	79 e	48 def
lactofen + glyphosate	Late POST	220 + 870					
Flumioxazin + chlorimuron fb	PRE fb	113	7 c	17 de	13 def	19 fg	89 ab
fomesafen + glyphosate	Late POST	1,380					
Saflufenacil + imazethapyr fb	PRE fb	95	6 c	11 de	19 cde	16 ghi	82 bc
fomesafen + glyphosate	Late POST	1,380					
Saflufenacil + imazethapyr + dimethenamid-P fb	PRE fb	95 + 525	1 c	4 e	2 f	2 j	97 a
fomesafen + glyphosate	Late POST	1,380					
Sulfentrazone + imazethapyr fb	PRE fb	420	1 c	2 e	12 def	22 fg	93 ab
fomesafen + glyphosate	Late POST	1,380					
Sulfentrazone + chlorimuron fb	PRE fb	392	2 c	2 e	4 f	20 fg	88 ab
fomesafen + glyphosate	Late POST	1,380					
Sulfentrazone + cloransulam fb	PRE fb	392	1 c	2 e	6 ef	6 ij	92 ab
fomesafen + glyphosate	Late POST	1,380					
Chlorimuron + thifensulfuron + flumioxazin fb	PRE fb	94	10 c	27 de	13 def	20 fg	69 cd
fomesafen + glyphosate	Late POST	1,380					
S-metolachlor fb	PRE fb	1,420	35 c	37 d	34 c	29 f	57 de
fomesafen + glyphosate	Late POST	1,380					
S-metolachlor + fomesafen fb	PRE fb	1,480	1 c	3 e	2 f	2 j	97 a
acifluorfen + glyphosate	Late POST	560 + 870					
Flumioxazin + pyroxasulfone fb	PRE fb	200	2 c	21 de	8 def	12 ghij	89 ab
fomesafen + glyphosate	Late POST	1,380					
Pyroxasulfone fb	PRE fb	208	6 c	17 de	13 def	18 fgh	87 ab
fomesafen + glyphosate	Late POST	1,380					
S-metolachlor + metribuzin fb	PRE fb	2,050	1 c	5 e	3 f	7 hij	97 a
fomesafen + glyphosate	Late POST	1,380					
Pendimethalin + metribuzin fb	PRE fb	1,920 + 420	9 c	26 de	21 cd	21 fg	78 bc
fomesafen + glyphosate	Late POST	1,380					
<i>p</i> -value			<0.0001	<0.0001	<0.0001	<0.0001	<0.0001
Contrasts ^d							
POST-only vs. PRE fb POST			—	144 vs. 13 *	87 vs. 12 *	101 vs. 15 *	33 vs. 86 *

^a Abbreviations: fb, followed by.

^b Means presented within each column with no common letter(s) are significantly different according to Fisher's protected LSD where $\alpha = 0.05$.

^c Data were arc-sine square root transformed before analysis; however, back-transformed original mean values are presented based on the interpretation from the transformed data.

^d *a priori* orthogonal contrasts; *, significant ($p < 0.05$); NS, non-significant.

S-metolachlor plus metribuzin fb fomesafen plus glyphosate (Table 4). Legleiter et al. (2009) also reported that PRE fb POST herbicide programs reduced common waterhemp density up to 1 plant m⁻² at 8 wk after POST herbicide treatments.

Common waterhemp biomass followed the same trend as common waterhemp control and density (Table 4). More than 85% reduction in biomass was observed in the PRE fb POST treatments including flumioxazin plus chlorimuron/pyroxasulfone, saflufenacil plus imazethapyr plus dimethenamid-P, sulfentrazone plus imazethapyr/chlorimuron/cloransulam, pyroxasulfone, *S*-metolachlor plus metribuzin, and all followed by fomesafen plus glyphosate and with *S*-metolachlor plus fomesafen fb acifluorfen plus glyphosate. The contrast analysis suggested that PRE fb POST herbicide programs provided 86% reduction in common waterhemp biomass compared with 33% reduction with POST-only programs.

Soybean Injury and Yield. Soybean injury at 14 DAPRE and at 7 DAEPOST was minimal (<6%); therefore, only injury at 7 DALPOST is presented (Table 5). The late-POST application of lactofen plus glyphosate resulted in 24% injury at 7 DALPOST compared with 15% and ≤6% injury when glyphosate was tank-mixed with acifluorfen or fomesafen, respectively. However, soybean plants were resilient enough to overcome injury at 28 DALPOST (data not shown). POST-application of PPO inhibitors during hot and humid weather may cause soybean injury at 7 to 14 DAT (Sarangi and Jhala 2015). Several other studies reported similar level of soybean injury due to POST application of PPO inhibitors, without affecting soybean yield (Legleiter and Bradley 2008; Patton 2013; Riley and Bradley 2014).

Year-by-treatment interaction was significant for soybean yield; therefore, data from 2013 and 2014 were analyzed separately (Table 5). The difference in soybean yield might be due to the substantial amount of rainfall (>150 mm) received during August and September in 2014, which resulted in stagnant water conditions for several days, affecting soybean growth and yield (Table 1). Saflufenacil plus imazethapyr plus dimethenamid-P fb fomesafen plus glyphosate resulted in 2,559 and 2,404 kg ha⁻¹ soybean yields in 2013 and 2014, respectively, which were comparable to soybean yields obtained in herbicide programs including sulfentrazone plus

cloransulam fb fomesafen plus glyphosate, *S*-metolachlor plus fomesafen fb acifluorfen plus glyphosate, *S*-metolachlor plus metribuzin fb fomesafen plus glyphosate (Table 5). Similarly, Legleiter et al. (2009) reported the highest soybean yield (≥3,100 kg ha⁻¹) with *S*-metolachlor plus metribuzin fb lactofen/acifluorfen plus glyphosate compared to other PRE fb POST and POST-only herbicide programs.

Averaged across PRE fb POST herbicide programs, soybean yield was 2,053 and 1,974 kg ha⁻¹ in 2013 and 2014, respectively, whereas the average yield in the POST-only programs was 1,537 and 1,048 kg ha⁻¹ in 2013 and 2014, respectively. Results of this study indicate that early-season common waterhemp control using PRE residual herbicides is important to avoid soybean yield reduction. Though common waterhemp can emerge throughout the crop growing season, it is essential to control weed species effectively during the critical period of weed control in soybean, which ranges from the V1 (first trifoliolate stage) to the V4 stage of soybean development, depending on the climate, row spacing, and weed species and density (Knezevic et al. 2003; Meyer et al. 2015). In a previous study conducted in Illinois, Hager et al. (2002b) reported that removal of common waterhemp no later than 2 wk after soybean unifoliolate leaf expansion is extremely important in preventing yield reduction.

Practical Implications. Results of this study indicated that few PRE fb POST herbicide programs evaluated in this study resulted in >90% season-long common waterhemp control, significant reduction in density and biomass, and high soybean yields. In fact, averaged across programs, PRE fb POST programs provided >80% control throughout the growing season compared to POST-only programs (<65%). Effective control of glyphosate-resistant common waterhemp means less seed production per unit area, which reduces the weed seed bank (Buhler and Hartzler 2001; Legleiter et al. 2009). The application of soil-residual herbicides applied PRE is essential for providing early-season control of common waterhemp. PRE applications of very-long-chain fatty acid-inhibiting herbicides, including acetochlor, *S*-metolachlor, or pyroxasulfone are effective initially (25 to 35 DAT) for controlling common waterhemp, depending upon environmental conditions; however, POST herbicide

Table 5. Effect of herbicide programs on soybean injury and yield in field experiments conducted in Dodge County, NE in 2013 and 2014.

Herbicide ^a	Application timing ^a	Rate — g ae or ai ha ⁻¹ —	Soybean injury ^{b,c} — % —	Soybean yield ^{b,d} kg ha ⁻¹	
				2013	2014
Nontreated control	—	—	0	926 g	852 i
Glyphosate fb	Early POST fb	1,730	0 d	1,289 fg	879 i
glyphosate	Late POST	870			
Imazethapyr + glyphosate fb	Early POST fb	910	0 d	1,403 ef	966 i
glyphosate	Late POST	870			
Imazethapyr + glyphosate + acetochlor fb	Early POST fb	910 + 1,680	0 d	1,687 de	1,077 hi
glyphosate	Late POST	870			
Imazethapyr + fomesafen + glyphosate + acetochlor fb	Early POST fb	910 + 1,380 + 1,680	0 d	1,649 def	985 i
glyphosate	Late POST	870			
Imazethapyr + fomesafen + glyphosate + acetochlor fb	Early POST fb	910 + 1,380 + 1,680	24 a	1,655 def	1,334 gh
lactofen + glyphosate	Late POST	220 + 870			
Flumioxazin + chlorimuron fb	PRE fb	113	3 cd	1,993 cd	1,938 cde
fomesafen + glyphosate	Late POST	1,380			
Saflufenacil + Imazethapyr fb	PRE fb	95	2 cd	2,034 bcd	1,910 cde
fomesafen + glyphosate	Late POST	1,380			
Saflufenacil + imazethapyr + dimethenamid-P fb	PRE fb	95 + 525	3 cd	2,559 a	2,404 a
fomesafen + glyphosate	Late POST	1,380			
Sulfentrazone + imazethapyr fb	PRE fb	420	4 cd	1,898 d	1,870 de
fomesafen + glyphosate	Late POST	1,380			
Sulfentrazone + chlorimuron fb	PRE fb	392	5 c	1,927 d	1,978 cde
fomesafen + glyphosate	Late POST	1,380			
Sulfentrazone + cloransulam fb	PRE fb	392	3 cd	2,335 abc	2,235 abc
fomesafen + glyphosate	Late POST	1,380			
Chlorimuron + thifensulfuron + flumioxazin fb	PRE fb	94	4 cd	1,717 de	1,736 ef
fomesafen + glyphosate	Late POST	1,380			
S-metolachlor fb	PRE fb	1,420	6 c	1,684 def	1,431 fg
fomesafen + glyphosate	Late POST	1,380			
S-metolachlor + fomesafen fb	PRE fb	1,480	15 b	2,584 a	2,345 ab
acifluorfen + glyphosate	Late POST	560 + 870			
Flumioxazin + pyroxasulfone fb	PRE fb	200	6 c	1,885 d	2,014 bcde
fomesafen + glyphosate	Late POST	1,380			
Pyroxasulfone fb	PRE fb	208	5 c	1,890 d	1,796 e
fomesafen + glyphosate	Late POST	1,380			
S-metolachlor + metribuzin fb	PRE fb	2,050	3 cd	2,430 ab	2,201 abcd
fomesafen + glyphosate	Late POST	1,380			
Pendimethalin + metribuzin fb	PRE fb	1,920 + 420	6 c	1,759 de	1,798 e
fomesafen + glyphosate	Late POST	1,380			
<i>p</i> -value				<0.0001	<0.0001
Contrasts^c					
POST-only vs. PRE fb POST			—	1,537 vs. 2,053 *	1,048 vs. 1,974 *

^a Abbreviations: fb, followed by.

^b Means presented within each column with no common letter(s) are significantly different according to Fisher's protected LSD where $\alpha = 0.05$.

^c Soybean injury was evaluated at 7 days after late postemergence DALPOST and the data were arc-sine square root transformed before analysis; however, back-transformed original mean values are presented based on the interpretation from the transformed data.

^d Year-by-treatment interaction was significant for soybean yield; therefore, data from both the years were not combined.

^e *a priori* orthogonal contrasts; *, significant ($p < 0.05$); NS, non-significant.

applications following PRE are necessary to obtain season-long control of common waterhemp. The results from this study revealed that relying on

POST-only herbicide programs would not provide economically acceptable control of common waterhemp, even if it includes herbicides with multiple

modes of action; so, application of the residual PRE herbicide is important. Few herbicide premixes with multiple effective modes of action that can control glyphosate-resistant common waterhemp effectively have been registered as PRE in soybean.

Weed management programs relying on herbicide(s) with the same mode of action increase the likelihood of resistance evolving (Norsworthy et al. 2012; Wrubel and Gressel 1994); therefore, it is important to select programs that include herbicides with disparate modes of action to minimize selection pressure of a single herbicide or herbicides with similar modes of action. The evolution of multiple herbicide-resistant weeds has reduced the number of POST herbicide options for soybean growers. In fact, a common waterhemp biotype in Illinois was confirmed resistant to ALS inhibitors, glyphosate, PPO inhibitors, and triazine herbicides, leaving no POST herbicide option for glyphosate-resistant soybean growers (Bell et al. 2013). Soybean cultivars resistant to 2,4-D or dicamba will be commercialized in the near future and will provide soybean growers with additional POST herbicide options for controlling glyphosate-resistant and hard-to-control weeds (Chahal et al. 2015; Craigmyle et al. 2013a, 2013b; Soltani et al. 2015; Spaunhorst et al. 2014). Management strategies for glyphosate-resistant common waterhemp must include long-term integrated strategies such as crop rotation, rotational use of herbicide-resistant crop technologies, residual herbicides, and the use of herbicides with different modes of action.

Acknowledgments

The authors would like to thank the Indian Council of Agricultural Research (ICAR), New Delhi, India for partial financial support to the graduate student involved in this study. We appreciate the help of Jordan Moody, Luke Baldrige, Ethann Barnes, Ian Rogers, Irvin Schleufer, and Mason Adams in this project.

Literature Cited

Ahmed A, Holshouser DL (2012) Controlling glyphosate-resistant Palmer amaranth in soybean with glufosinate-based and conventional herbicide programs. *Crop Manag* 11: DOI: 10.1094/CM-2012-0517-01-RS

- Anderson DD, Roeth FW, Martin AR (1996) Occurrence and control of triazine-resistant common waterhemp (*Amaranthus rudis*) in field corn (*Zea mays*). *Weed Technol* 10:570–575
- Anonymous (2012) Flexstar® GT herbicide product label. Syngenta Publication No. SCP 1385A-L1A 0612. Greensboro, NC: Syngenta Crop Protection, LLC. 8 p
- Aulakh JS, Jhala AJ (2015) Comparison of glufosinate-based herbicide programs for broad-spectrum weed control in glufosinate-resistant soybean. *Weed Technol* 29:419–430
- Bell MS, Hager AG, Tranel PJ (2013) Multiple resistance to herbicides from four site-of-action groups in waterhemp (*Amaranthus tuberculatus*). *Weed Sci* 61:460–468
- Bensch CN, Horak MJ, Peterson D (2003) Interference of redroot pigweed (*Amaranthus retroflexus*), Palmer amaranth (*A. palmeri*), and common waterhemp (*A. rudis*) in soybean. *Weed Sci* 51:37–43
- Bernards ML, Crespo RJ, Kruger GR, Gaussoin R, Tranel PJ (2012) A waterhemp (*Amaranthus tuberculatus*) population resistant to 2,4-D. *Weed Sci* 60:379–384
- Buhler DD, Hartzler RG (2001) Emergence and persistence of seed of velvetleaf, common waterhemp, woolly cupgrass, and giant foxtail. *Weed Sci* 49:230–235
- Cahoon CW, York AC, Jordan DL, Everman WJ, Seagroves RW, Braswell LR, Jennings KM (2015) Weed control in cotton by combinations of micro-encapsulated acetochlor and various residual herbicides applied preemergence. *Weed Technol* 29:740–750
- Chahal PS, Aulakh JS, Rosenbaum K, Jhala AJ (2015) Growth stage affects dose response of selected glyphosate-resistant weeds to premix of 2,4-D choline and glyphosate (Enlist Duo™ herbicide). *J Agric Sci* 7:1–10
- Chahal PS, Jhala AJ (2015) Herbicide programs for control of glyphosate-resistant volunteer corn in glufosinate-resistant soybean. *Weed Technol* 29:431–443
- Coffman CB, Frank JR (1991) Weed-crop responses to weed management systems in conservation tillage corn (*Zea mays*). *Weed Technol* 5:76–81
- Costea M, Weaver SE, Tardif FJ (2005) The biology of invasive alien plants in Canada. 3. *Amaranthus tuberculatus* (Moq.) Sauer var. *rudis* (Sauer) Costea & Tardif. *Can J Plant Sci* 85:507–522
- Craigmyle BD, Ellis JM, Bradley KW (2013a) Influence of herbicide programs on weed management in soybean with resistant to glufosinate and 2,4-D. *Weed Technol* 27:78–84
- Craigmyle BD, Ellis JM, Bradley KW (2013b) Influence of weed height and glufosinate and 2,4-D combinations on weed control in soybean with resistance to 2,4-D. *Weed Technol* 27:271–280
- Creech CF, Henry RS, Werle R, Sandell LD, Hewitt AJ, Kruger GR (2015) Performance of postemergence herbicides applied at different carrier volume rates. *Weed Technol* 29:611–624
- Culpepper AS (2006) Glyphosate-induced weed shifts. *Weed Technol* 20:277–281
- Dill GM, Sammons RD, Feng PCC, Kohn F, Kretzmer K, Mehrsheikh A, Bleeke M, Honegger JL, Farmer D, Wright D, Hauptfear EA (2010) Glyphosate: discovery, development, applications, and properties. Pages 1–33 in Nandula VK, ed. *Glyphosate Resistance in Crops and Weeds: History, Development, and Management*. Hoboken, NJ: Wiley

- Duke SO, Powles SB (2008) Glyphosate: a once-in-a-century herbicide. *Pest Manag Sci* 64:319–325
- Falk JS, Shoup DE, Al-Khatib K, Peterson DE (2006) Protox-resistant common waterhemp (*Amaranthus rudis*) response to herbicide applied at different growth stages. *Weed Sci* 54:793–799
- Ganie ZA, Sandell LD, Mithila J, Kruger GR, Marx DB, Jhala AJ (2016) Integrated management of glyphosate-resistant giant ragweed (*Ambrosia trifida*) with tillage and herbicides in soybean. *Weed Technol* 30:45–56
- Ganie ZA, Stratman G, Jhala AJ (2015) Response of selected glyphosate-resistant broadleaf weeds to premix of fluthiacet-methyl and mesotrione (Solstice™) applied at two growth stages. *Can J Plant Sci* 95:1–9
- Gianessi LP (2005) Economic and herbicide use impacts of glyphosate-resistant crops. *Pest Manag Sci* 61:241–245
- Hager AG, Wax LM, Bollero GA, Simmons FW (2002a) Common waterhemp (*Amaranthus rudis* Sauer) management with soil-applied herbicides in soybean (*Glycine max* (L.) Merr.). *Crop Prot* 21:277–283
- Hager AG, Wax LM, Bollero GA, Stoller EW (2003) Influence of diphenylether herbicide application rate and timing on common waterhemp (*Amaranthus rudis*) control in soybean (*Glycine max*). *Weed Technol* 17:14–20
- Hager AG, Wax LM, Stoller EW, Bollero GA (2002b) Common waterhemp (*Amaranthus rudis*) interference in soybean. *Weed Sci* 50:607–610
- Hartzler RG, Buhler DD, Stoltenberg DE (1999) Emergence characteristics of four annual weed species. *Weed Sci* 47:578–584
- Hausman NE, Singh S, Tranel PJ, Riechers DE, Kaundun SS, Polge ND, Thomas DA, Hager AG (2011) Resistance to HPPD-inhibiting herbicides in a population of waterhemp (*Amaranthus tuberculatus*) from Illinois, United States. *Pest Manag Sci* 67:258–261
- Heap I (2016a) International Survey of Herbicide Resistant Weeds. Weeds Resistant to EPSP Synthase Inhibitors. <http://weeds-science.org/summary/moa.aspx?MOAID=12>. Accessed September 6, 2016
- Heap I (2016b) International Survey of Herbicide Resistant Weeds. Herbicide Resistant Tall Waterhemp Globally. <http://weeds-science.org/summary/species.aspx?WeedID=219>. Accessed September 6, 2016
- Horak MJ, Loughin TM (2000) Growth analysis of four *Amaranthus* species. *Weed Sci* 48:347–355
- Horak MJ, Peterson DE (1995) Biotypes of Palmer amaranth (*Amaranthus palmeri*) and common waterhemp (*Amaranthus rudis*) are resistant to imazethapyr and thifensulfuron. *Weed Technol* 9:192–195
- Jhala AJ (2016) Herbicide-resistant weeds. Pages 18–19 in Knezevic SZ, Creech CF, Jhala AJ, Klein RN, Kruger GR, Proctor CA, Shea PJ, Ogg CL, eds. *Guide for Weed, Disease, and Insect Management in Nebraska*. Lincoln, NE: University of Nebraska-Lincoln Extension
- Jhala AJ, Knezevic SZ, Ganie ZA, Singh M (2014a) Integrated weed management in maize. Pages 177–196 in Chauhan BS, Mahajan G, eds. *Recent Advances in Weed Management*. New York: Springer Science + Business Media
- Jhala AJ, Malik MS, Willis JB (2015) Weed control and crop tolerance of micro-encapsulated acetochlor applied sequentially in glyphosate-resistant soybean. *Can J Plant Sci* 95:973–981
- Jhala AJ, Sandell LD, Kruger GR (2014b) Control of glyphosate-resistant giant ragweed (*Ambrosia trifida* L.) with 2,4-D followed by pre-emergence or post-emergence herbicides in glyphosate-resistant soybean (*Glycine max* L.). *Am J Plant Sci* 5:2289–2297
- Johnson G, Breitenbach F, Behnken L, Miller R, Hoverstad T, Gunsolus J (2012) Comparison of herbicide tactics to minimize species shifts and selection pressure in glyphosate-resistant soybean. *Weed Technol* 26:189–194
- Kaur S, Sandell LD, Lindquist JL, Jhala AJ (2014) Glyphosate-resistant giant ragweed (*Ambrosia trifida*) control in glufosinate-resistant soybean. *Weed Technol* 28:569–577
- Knezevic SZ, Datta A, Scott J, Porpiglia PJ (2009) Dose-response curves of KIH-485 for preemergence weed control in corn. *Weed Technol* 23:34–39
- Knezevic SZ, Evans SP, Mainz M (2003) Row spacing influences the critical timing for weed removal in soybean (*Glycine max*). *Weed Technol* 17:666–673
- Krausz RF, Young BG (2003) Sulfentrazone enhances weed control of glyphosate in glyphosate-resistant soybean (*Glycine max*). *Weed Technol* 17:249–255
- Legleiter TR, Bradley KW (2008) Glyphosate and multiple herbicide resistance in common waterhemp (*Amaranthus rudis*) populations from Missouri. *Weed Sci* 56:582–587
- Legleiter TR, Bradley KW, Massey RE (2009) Glyphosate-resistant waterhemp (*Amaranthus rudis*) control and economic returns with herbicide programs in soybean. *Weed Technol* 23:54–61
- Liu J, Davis AS, Tranel PJ (2012) Pollen biology and dispersal dynamics in waterhemp (*Amaranthus tuberculatus*). *Weed Sci* 60:416–422
- Meyer CJ, Norsworthy JK, Young BG, Steckel LE, Bradley KW, Johnson WG, Loux MM, Davis VM, Kruger GR, Bararpour MT, Ikley JT, Spaunhorst DJ, Butts TR (2015) Herbicide program approaches for managing glyphosate-resistant Palmer amaranth and waterhemp in future soybean trait technologies. *Weed Technol* 29:716–729
- [NOAA] National Ocean and Atmospheric Administration (2015) NOWData - NOAA Online Weather Data. <http://w2.weather.gov/climate/xmacis.php?wfo=oax>. Accessed July 15, 2015
- Nordby D, Hartzler B, Bradley K (2007) Biology and Management of Waterhemp. Purdue Extension. GWC-13. 3 p
- Norsworthy JK, Ward SM, Shaw DR, Llewellyn RS, Nichols RL, Webster TM, Bradley KW, Frisvold G, Powles SB, Burgos NR, Witt WW, Barrett M (2012) Reducing the risks of herbicide resistance: best management practices and recommendations. *Weed Sci* 60:31–62
- Owen MD, Lux JF, Franzenburg DD, Grossnickle DM (2010) *Weed Management in Soybean, Part 1*. Ames, IA: Iowa State Research Farm Progress Reports, Paper 230. Pp 30–33
- Owen MDK (2008) Weed species shifts in glyphosate-resistant crops. *Pest Manag Sci* 64:377–387
- Owen MDK, Zelaya IA (2005) Herbicide-resistant crops and weed resistance to herbicides. *Pest Manag Sci* 61:301–311
- Patton BP (2013) Waterhemp (*Amaranthus tuberculatus*) in Soybean in Kentucky Conditions. M.Sc. thesis. Lexington, KY: University of Kentucky. Pp 39–44
- Prince JM, Shaw DR, Givens WA, Newman ME, Owen MDK, Weller SC, Young BG, Wilson RG, Jordan DL (2012a) Survey on changing herbicide use patterns in glyphosate-resistant cropping systems. *Weed Technol* 26:536–542

- Prince JM, Shaw DR, Givens WA, Owen MDK, Weller SC, Young BG, Wilson RG, Jordan DL (2012b) Introduction, weed population, and management trends from the benchmark survey 2010. *Weed Technol* 26:525–530
- Riley EB, Bradley KW (2014) Influence of application timing and glyphosate tank-mix combinations on the survival of glyphosate-resistant giant ragweed (*Ambrosia trifida*) in soybean. *Weed Technol* 28:1–9
- Rosenbaum KK, Bradley KW (2013) A survey of glyphosate-resistant waterhemp (*Amaranthus rudis*) in Missouri soybean fields and prediction of glyphosate resistance in future waterhemp populations based on in-field observations and management practices. *Weed Technol* 27:656–663
- Sarangi D (2016) Biology, Gene Flow, and Management of Glyphosate-Resistant Common Waterhemp (*Amaranthus rudis* Sauer) in Nebraska. Ph.D. dissertation. Lincoln, NE: University of Nebraska-Lincoln. Pp 70–125
- Sarangi D, Irmak S, Lindquist JL, Knezevic SZ, Jhala AJ (2016) Effect of water stress on the growth and fecundity of common waterhemp (*Amaranthus rudis*). *Weed Sci* 64:42–52
- Sarangi D, Jhala AJ (2015) Tips for identifying postemergence herbicide injury symptoms in soybean. University of Nebraska-Lincoln Extension. Extension Circular 497. 8 p
- Sarangi D, Sandell LD, Knezevic SZ, Aulakh JS, Lindquist JL, Irmak S, Jhala AJ (2015) Confirmation and control of glyphosate-resistant common waterhemp (*Amaranthus rudis*) in Nebraska. *Weed Technol* 29:82–92
- Sarangi D, Sandell LD, Knezevic SZ, Jhala AJ (2013) Control of glyphosate-resistant common waterhemp with long chain fatty acid inhibitors applied in a split application in soybeans. Page 27 in *Proceedings of the 68th Annual Meeting of the North Central Weed Science Society*. Columbus, OH: North Central Weed Science Society
- Schuster CL, Smeda RJ (2007) Management of *Amaranthus rudis* S. in glyphosate-resistant corn (*Zea mays* L.) and soybean (*Glycine max* L. Merr.). *Crop Prot* 26:1436–1443
- Shoup DE, Al-Khatib K (2004) Control of protoporphyrinogen oxidase inhibitor-resistant common waterhemp (*Amaranthus rudis*) in corn and soybean. *Weed Technol* 18:332–340
- Shoup DE, Al-Khatib K, Peterson DE (2003) Common waterhemp (*Amaranthus rudis*) resistance to protoporphyrinogen oxidase-inhibiting herbicides. *Weed Sci* 51:145–150
- Soltani N, Shropshire C, Sikkema PH (2015) Control of volunteer corn with the AAD-1 (aryloxyalkanoate dioxygenase-1) transgene in soybean. *Weed Technol* 29:374–379
- Spaunhorst DJ, Siefert-Higgins S, Bradley KW (2014) Glyphosate-resistant giant ragweed (*Ambrosia trifida*) and waterhemp (*Amaranthus rudis*) management in dicamba-resistant soybean (*Glycine max*). *Weed Technol* 28:131–141
- Steckel LE, Sprague CL (2004) Common waterhemp (*Amaranthus rudis*) interference in corn. *Weed Sci* 52:359–364
- Steckel LE, Sprague CL, Hager AG, Simmons FW, Bollero GA (2003) Effects of shading on common waterhemp (*Amaranthus rudis*) growth and development. *Weed Sci* 51:898–903
- VanGessel MJ (2001) Glyphosate-resistant horseweed from Delaware. *Weed Sci* 49:703–705
- Waselkov KE, Olsen KM (2014) Population genetics and origin of the native North American agricultural weed waterhemp (*Amaranthus tuberculatus*; Amaranthaceae). *American J Bot* 101:1726–1736
- Werle R, Sandell LD, Buhler DD, Hartzler RG, Lindquist JL (2014) Predicting emergence of 23 summer annual weed species. *Weed Sci* 62:267–279
- Wrubel RP, Gressel J (1994) Are herbicide mixtures useful for delaying the rapid evolution of resistance? a case study. *Weed Technol* 8:635–648
- Young B (2006) Changes in herbicide use patterns and production practices resulting from glyphosate-resistant crops. *Weed Technol* 20:301–307

Received November 24, 2015, and approved September 22, 2016.

Associate Editor for this paper: William Johnson, Purdue University.