

Trade Name	Common Name	Formulation	Manufacturer	Usage	Oral LD50
2,4-DB	2,4-DB	various	several	post	500
AATREX	atrazine	4L	Syngenta	ppi, pre, post	1,886
ACCENT	nicosulfuron	75DF	DuPont	post	5,000+
ACHIEVE	tralkoxydim	40DG	Syngenta	post	5,000+
ACTION	fluthiacet	4.75 WP	Syngenta	post	5,000+
AIM	carfentrazone	1.9 EW	FMC	post	5,000+
ALANAP	naptalam	2E	Chemtura	pre, post	5,000+
ALLY	metsulfuron	60DF	DuPont	post	5,000+
AMBER	triasulfuron	75WDG	Syngenta	ppi, pre, post	5,050+
AMITROL-T	amitrole	2L	BASF	post	5,000+
ANSAR	MSMA	6.6L	Syngenta	post	2,833
ASSERT	imazamethabenz	2.5L	BASF	post	5,000+
ASSURE II	quizalofop	0.88L	DuPont	post	5,900
ASULOX	asulam	3.34L	Bayer	post	5,000+
AVENGE	difenzoquat	2L	BASF	post	863
AXIOM	flufenacet	68DF	Bayer	pre	2,347
BALAN	benefin	60DF	Loveland	ppi	500
BALANCE	isoxaflutole	75WDG	Bayer	pre	5,000+
BANVEL	dicamba	4E	Arysta	post	2.629
BARRICADE	prodiamine	65WG	Syngenta	pre	5,000
BASAGRAN	bentazon	4L	Arysta	post	2,063
BEACON	primisulfuron	75WDG	Syngenta	post	5,050+
BETANEX	desmedipham	1.3L	Bayer	post	3,960
BLAZER	acifluorfen	2E	UPI	post	3,330
BOLERO	thiobencarb	10G, 8E	Valent	pre	5,000+
BROADSTAR	flumioxazin	.25G	Valent	pre, post	5,000+
BROADSTRIKE	flumetsulam	various	Dow	pre	5,000+
BUCTRIL	bromoxynil	2E	Bayer	post	780
CADRE	imazameth	70DG	BASF	post	5,000+
CALLISTO	mesotrione	4SC	Syngenta	post	
CAPAROL	prometryn	4F	Syngenta	pre, post	5,000+
CASORON	dichlobenil	4G	Chemtura	ppi, pre	5,000+
CHATEAU	flumioxazin	51WDG	Valent	post	

CLARITY	dicamba	4L	BASF	post	3,512
CLASSIC	chlorimuron	25WG	DuPont	post	5,000+
COBRA	lactofen	2E	Valent	pre, post	2,600
COMMAND	clomazone	3ME	FMC	ppi	5,000+
COTORAN	fluometuron	4L, 85DF	Syngenta	pre, post	1,841
CURBIT	ethalfluralin	3E	Loveland	ppi, pre	10,000
DACTHAL	DCPA	75W	Amvac	ppi, pre	10,000+
DEVRIKOL	napropamide	50DF	UPI	ppi, pre	500+
DISTINCT	diflufenzopyr	70WG	BASF	post	1,800+
DUAL MAGNUM	metolachlor(s-)	7.6E	Syngenta	ppi, pre	3,425
DMSA	DSMA	4L	Riverside	post	1,935
DYNAM	oxasulfuron	75WG	Syngenta	post	
EPTAM	EPTC	7E	Gowan	ppi	1,325
EVIK	ametryn	76WDG	Syngenta	pre, post	4,494
EXPRESS	tribenuron	75DF	DuPont	post	5,000+
FACET	quinclorac	75DF	BASF	post	2,200
FAR-GO	trilalate	4L	Monsanto	pre, post	2,193
FIRSTRATE	cloransulam	84WDG	Dow	ppi, pre, post	5,000+
FLEXSTAR	fomesafen	1ME	Syngenta	post	5,000+
FOCUS	cycloxydim	1.67L	BASF	post	5,000+
FUSILADE DX	fluazifop-P	2E	Syngenta	post	5,000+
GALLERY	isoxaben	75DF	Dow	pre	10,000+
GARLON	triclopyr	3SC	Dow	post	2,574
GLEAN	chlorsulfuron	75DF	DuPont	pre, post	5,000+
GOALTENDER	oxyfluorfen	2SC	Dow	pre, post	5,000+
GRAMOXONE MAX	paraquat	3L	Syngenta	post	283
GRANDSTAND R	triclopyr	3E	Dow	post	2,574
HARNESS	acetochlor	7E	Monsanto	ppi,pre	5,000+
HOELON	diclofop	3E	Bayer	post	2,176
HYVAR-X	bromacil	80WP	DuPont	pre, post	2,000
HUSKIE	pyrasulfotole	3.3EC	Bayer	post	300
IGNITE	glufosinate	2 SL	Bayer	pre, post	300-2,000
IMPACT	topramezone	2.8L	Amvac	post	2,000
KARMEX	diuron	80DF	DuPont	pre, post	2,900

KERB	pronamide	50WP	Dow	pre	5,000+
KIXOR	saflufenacil	NA	BASF	pre	NA
LAUDIS	tembotrione	3.5L	Bayer	post	1,750
LONDAX	bensulfuron	60WG	DuPont	pre, post	5,000+
LOROX	linuron	50DF	DuPont	pre, post	4,833
MATRIX	rimsulfuron	25DF	DuPont	pre, post	5,000+
MAVERICK	sulfosulfuron	75WG	Monsanto	pre, post	5,000+
MICROTECH	alachlor	4E	Monsanto	ppi, pre	1,200
MUSTER	ethametsulfuron	75WG	DuPont	post	5,000+
NORTRON	ethofumesate	4SC	Bayer	pre, post	2,100+
ORDRAM	molinate	15G, 8E, 10G	Syngenta	ppi, post	4,100
OUST	sulfometuron	75DG	DuPont	pre, post	5,000+
OUTLOOK	dimethenamid(s-)	6E	BASF	ppi, pre	2,400
PATHFINDER II	triclopyr	0.75E	Dow AgroSciences	post	2,574
PEAK	prosulfuron	57WG	Syngenta	4,350	
PINNACLE	thifensulfuron	25DF	DuPont	post	5,000+
POAST	sethoxydim	1.5E	BASF	post	4,100
PREFAR	bensulide	4E	Gowan	ppi	819
PRINCEP	simazine	90DG	Syngenta	pre	5,000+
PROWL	pendimethalin	3.8EC	BASF	ppi, pre	3,956
PUMA	fenoxaprop	1E	Bayer	post	3,310
PURSUIT	imazethapyr	2L	BASF	ppi, pre, post	5,000+
PYRAMIN	pyrazon	68DF	BASF	ppi, pre, post	1,160
PYTHON	flumetsulam	0.8WDG	Dow	pre	5,000+
RAMROD	propachlor	4L	Monsanto	pre	4,000
RAPTOR	imazamox	1AS	BASF	pre, post	5,000+
REFLEX	fomesafen	2L	Syngenta	post	5,000+
REGLONE	diquat	2E	Syngenta	post	810
RELY	glufosinate	1L	Bayer	post	2,030
REMEDY	triclopyr	4E	Dow	post	2,574
RESOURCE	flumiclorac	0.86E	Valent	post	4,100
RHONOX	MCPA	3.7E	Bayer	post	1,525
RO-NEET	cycloate	6E	Helm	ppi	3,160

RONSTAR	oxadiazon	2G, 2E	Bayer	pre, post	5,000+
ROUNDUP	glyphosate	4L	Monsanto	post	5,000+
SANDEA	halosulfuron	75WG	Gowan	post	1,287
SCEPTER	imazaquin	1.5E	BASF	ppi, pre, post	6,598+
SCYTHE	pelargonic acid	100%	Dow	post	
SELECT MAX	clethodim	.97E	Valent	post	3,610
SENCOR	metribuzin	75DF	Bayer	pre, post	2,375
SINBAR	terbacil	80WP	DuPont	pre, post	5,000+
SOLICAM	norflurazon	80DF	Syngenta	pre	1,140
SONALAN	ethalfluralin	3E,10G	Dow	ppi, pre	5,000+
SPARTAN	sulfentrazone	4F	FMC	ppi,pre	2,416
SPIKE	tebuthiuron	80W	Dow	pre, post	644
SPIN-AID	phenmedipham	1.3L	Bayer	post	4,000
STAMPEDE	propanil	4E	Dow	post	500+
STAPLE	pyrithiobac	85SP	DuPont	post	4,000
STARANE	fluroxypyr	1.5L	Dow	post	3,738
STINGER	clopyralid	3E	Dow	post	5,000+
SURFLAN	oryzalin	4AS	Dow	pre	5,000
SURPASS	acetochlor	6.4E	Dow	ppi, pre	5,000+
SUTAN	butylate	10G, 6.7E	Syngenta	ppi	3,880
THISTROL	MCPB	2L	Nufarm	post	680
TILLAM	pebulate	6E	Syngenta	ppi	1,900
TORDON	picloram	2L	Dow	post	5,000+
TREFLAN	trifluralin	4E	Dow	ppi	3,700
TUPERSAN	siduron	50W	DuPont	pre	7,500+
UPBEET	triflusulfuron	50WG	DuPont	post	5,000+
VALOR	flumioxazin	50WP	Valent	pre	5,000+
VELPAR	hexazinone	90SP, 75G, 2L	DuPont	pre, post	1,100
VERNAM	vernolate	7E	Drexel	ppi	1,850
VISOR,MANDATE	thiazopyr	2E	Dow	pre	2,180
WEEDAR 64	2,4-D	3.8E	Nufarm	post	1,161