

Killing Trees & Brush in Your Fence Lines

NW FL Beef Conference

Mark Mauldin – UF/IFAS Extension Washington County

February 2019

UF | IFAS Extension
UNIVERSITY *of* FLORIDA

Trees, Brush, and Fences

- ▶ Hurricane Michael and fences – a bad combination
- ▶ Granted, there plenty of options out there for physically removing trees and brush
- ▶ **An herbicide program can be a valuable tool for cleaning and maintaining a fence line.**

Foliar Applications

- ▶ Foliar Applications – spray solution is applied directly to leaves
 - ▶ Leaves must be present and actively growing
- ▶ Controlling trees and brush with foliar applications is difficult, **the details matter**

Foliar Applications

- ▶ Ratio of leaf area to total biomass is key
 - ▶ Mowing prior to spraying generally reduces herbicide efficacy, wait on **regrowth**
 - ▶ **Woody perennials – 3-4 feet**
 - ▶ **Herbaceous Perennials – 6-12+ inches**
 - ▶ New plants are easiest to control when young/small

Foliar Applications – Timing

- ▶ Woody species
 - ▶ Deciduous - After full leaf out through **early fall** but before leaves change color
 - ▶ Evergreen woody species can be treated on **mild winter days**
- ▶ Herbaceous perennials
 - ▶ Early bloom through fall
- ▶ Herbaceous annuals
 - ▶ The smaller the better

Foliar Applications

- ▶ Plant height - **6-8ft max**
- ▶ **Spray drift management**
 - ▶ Increased likelihood of non-target injury, especially with taller plants
- ▶ Coverage
 - ▶ All leaves need to be covered but not to the point of runoff
- ▶ **Use a surfactant** (0.25% - 0.50% v/v)

Foliar Applications

Spray to Wet (Good Coverage)

Over-application, to the point of runoff
(Wasteful)

Foliar Active Herbicides

- ▶ There are lots of options and combinations; remember to consider
 - ▶ Efficacy on **your** target species
 - ▶ Selectivity
 - ▶ Soil and/or Residual Activity
 - ▶ Price
- ▶ **We're here to help – let us...**

Foliar Active Herbicides

- ▶ Glyphosate
 - ▶ *Roundup, Accord, Rodeo, Razor, others*
- ▶ Triclopyr amine
 - ▶ *Garlon 3A, Renovate, Tahoe 3A, others*
- ▶ Triclopyr ester
 - ▶ *Garlon 4, Element 4, Tahoe 4E, Pathfinder II, others*
- ▶ Imazapyr
 - ▶ *Arsenal, Polaris, Habitat, Stalker, etc.*

Individual Plant Treatments

- ▶ Basal Application
- ▶ Hack and Squirt
- ▶ Cut Stump

Individual Plant Treatments

- ▶ **Very selective**
- ▶ Labor Intensive
- ▶ Less sensitive to timing than foliar applications

Individual Plant Treatments

- ▶ Basal, H&S, or Cut Stump?
 - ▶ Do you mind standing, dead trees/shrubs?
 - ▶ **Basal and H&S will result in standing, dead trees**
 - ▶ How big are the trees/shrubs you want to control?
 - ▶ What kind of bark do they have?

Basal Application (low volume)

- ▶ Basal Applications – herbicide mixed with an oil penetrant/carrier is applied directly to the bark of a standing tree or shrub
- ▶ Trees need to be **less than 6 inches in diameter and have smooth bark**
 - ▶ Oak trees???

Basal Application

- ▶ Can be successful anytime of year
 - ▶ Winter is the best time of year for these treatments
- ▶ **The bottom 12-16" of the stem need to be completely coated with herbicide/oil mixture (no runoff)**
- ▶ Very effective, very slow – months

Basal Applications - Herbicides

- ▶ 20-30% solution of **triclopyr ester** in basal oil
 - ▶ Garlon 4
 - ▶ Element 4
 - ▶ Tahoe 4E
 - ▶ Remedy
 - ▶ Pathfinder (premix)

Hack & Squirt

- ▶ Applying herbicide solution directly to the tree's cambium layer (growing/living tissue immediately under the bark)

&

Hack & Squirt

- ▶ Glyphosate: 50% solution with continuous frill
- ▶ Garlon 3A: 50% solution
- ▶ Arsenal 6 oz/gal
 - ▶ 1 ml per hack
 - ▶ 1 hack per 3-4" DBH

This is not necessary

Cut Stump

- ▶ Can be successful anytime of year
 - ▶ Winter is an excellent time of year for these treatments
- ▶ Prevents regrowth from stump and root system
- ▶ Cut tree, **immediately** remove sawdust and **apply herbicide** solution to the cut surface and collar

Courtesy of: James H. Miller, USDA Forest Service.
Invasive Plants of the Eastern United States CD-ROM

Cut Stump

- ▶ For larger stumps (over 3 inches in diameter) herbicide only needs to be applied to the outer edge
- ▶ For smaller stumps coat entire cut surface
- ▶ Herbicide can be applied with a backpack or hand sprayer, squirt bottle, or paint brush
- ▶ A tracer dye is always recommended

Cut Stump - Herbicides

- ▶ Glyphosate: 50 to 100% solution
- ▶ Triclopyr Amine (*Garlon 3A*): 50-100%
- ▶ Triclopyr Ester (*Garlon 4*): 20 to 30%
- ▶ Imazapyr (*Arsenal, 2 lbs formulation*): 8 to 16 oz/gal

Cut Stump

- ▶ Very effective and dependable
- ▶ No standing, dead trees to deal with
- ▶ “Old” stumps – **re-cut** to live tissue or use herbicide oil mixture around collar

Soil Treatments

- ▶ Require extreme caution
 - ▶ Products are largely nonselective (at least between trees)
 - ▶ Desirable tree roots can extend a long way
 - ▶ Products can move down slope

Soil Treatments

- ▶ Techniques
 - ▶ Spreading granular herbicide
 - ▶ Spraying (or streaming) herbicide solution
 - ▶ Applying undiluted herbicide in spots

Final Thoughts

- ▶ Carefully consider your herbicide and delivery method, pick what works for **your** scenario
- ▶ Foliar Applications – Coverage (leaf area) and off-target damage
- ▶ Basal Treatments require an oil carrier
- ▶ Cut stump “always” works
- ▶ We’re here to help
- ▶ Beef & Forage Field Day, March 15

Questions???

- ▶ Thank you to Dr. Stephen Enloe and Dr. Jay Ferrell for their substantial contributions to this presentation.

