

Historic, Archive Document

Do not assume content reflects current scientific knowledge, policies, or practices.

STAFF REPORT

1980 PESTICIDE USE ON FIELD CORN IN THE LAKE STATES

by

Michael Hanthorn, Craig Osteen, Robert McDowell, and Larry Roberson

January 1982

ERS Staff Report No. AGES820118

Statistics Service

Economics and

United States Department of **Agriculture**

AD-33 Bookplate
(1-68)

NATIONAL

GRICULTURA GRANTME AND COMPRESE OF THE PARTME AN

LIBRARY

25B950 2 A14N52 Copy 4

1980 PESTICIDE USE ON FIELD CORN
IN THE LAKE STATES

by

Michael Hanthorn, Craig Osteen, Robert McDowell, and Larry Roberson

January 1982

ERS Staff Report No. AGES820118

Natural Resource Economics Division Economic Research Service U.S. Department of Agriculture Washington, D.C. 20250

DEC 1 8 1986

1980 PESTICIDE USE ON FIELD CORN IN THE LAKE STATES. By Michael Hanthorn, Craig Osteen, Robert McDowell, and Larry Roberson; Natural Resource Economics Division, Economic Research Service, U.S. Department of Agriculture, Washington, D.C. 20250; January 1982.

ERS Staff Report No. AGES820118

ABSTRACT

Farmers reported that 49.3 million pounds (a.i.) of pesticides were applied to field corn in the Lake States during 1980. This consisted of 43.4 million pounds (a.i.) of herbicides and 5.9 million pounds (a.i.) of insecticides. Pesticide acre-treatments totaled 26.3 million and consisted of 16 million with single material herbicides, 4.7 million with herbicide mixes, and 5.6 million with insecticides. The primary herbicides were alachlor, atrazine, cyanazine, and 2,4-D. The major insecticides were carbofuran, fonofos, phorate, and terbufos. Herbicides were applied primarily to control cocklebur, foxtail, and quackgrass infestations. Most insecticides were applied for corn rootworm larvae control. Coefficients of variation were computed for acres of field corn treated with specific pesticide materials.

Key words: Pesticides, herbicides, insecticides, active ingredient, acres treated, acre-treatments, application rates, primary target pests, field corn, and Lake States.

ACKNOWLEDGMENTS

The 1980 Corn Pesticide Use Survey was conducted by the Statistics Division of the Economics and Statistics Service. Herman W. Delvo provided guidance and made valuable suggestions during this effort. The report was reviewed by Rod Coan, Stanford Fertig, Armand Padula, Peter Rich, and Michael Stellmacher. A special thanks is extended to Andrea Lunsford for typing the preliminary and final manuscript drafts.

AUTHORS

Hanthorn, Osteen, and McDowell are with the Economic Research Service. Roberson is with the Statistical Reporting Service.

PREFACE

This report presents data for pesticides applied to field corn in the Lake States during 1980. Pesticide use data for the major producing States not included in the Lake States and for all major producing regions are available in the following ERS Staff Reports:

CONTENTS

	Page
INTRODUCTION	1
METHODOLOGY AND TERMINOLOGY	1
RELIABILITY OF ESTIMATES	2
LAKE STATES	
Description	3
MICHIGAN	11
MINNESOTA	14
WISCONSIN	16
REFERENCES	19
APPENDIX TABLES	20

[&]quot;1980 Pesticide Use on Field Corn in the Corn Belt"

[&]quot;1980 Pesticide Use on Field Corn in the Northern Plains"

[&]quot;1980 Pesticide Use on Field Corn in the Major Producing States".

INTRODUCTION

This report presents pesticide use data for field corn grown in the Lake States during 1980. The data include usage patterns and quantities of specific herbicides and insecticides applied to field corn. This information should be useful to policymakers, academic institutions, government agencies, and private and commercial entities in evaluating the impacts of regulatory actions on specific pesticides, conducting economic analyses of pesticide use, developing more effective pest management programs, and conducting pesticide market analyses.

METHODOLOGY AND TERMINOLOGY

The Economics and Statistics Service collected pesticide use data as part of the 1980 Corn Objective Yield Survey. A total of 2,870 farmers were personally interviewed by enumerators in the 16 major field corn producing States, of which 515 were located in the Lake States. The sample size by State was as follows: Michigan, 120; Minnesota, 210; and Wisconsin, 185.

Sample fields for each State were randomly selected from farmers who reported through the June Enumerative Survey that they had planted or intended to plant field corn in 1980. Each field corn acre in a State had an equal probability of being selected. Consequently, the probability of a field being chosen was directly correlated to its size.

Several terms pertinent to this report are defined as follows. An "active ingredient" (a.i.) is that portion of a pesticide material that provides the control activity. "Acres treated" are the number of acres receiving one or more applications of a specific pesticide during the growing season. Acres treated with different pesticide materials cannot be summed because more than one material may have been applied on a given acre during the growing season.

Therefore, the addition of these numbers would result in multiple counting.

"Acre-treatments" are the number of acres treated with a pesticide material multiplied by the number of applications made during the growing season.

Acre-treatments are summed for each material at the State and regional level.

"Pesticide mixes" are two or more pesticide materials that are premixed during formulation or tank-mixed at the time of application.

Pesticide application rates vary as a result of weather conditions, soil type, weed spectrum, and insect species. Also, the method of application influences the amount of a material used per acre. Herbicide and foliar insecticide application rates are generally expressed as broadcast rates. The amount of a material applied on an acre in either a band, in-furrow, or spot application is generally one-fourth to one-third the amount applied in a broadcast application. The application rate listed for each material in this report is an aggregation of band, broadcast, in-furrow, and spot applications.

RELIABILITY OF ESTIMATES

Estimates based upon sample surveys have varying degrees of statistical reliability. Confidence in data depends upon sample size, sampling methods, and the variability of the responses. To provide the user of the data with some indication of the reliability of the estimates, coefficients of variation (CV's) are presented in Appendix Table 1. The CV is a measure of relative variation (expressed in percentage terms) and can be used to indicate the degree of confidence a user can place in the estimate. The smaller the CV, the more reliable the estimate.

In simplest terms, it can be said there is 95 percent confidence that the sample represents the true population and that the true value for the population lies within an interval defined as the estimated value + 2 CV's times the

estimated value. For example, with a CV of 10 percent and an estimate of 40, the interval would be 32 to 48. However, there is also a 5 percent chance that the true value does not fall within the interval as defined above because the sample is not representative of the population.

CV's were calculated only for acres treated with specific pesticides. The estimates of acres treated are expected to have greater variation than other data reported. Consequently, for most other information included in this report, the level of reliability should be equal to or greater than reported for acres treated.

LAKE STATES

Description

The Lake States include Michigan, Minnesota, and Wisconsin (Figure 1).

During the 1980 growing season, 17 percent of the acreage planted to field corn (14.4 million acres) in the United States was located in this region, from which 18 percent of the corn for grain (1.2 billion bushels) and 22 percent of the corn silage (24.5 million tons) were produced (Table 1). The farm value of corn for grain grown in the Lake States during 1980 was \$3.7 billion.

Trends in Pesticide Use

Between 1972 and 1980, acres planted to field corn increased from 10.8 to 14.4 million (Table 2). Acres treated with herbicides, which nearly doubled during this period, totaled 13.7 million in 1980. This amount represented 95 percent of the regional planted acreage. Acres treated with insecticides nearly tripled from 2 to 5.7 million during this period, and represented 40 percent of the planted acreage in 1980.

The largest percentage increases in herbicide and insecticide treated acreage occurred in Wisconsin and Michigan, respectively. In general, herbicide

Table 1. Field corn acreage planted and harvested, production, and value in the Lake States, 1980

States	: Total		ested	Bushels	Tons of silage	: Value : of : grain b/
			<u>Mill</u>	<u>ion</u>		Million dollars
Michigan	3.0	2.6	0.3	247	4.4	790
Minnesota	7.2	6.3	.9	610	10.6	1,861
Wisconsin	4.2	3.3	.8	348	9.5	1,080
Region	14.4	12.2	2.0	1,205	24.5	3,731
U.S. total	84.1	73.1	9.3	6,648	111.1	21,687
Percent of U.S. total	17	17	22	18	22	17

a/ "Crop Production-1980 Annual Summary", USDA, ESS, Crop Reporting Board, CrPr 2-1(81), January 14, 1981.

b/ "Field Crops-Production, Disposition, Value 1979-80", USDA, ESS, Crop Reporting Board, CrPr 1(81), April 1981.

Table 2. Field corn acreage planted and treated for weed and insect control in the Lake States, 1972 and 1980

	:		•				: Per	cent	of plan	nted
		anted	• •	Treate	ed acres				treate	
		cres		icides	: Insect					ticides
States	:1972 a	/:1980 Ъ	/:1972 c	/:1980 d/	:1972 c/	:1980 d	1:1972	1980	:1972	: 1980
			<u>_</u>	Million -				Ре	rcent	
Michigan	2.1	3.0	1.5	2.8	0.04	1.4	69	93	2	48
Minnesota	5.6	7.2	4.2	6.9	1.0	1.7	74	95	18	24
Wisconsin	3.1	4.2	2.0	4.0	•9	2.6	65	96	31	62
Region	10.8	14.4	7.7	13.7	2.0	5.7	70	95	18	40

a/ "Agricultural Statistics, 1974", U.S. Department of Agriculture.

b/ "Crop Production-1980 Annual Summary", USDA, ESS, Crop Reporting Board, CrPr 2-1(81), January 14, 1981.

c/ Herman W. Delvo, "1972 Corn Objective Yield Survey", USDA, ERS, Farm Production Economics Division, 1972, (unpublished).

d/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

use, as measured by the percent of planted acres treated, was similar in the Lake States during 1980, whereas insecticide use varied substantially. One-fourth of the planted acres in Minnesota were treated with insecticides, while 62 percent were treated in Wisconsin.

Pesticide Use

The major field corn weed and insect pests, as reported by farmers in the Lake States, are listed in Tables 3 and 4. Although several pests may have been present at any given time and caused varying degrees of damage, farmers were asked to report what they perceived to be the primary target pest for each material applied to field corn. In 1980, farmers reported that cocklebur, foxtail, and quackgrass were the primary target pests for 11, 28, and 27 percent of the herbicide acre-treatments, respectively (Table 3). Corn rootworm larvae were the major target pest for 92 percent of the insecticide acre-treatments (Table 4).

Approximately 49.3 million pounds (a.i.) of pesticides were applied to field corn in the Lake States during 1980 (Table 5). This amount consisted of 28.2 million pounds (a.i.) of single material herbicides, 15.1 million pounds (a.i.) of herbicide mixes, and 5.9 million pounds (a.i.) of insecticides. Application rates for herbicides, applied alone and in mixes, were 1.8 and 3.2 pounds (a.i.) per acre-treatment, respectively. Insecticide applications averaged 1.1 pounds (a.i.) per acre-treatment.

About 26.3 million pesticide acre-treatments were made on field corn, of which 16 million were made with single material herbicides, 4.7 million with herbicide mixes, and 5.6 million with insecticides.

Alachlor and atrazine acre-treatments totaled 3.6 and 4.5 million, respectively, and accounted for 50 percent of the single material herbicide acre-treatments. Cyanazine, dicamba, and 2,4-D acre-treatments totaled

Table 3. Percentage of field corn herbicide acre-treatments by primary weeds controlled as reported by farmers in the Lake States, 1980 $\underline{a}/$

	:	:	:	:
Pests	: Michigan	: Minneso	ta : Wiscons	in : Region
			_	
	***************************************		Percent	
Grasses				,
Broadleaf signalgrass	2	1	1	2
Crabgrass	5	1	1	1
Foxtail	13	37	19	28
Panicum	2	_	2	1
Quackgrass	48	13	42	27
Other	8	5	7	5
Broadleaf weeds				
Canada thistle	_	8	1	5
Cocklebur	2	17	2	11
Morningglory	1	1	1	1
Pigweed	9	5	1	5
Ragweed	6	4.	3	4
Velvetleaf	1	3	18	6
Other	3	5	2	4

⁻ None reported.

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

Table 4. Percentage of field corn insecticide acre-treatments by primary insects controlled as reported by farmers in the Lake States, 1980 a/

Insects	: : Michigan	: : Minnesota	: Wisconsin	: Region
	~~~~~	<u>Per</u>	cent	
Corn rootworm larvae	92	90	92	92
Cutworm	2	-	1	1
European corn borer	6	8	3	5
Wireworm	-	2	1	1
Other	-	-	3	1

⁻ None reported.

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

Table 5. Usage patterns and quantities of specific pesticides applied to field corn in the Lake States, 1980 a/

	_			ctive ingredient
Pesticides	: treated	:treatments	: Total :	Per treatment
		Thousand		
HERBICIDES				
Single materials	0.57/	0 57/	0.614	0 /
Alachlor	3,574	3,574	8,614	2.4
Atrazine	4,341	4,471	7,236	1.6
Butylate ⁺	727	727	3,067	4.2
Cyanazine	1,783	1,808	3,105	1.7
Dicamba	1,030	1,030	327	•3
Propachlor	667	667	1,562	2.3
2,4-D	2,177	2,529	1,205	• 5
Other	-	1,218	3,127	2.6
Total	-	16,024	28,243	1.8
Tank-mix materials				
Atrazine + alachlor	1,899	1,978	3,235+3,735	1.6+1.9
Atrazine + butylate +	250	250	369+745	1.5+3.0
Atrazine + metolachlor	517	528	814+982	1.5+1.9
Atrazine + other d/	_	549	633+1,271	1.2+2.3
Cyanazine + alachlor	410	410	714+858	1.7+2.1
Cyanazine + other e/	_	226	408+537	1.8+2.4
Dicamba + 2,4-D	570	614	178+210	.3+ .3
Other	_	141	425	3.0
Total	-	4,696	15,114	3.2
Total herbicides	-	20,720	43,357	2.1
INSECTICIDES				
Carbofuran	1,368	1,393	1,265	•9
Fonofos	1,471	1,471	1,632	1.1
Phorate	1,150	1,150	1,301	1.1
Terbufos	1,201	1,201	1,328	1.1
Other	1,201	412	387	•9
Total	_	5,627	5,913	1.1
TOTAL PESTICIDES	_	26,347	49,270	1.9

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

b/ Data in this column for "other" and "total" were not reported because two or more materials may have been used on the same acre resulting in multiple counting.

<u>c/</u> Most farmers applied herbicides and insecticides one time during the growing season. The average number of applications per season for each material can be determined by dividing acre-treatments (column 2) by acres treated (column 1).

d/ Other includes cyanazine, dicamba, EPTC⁺, metolachlor, paraquat, pendimethalin, propachlor, simazine, and 2,4-D.

e/ Other includes butylate+, metolachlor, and simazine.

1.8, 1, and 2.5 million, respectively, or one-third of the single material herbicide acre-treatments. About 2 million (42 percent) of the herbicide mix acre-treatments were made with atrazine plus alachlor. Two-thirds of the alachlor and 37 percent of the cyanazine acre-treatments were made to control foxtail infestations (Appendix Table 2). Quackgrass was the primary target pest for two-thirds of the atrazine acre-treatments and cocklebur for 60 percent of the 2,4-D acre-treatments (Appendix Tables 2 and 3).

Approximately the same proportion of the insecticide acre-treatments was made with carbofuran, fonofos, phorate, and terbufos. These materials accounted for 5.2 million (93 percent) of the insecticide acre-treatments (Table 5).

Approximately nine-tenths of the carbofuran, fonofos, and phorate acre-treatments and all of the terbufos acre-treatments were made for corn rootworm larvae control (Appendix Table 4). Also, 8 percent of the carbofuran acre-treatments and 10 percent of the phorate acre-treatments were made for European corn borer control.

#### MICHIGAN

Farmers in Michigan planted 3 million acres of field corn in 1980, of which 2.8 million were treated with herbicides and 1.4 million were treated with insecticides (Table 2). The total volume of field corn pesticides was 9.7 million pounds (a.i.), comprised of 3.9 million pounds of single material herbicides, 4.5 million pounds of herbicide mixes, and 1.3 million pounds of insecticides (Table 6). Single and combined material herbicides were applied at an average rate of 1.7 and 3.5 pounds (a.i.) per acre-treatment. Insecticide application rates averaged 1 pound (a.i.) per acre-treatment.

Approximately 4.9 million pesticide acre-treatments were made on field corn in 1980, which included 2.2 million with single material herbicides, 1.3 million

Table 6. Usage patterns and quantities of specific pesticides applied to field corn in Michigan, 1980 a/

				active ingredient
Pesticides	: treated	:treatments	: Total :	Per treatment
		Thousand		
HERBICIDES				
Single materials				
Alachlor	342	342	593	1.7
Atrazine	1,139	1,167	2,336	2.0
Cyanazine	234	234	378	1.6
Metolachlor	137	137	189	1.4
2,4-D	165	165	76	•5
Other	-	176	312	1.8
Total	-	2,221	3,884	1.7
Tank-mix materials				
Atrazine + alachlor	449	477	892+793	1.9+1.7
Atrazine + butylate ⁺	110	110	162+272	1.5+2.5
Atrazine + cyanazine	69	69	107+54	1.6+ .8
Atrazine + butylate +				
+ cyanazine	83	83	77+248+77	.9+3.0+ .9
Atrazine + metolachlor	193	193	265+344	1.4+1.8
Atrazine + other d/	-	177	206+355	1.2+2.0
Cyanazine + other e/	-	164	268+331	1.6+2.0
Other	-	33	31+47	.9+1.4
Total	-	1,306	4,529	3.5
Total herbicides	-	3,527	8,413	2.4
INSECTICIDES				
Carbofuran	467	467	455	1.0
Fonofos	648	648	644	1.0
Other	-	234	236	1.0
Total	-	1,349	1,335	1.0
TOTAL PESTICIDES		4,876	9,748	2.0

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

b/ Data in this column for "other" and "total" were not reported because two or more materials may have been used on the same acre resulting in multiple counting.

Most farmers applied herbicides and insecticides one time during the growing season. The average number of applications per season for each material can be determined by dividing acre-treatments (column 2) by acres treated (column 1).

d/ Other includes dicamba, paraquat, simazine, and 2,4-D.

e/ Other includes alachlor, butylate⁺, and metolachlor.

with herbicide mixes, and 1.3 million with insecticides.

Atrazine acre-treatments totaled 1.2 million (53 percent) of those made with single material herbicides. Alachlor and cyanazine accounted for 342,000 (15 percent) and 234,000 (11 percent), respectively, of the same set of acretreatments. Atrazine plus alachlor accounted for 477,000 (37 percent) of the herbicide mix acre-treatments and atrazine plus metolachlor acre-treatments totaled 193,000 (15 percent).

The proportion of herbicide acre-treatments made to control the primary weed pests in Michigan was different than those in the other Lake States. A larger percentage of herbicide acre-treatments was made to control quackgrass infestations, whereas a smaller percentage was made for cocklebur and foxtail control (Table 3). Two-thirds of the alachlor acre-treatments were made to control foxtail and quackgrass infestations and 72 percent of the atrazine acre-treatments were made for quackgrass control (Appendix Table 2). Cocklebur, crabgrass, panicum, quackgrass, and ragweed control each accounted for between 12 to 24 percent of the cyanazine acre-treatments (Appendix Tables 2 and 3). An equivalent proportion of the 2,4-D acre-treatments, totaling 68 percent, was made to control cocklebur, morningglory, pigweed, and ragweed infestations.

About 467,000 (33 percent) of the insecticide acre-treatments were made with carbofuran and 648,000 (50 percent) were made with fonofos (Table 6).

All of the fonofos and terbufos acre-treatments and 82 percent of the carbofuran acre-treatments were made to control corn rootworm larvae infestations (Appendix Table 4). Also, 18 percent of the carbofuran acre-treatments were made for European corn borer control.

#### MINNESOTA

Nearly 7.2 million acres of field corn were planted in Minnesota during 1980, while acres treated for weed and insect control totaled 6.9 and 1.7 million, respectively (Table 2). Of the 24.7 million pounds (a.i.) of pesticides applied to field corn, 17.6 million were single material herbicides, 5.3 million were herbicide mixes, and 1.8 million were insecticides (Table 7). The average application rates for herbicides, applied alone and in mixes, were 1.8 and 2.7 pounds (a.i.) per acre-treatment, respectively. Insecticide rates averaged 1.1 pounds (a.i.) per acre-treatment.

Pesticide acre-treatments totaled 13.5 million. About 9.9 million were made with single material herbicides, 1.9 million were made with herbicide mixes, and 1.7 million were made with insecticides.

About 4.7 million (48 percent) of the single material herbicide acretreatments were made with either alachlor or 2,4-D. Atrazine and cyanazine acre-treatments totaled 1.4 and 1.1 million (14 and 11 percent), respectively. Atrazine plus alachlor acre-treatments totaled 654,000 (34 percent) of the herbicide mix acre-treatments and dicamba plus 2,4-D acre-treatments totaled 614,000 (32 percent).

A higher proportion of the herbicide acre-treatments was made to control cocklebur and foxtail infestations, whereas a lower proportion was made for quackgrass control in Minnesota than in the other Lake States (Table 3).

Three-fourths of the alachlor acre-treatments were made for foxtail control and 63 percent of the atrazine acre-treatments were made to control quackgrass infestations (Appendix Table 2). Foxtail was the primary target pest for 46 percent of the cyanazine acre-treatments, while Canada thistle and pigweed control each accounted for 12 percent (Appendix Tables 2 and 3). Two-thirds of the 2,4-D acre-treatments were made to control cocklebur infestations.

Table 7. Usage patterns and quantities of specific pesticides applied to field corn in Minnesota, 1980 a/

				active ingredient
Pesticides	: treated	:treatment	s: Total :	Per treatment
		Thousand		
			•	
HERBICIDES				
Single materials	0	0 511	6 4 60	2 (
Alachlor	2,511	2,511	6,463	2.6
Atrazine	1,330	1,418	1,911	1.3
Butylate ⁺	504	504	2,353	4.7
Cyanazine	1,124	1,124	2,024	1.8
Dicamba	835	835	270	•3
Propachlor	615	615	1,459	2.4
2,4-D	1,857	2,209	1,068	•5
Other	-	703	2,096	3.0
Total	-	9,919	17,644	1.8
Tank-mix materials				
Alachlor + cyanazine	356	356	777+632	2.2+1.8
Atrazine + alachlor	654	654	1,044+1,400	1.6+2.1
Atrazine + other d/	-	255	329+535	1.3+2.1
Dicamba + 2,4-D	570	614	178+210	.3+ .3
Other	_	44	150	3.4
Total	-	1,923	5,255	2.7
Total herbicides	-	11,842	22,899	1.9
10041 101210100				
INSECTICIDES				
Carbofuran	339	339	333	1.0
Fonofos	540	540	694	1.3
Phorate	352	352	335	1.0
Terbufos	395	395	415	1.1
Other		44	46	1.1
Total	-	1,670	1,823	1.1
TOTAL PESTICIDES	-	13,512	24,722	1.8

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

b/ Data in this column for "other" and "total" were not reported because two or more materials may have been used on the same acre resulting in multiple counting.

Most farmers applied herbicides and insecticides one time during the growing season. The average number of applications per season for each material can be determined by dividing acre-treatments (column 2) by acres treated (column 1).

d/ Other includes cyanazine and metolachlor.

One-third (540,000) of the insecticide acre-treatments were made with fonofos, while carbofuran, phorate, and terbufos acre-treatments totaled 1.1 million (65 percent) (Table 7). Corn rootworm larvae were the primary target pest for all of the carbofuran and terbufos acre-treatments (Appendix Table 4). About 84 percent of the fonofos and 75 percent of the phorate acre-treatments were made for the same purpose. One-fourth of the phorate acre-treatments were made for European corn borer control.

#### WISCONSIN

About 4.2 million acres of field corn were planted during the 1980 growing season (Table 2). Of these, 4 million were treated with herbicides and 2.6 million were treated with insecticides. A total of 14.8 million pounds (a.i.) of pesticides were applied to field corn, consisting of 6.7 million pounds of single material herbicides, 5.3 million pounds of herbicide mixes, and 2.8 million pounds of insecticides (Table 8). An estimated 1.7 pounds (a.i.) of single material herbicides and 3.6 pounds (a.i.) of herbicide mixes were applied per acre-treatment. Insecticides were applied at a rate of 1.1 pounds (a.i.) per acre-treatment.

Pesticide acre-treatments totaled 8 million, comprised of 3.9 million with single material herbicides, 1.5 million with herbicide mixes, and 2.6 million with insecticides.

One-half (1.9 million) of the single material herbicide acre-treatments were made with atrazine. Alachlor and cyanazine acre-treatments totaled 721,000 (19 percent) and 451,000 (12 percent), respectively. Atrazine plus alachlor acre-treatments accounted for 847,000 (58 percent) of those made with herbicide mixes.

The proportion of pesticide acre-treatments made for quackgrass and

Table 8. Usage patterns and quantities of specific pesticides applied to field corn in Wisconsin, 1980 a/

				ctive ingredient
Pesticides	: treated	:treatments:	Total :	Per treatment
		Thousand -		
HERBICIDES				
Single materials				
Alachlor	721	721	1,558	2.2
Atrazine	1,871	1,886	2,989	1.6
Butylate ⁺	167	167	529	3.2
Cyanazine	425	451	703	1.6
2,4-D	155	155	61	• 4
Other	-	503	875	1.7
Total	-	3,883	6,715	1.7
Tank-mix materials				
Atrazine + alachlor	796	847	1,299+1,541	1.5+1.8
Atrazine + metolachlor	170	180	384+401	2.1+2.2
Atrazine + other d/	-	260	285+710	1.1+2.7
Cyanazine + other e/	-	116	222+286	1.9+2.5
Other	-	64	196	3.1
Total	-	1,467	5,324	3.6
Total herbicides	-	5,350	12,039	2.3
INSECTICIDES				
Carbofuran	562	587	476	•8
Fonofos	283	283	294	1.0
Phorate	799	799	966	1.2
Terbufos	737	737	846	1.1
Other	-	203	171	•8
Total	-	2,609	2,753	1.1
TOTAL PESTICIDES	-	7,959	14,792	1.9

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

e/ Other includes butylate and simazine.

b/ Data in this column for "other" and "total" were not reported because two or more materials may have been used on the same acre resulting in multiple counting.

c/ Most farmers applied herbicides and insecticides one time during the growing season. The average number of applications per season for each material can be determined by dividing acre-treatments (column 2) by acres treated (column 1).

d/ Other includes butylate⁺, cyanazine, dicamba, EPTC⁺, pendimethalin, propachlor, and simazine.

velvetleaf control was higher in Wisconsin than in the region as a whole, whereas the proportion of herbicide acre-treatments made for cocklebur and foxtail control was lower (Table 3). About 54 percent of the alachlor acre-treatments were made to control foxtail infestations and two-thirds of the atrazine acre-treatments were made for quackgrass control (Appendix Table 2). One-third of the cyanazine acre-treatments were made for foxtail control and 29 percent were made to control velvetleaf infestations (Appendix Tables 2 and 3). Velvetleaf was the primary target pest for 83 percent of the 2,4-D acre-treatments, while Canada thistle control accounted for 17 percent.

Insecticide acre-treatments totaled 587,000 (22 percent) with carbofuran, 283,000 (11 percent) with fonofos, 799,000 (31 percent) with phorate, and 737,000 (28 percent) with terbufos (Table 8). All of the terbufos was used for corn rootworm larvae control (Appendix Table 4). Also, between 91 and 96 percent of the carbofuran, fonofos, and phorate acre-treatments were made for the same purpose.

# REFERENCES

- 1. Delvo, Herman W., "1972 Corn Objective Yield Survey", USDA, ERS, Farm Production Economics Division, 1972, (unpublished).
- 2. U.S. Department of Agriculture, "Agricultural Statistics, 1974".
- 3. USDA, ESS, Crop Reporting Board, "Crop Production-1980 Annual Summary", CrPr 2-1(81), January 14, 1981.
- 4. USDA, ESS, Crop Reporting Board, "Field Crops-Production, Disposition, Value 1979-80", CrPr 1(81), April 1981.

Appendix Table 1. Coefficients of variation for acres of field corn treated with specific pesticides in the Lake States, 1980  $\underline{a}/\underline{b}/\underline{b}$ 

Dankiniin	: . Wi -hi	:	:	: . Poston
Pesticides	: Michigan	: Minnesota	: Wisconsin	: Kegion
		Per	cent	
		******		
HERBICIDES				
Single materials				
Alachlor	26	11	17	9
Atrazine	12	16	9	7
Butylate ⁺	70	28	38	22
Cyanazine	33	18	22	13
Dicamba	61	22	44	19
Propachlor	-	26	70	24
2,4-D	40	13	40	12
Tank-mix materials	2.2	2 =	1.0	1.0
Atrazine + alachlor	22	25	16	12
Atrazine + butylate	49	70	70	36
Atrazine + metolachlor	37	51	36	23
Cyanazine + alachlor	61	34	-	31
Dicamba + 2,4-D	-	27	-	27
INSECTICIDES				
Carbofuran	22	35	19	14
Fonofos	18	27	29	14
Phorate	-	35	16	15
Terbufos	59	33	17	15

⁻ None reported.

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

b/ A coefficient of variation is the standard error of the estimate divided by acres treated times 100. A coefficient of variation describes the relative variation or precision of the estimate. The lower the value of the coefficient, the more precise the estimate.

Appendix Table 2. Percentage of field corn herbicide acre-treatments by primary grasses controlled as reported by farmers in the Lake States, 1980 a/

	:	:	•	:
Herbicides, grasses	: Michigan	: Minnesota	: Wisconsin	: Region
		D		
Alachlor		Per	cent	
Crabgrass	12	_	_	1
Foxtail	40	75	54	68
Johnsongrass	8	_	_	1
Panicum	8	_	7	2
Quackgrass	24	9	14	11
Other	_	9	7	8
Atrazine				
Broadleaf signalgrass	2	_	1	1
Crabgrass	2 7	-	_	1
Foxtail	7	9	12	10
Quackgrass	72	63	67	67
Other	10	7	7	7
Cyanazine				
Barnyardgrass	-	4	-	2
Crabgrass	17	-	6	4
Foxtail	-	46	34	37
Johnsongrass	-	-	17	4
Panicum	24		6	5
Quackgrass	12	8	3 5	7
Other	12	3	5	4

⁻ None reported.

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

Appendix Table 3. Percentage of field corn herbicide acre-treatments by primary broadleaf weeds controlled as reported by farmers in the Lake States, 1980  $\underline{a}/$ 

	:	•	:	:		
Herbicides, broadleaf weeds	: Michigan	: Minnesota	: Wisconsin	: Region		
	Percent					
Alachlor			~			
Cocklebur	_	_	7	1		
Pigweed	_	2		î		
Ragweed	•	2		î		
Smartweed	-	_	4	1		
Velvetleaf	8	-	7	2		
Other	_	3	_	3		
Atrazine						
Canada thistle	-	3	-	1		
Cocklebur	-	-	1	1		
Pigweed	2	-	1	1		
Ragweed	5	9	3	5		
Velvetleaf	-	9	8	6		
Cyanazine						
Canada thistle	-	12	~	7		
Cocklebur	12	4	-	4		
Morningglory	-	4	-	2		
Pigweed		12	-	7		
Ragweed	12	4		4		
Velvetleaf	-	-	29	7		
Other	11	3	-	6		
2,4-D						
Canada thistle	-	15	17	14		
Cocklebur	17	67		60		
Morningglory	17	2	-	3		
Pigweed	17	8	-	8		
Ragweed	17	-	-	1		
Smartweed	-	2	-	2		
Velvetleaf	-	-	83	5		
Other	32	6	-	7		

⁻ None reported.

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

Appendix Table 4. Percentage of field corn insecticide acre-treatments by primary insects controlled as reported by farmers in the Lake States,  $1980 \ \underline{a}/$ 

	:	:	:	:	
Insecticides, insects	: Michigan	: Minnesota	: Wisconsin	: Region	
	Percent				
Carbofuran					
Corn rootworm larvae	82	100	96	92	
European corn borer	18	-	4	8	
Fonofos					
Corn rootworm larvae	100	84	91	92	
European corn borer	-	8		3	
Grubs	-	-	9	2	
Wireworm	-	8	-	3	
Phorate					
Corn rootworm larvae	-	75	94	88	
European corn borer	-	25	3	10	
Wireworm	-	-	3	2	
Terbufos					
Corn rootworm larvae	100	100	100	100	

⁻ None reported.

a/ "1980 Corn Pesticide Use Survey", USDA, ESS, Natural Resource Economics Division.

eur barranteur fiste i tota Prote

were peopered.

Pivioson


