Blackberry Fertilization and Weed Control

Sue Gray,
Extension Educator, Horticulture
Oklahoma Cooperative Extension Service
Tulsa County
Fertilization

- **Soil Testing:** $10.00, need 1 pint from 20 subsamples in area to be planted. Tells: pH, Nitrogen, Phosphorus and Potassium. pH

- **Very little fertilizer needed **first year**, but P & K should be plowed down before planting if really low:**
 - Need 10 per Acre N, 50 lbs per acre P, 250-300 lbs per acre K.

- **2nd year and on:** *Increase Nitrogen*
 - Apply at bloom to increase berry size, stimulate growth and boost yields.
 - Apply 2nd time, after harvest, to grow primocanes.
How Much and What Kind?

- 10 lbs of 10-20-10 or 13-13-13 per 100 feet of row as split application:
 - Half at bloom, half mid-season.

- If only Nitrogen needed: apply 5 lbs of ammonium nitrate, 34-0-0, per 100 feet of row as a split application.
Organic Fertilizers

- General recommendation for manures:
 - 5 to 15 pounds per 10 feet or row applied in fall.
 - Can be clumpy and hard to apply.

- Cottonseed meal: Easier to apply, more predictable content: 7.5 lbs per 10 feet of row in mid to late winter. (6-3-1.5)
How to Apply Granular Fertilizers

- **Broadcast:**
 - Only to rows, not down grassy middles.
 - Avoid getting granules on crown of plant to avoid burn.

- **Banded:**
 - Try to band down both sides of row.
Weed Control

- **The Planting Row:**
 - Once a hedgerow formed, weeds easier to keep out.
 - Band herbicides or mulch along row edges only.
 - In-row mulching suppresses primocanes and invites rodents.

- **Between Rows:**
 - Mow to keep weeds from going to seed.
 - Weeder geese will eat both berries, new shoots and grasses in row middles/between rows.
Identify the Weed

- Grass?
 - Annual or Perennial?
- Sedge?
 - Nutsedge not controlled by grass herbicides
- Broadleaved?
 - Annual, perennial or biennial?
Weed Categories

- Annual…grasses vs. broadleaves
 - Live and die within 1 year
- Perennial…grasses, broadleaves vs. sedges
 - Live more than 1 year
- Biennial….broad leafed weeds
 - Need two years to complete cycle
Grassy Weeds

- Bermuda Grass...perennial
- Crabgrass...annual
Broadleafed Weeds

- Pigweed…annual

- Henbit, Chickweed and Dandelion: winter annuals.
Nutsedge

How to identify mature yellow nutsedge.

Rhizome and daughter plant
Yellow nutsedge mother plant
Tubers
Weed Control Strategies

- Prevention before planting
 - Herbicides, or Tillage, or cover crops.
- Mulches
- Cultivation
- Flaming
- Soaps or vinegars
- Synthetic herbicides
Special Considerations for Blackberries:

- A long-term/perennial crop
- Need grass between rows for erosion control and foot traffic.
- Blackberry roots are very shallow.
- Blackberries send up suckers that are susceptible to some herbicides.
Prevention/Soil Preparation:

- One year pre-planting...kill out all perennial weeds.
- Plant a cover crop to add organic matter
- Choose crop for row middles:
 - Permanent grass, tall fescue
 - Legume mix
 - Add Nitrogen but may attract pollinators at same time that blackberries need them. Check bloom time.
Mulching

- Organic
 - Straw/Hay
 - Wood Chips
 - Sawdust
- Synthetic
 - Plastic
 - Woven Polyester
Cultivation

- Grape Hoe
 - Potential Damage to Plants
- Rototiller
 - Plow Pan
- In all cultivation, timing, and depth control imperative
Flaming

- Only kills at the surface
- Does not kill perennial weeds unless used repeatedly: four times
- Restricted by burn bans
Soaps and Vinegars

- Burns weeds down to surface.
- Needs multiple applications for perennials.
Synthetic (Chemical) Herbicides

- Classified in several ways
 - Selective versus Non-selective
 - Soil applied versus Foliar applied
 - Systemic versus Contact
- It is important to be sure the product you use is correct for your situation
 - What is your situation?
 - What product choices are available?
- Where can I find this information?
 - Product labels
 - www.cdms.net
 - Grower guides
Herbicide Labels are Specific

- You need a product having:
 - Your crop on the label.
 - Your weeds on the label.
 - Crop age appropriate for the product.
 - Correct pre-harvest interval.
 - Re-entry time for harvesting.

- www.cdms.net
Oklahoma Small Fruit Weed Control Suggestions

- In OSU Extension Agent’s Handbook of Insect, Plant Disease and Weed Control – Publication E-832
- Updated annually
- Check with your County Extension Office
- This is a guide – Always verify information on the product label !!!!!!
Herbicides you may find useful

- **Preemergence**
 - Applied before weed seeds germinate (Spring/Fall)
 - Apply to weed-free planting or when weeds are removed
 - Examples: Devrinol, Casoron, Princep, Surflan

- **Postemergence**
 - Apply when weeds in active growth
 - Most effective when weeds are small
 - Examples: Glyphosate (Roundup), Poast, Scythe
Preemergence Herbicides

- Devrinol (dry flowable) -
 - Controls crabgrass, goosegrass, chickweed, purslane & more
- Casoron (granule)
 - Controls many annual grasses, ragweed, henbit, mustard & more
- Princep (wettable powder or liquid) -
 - Foxtail, Lambsquarter, morningglory, nightshade, ragweed & more
- Surflan (liquid) –
 - Many annual grasses, fewer broadleaf weeds

Note: none very effective on nutsedge!
Postemergence Herbicides

- **Glyphosate (Roundup, Glyfos, Credit)** – (liquid & dry formulations)
 - Use in most small fruit crops
 - Will injure or kill fruit plants
 - Use before planting or use directed applications
 - Controls most green plants
 - Apply when weed growth is active
 - One of few choices for nutsedge & broadleaf weeds (e.g.-morningglories)

- **Poast** – (liquid)
 - Note pre-harvest restrictions!
 - Controls actively growing grasses (lawns, alleyways, etc.)
Problems to Avoid

- Under-application → poor control
- Over-application → crop injury, residues
- Unintended applications
 - Roundup injury when suckers are treated
- Using the same spray tank for phenoxy (2,4-d) herbicides on susceptible plants.
 - E.g. when applying Poast for grass control on grape
Injury symptoms

- Glyphosate on grape
- Simazine
- Phenoxy herbicide injury

Photo credit – Dr. Tom Lanini