


24 (c) Special Local Need Label for Use
on Banana Peppers
EPA SLN No. MI-140007
EPA Reg. No. 279-3158
FOR DISTRIBUTION AND USE
ONLY IN MICHIGAN

This label for Command® 3ME Microencapsulated Herbicide is valid until May 13, 2024 or until withdrawn, canceled or suspended.

IT IS A VIOLATION OF FEDERAL LAW TO USE THIS PRODUCT IN A MANNER INCONSISTENT WITH ITS LABELING. ALL APPLICABLE DIRECTIONS, RESTRICTIONS AND PRECAUTIONS ON THE EPA REGISTERED LABEL MUST BE FOLLOWED.

THESE USE DIRECTIONS MUST BE IN THE POSSESSION OF THE USER AT THE TIME OF PESTICIDE APPLICATION.

DIRECTIONS FOR USE

For ground application of Command 3ME Microencapsulated Herbicide on banana pepper.

Make a single broadcast herbicide application at 10.7 to 42.7 fl oz per acre (0.25 to 1 lb ai/A) in a minimum of 10 gallons of water per acre. Use the lower specified rate on coarse soils and the higher specified rate on fine soils.

When applying Command 3ME Microencapsulated Herbicide as a pre-transplant soil treatment, place roots of transplants below the chemical barrier when transplanting.

Observe all buffer restrictions noted in the Restrictions section.

Additional use of labeled post-emerge herbicide applications may be required where existing grass weeds are present at the time of application.

CROP	PESTS	RATE OF APPLICATION		
Banana Pepper	Lambsquarters (herbicide resistant) Foxtail- Giant, Green Robust Goosegrass Panicum – Common Fall	Soil Texture	Broadcast Rates Per Acre*	Pounds Active Ingredient Per Acre
		Coarse (light) Soils: (sand, loamy sand, sandy loam)	(10.7 – 21.3 fl oz)	0.25 - 0.5
		Medium Soils: (loam, silt, silt loam, sandy clay, sandy clay loam)	(21.3 - 32 fl oz)	0.5 – 0.75
		Fine (heavy) Soils: (silty clay, clay loam, silty clay loam, clay)	(32 – 42.7 fl oz)	0.75 - 1
		* Select lower to higher rates based on lighter to heavier soil types.		

PRECAUTIONS:

Caution must be taken to minimize off target drift of Command 3ME Microencapsulated Herbicide as off-site movement of Command 3ME Microencapsulated Herbicide can cause foliar whitening or yellowing of some plants.

RESTRICTIONS:

Do not apply within 300 feet of downwind crops and other desirable non-target plants.

Do not apply within 1,200 feet of Towns and Housing Developments, Commercial Fruit, Nut, or Vegetable Production¹, Commercial Greenhouses or Nurseries.

¹ Except for vegetable crops registered for use on the Command 3ME Microencapsulated Herbicide label (including peppers, pumpkins, succulent peas, sweet corn, sweet potato and winter squash).


FMC Corporation
2929 Walnut Street
Philadelphia, PA 19104

R-4254 052019 09-25-19

Avoid making applications of Command 3 ME Microencapsulated Herbicide when spray particles may be carried by air currents to areas where sensitive crops and plants are growing, or when temperature inversions exist.

Do not apply more than once per season.

Do not apply more than a total of 42.7 fl oz/A Command 3ME Microencapsulated Herbicide (1 lbs ai/A) per season.

MANDATORY SPRAY DRIFT

Ground Boom Applications:

- User must only apply with the nozzle height recommended by the manufacturer, but no more than 4 feet above the ground or crop canopy.
- Applicators are required to use a Coarse or coarser droplet size (ASABE S572.1).
- Do not apply when wind speeds exceed 15 miles per hour at the application site.
- Do not apply during temperature inversions.

SPRAY DRIFT ADVISORIES

THE APPLICATOR IS RESPONSIBLE FOR AVOIDING OFF-SITE SPRAY DRIFT.

BE AWARE OF NEARBY NON-TARGET SITES AND ENVIRONMENTAL CONDITIONS.

IMPORTANCE OF DROPLET SIZE

An effective way to reduce spray drift is to apply large droplets. Use the largest droplets that provide target pest control. While applying larger droplets will reduce spray drift, the potential for drift will be greater if applications are made improperly or under unfavorable environmental conditions.

Controlling Droplet Size – Ground Boom

- Volume - Increasing the spray volume so that larger droplets are produced will reduce spray drift. Use the highest practical spray volume for the application. If a greater spray volume is needed, consider using a nozzle with a higher flow rate.
- Pressure - Use the lowest spray pressure recommended for the nozzle to produce the target spray volume and droplet size.
- Spray Nozzle - Use a spray nozzle that is designed for the intended application. Consider using nozzles designed to reduce drift.

BOOM HEIGHT – Ground Boom

For ground equipment, the boom should remain level with the crop and have minimal bounce.

SHIELDED SPRAYERS

Shielding the boom or individual nozzles can reduce spray drift. Consider using shielded sprayers. Verify that the shields are not interfering with the uniform deposition of the spray on the target area.

TEMPERATURE AND HUMIDITY

When making applications in hot and dry conditions, use larger droplets to reduce effects of evaporation.

TEMPERATURE INVERSIONS

Drift potential is high during a temperature inversion. Temperature inversions are characterized by increasing temperature with altitude and are common on nights with limited cloud cover and light to no wind. The presence of an inversion can be indicated by ground fog or by the movement of smoke from a ground source or an aircraft smoke generator. Smoke that layers and moves laterally in a concentrated cloud (under low wind conditions) indicates an inversion, while smoke that moves upward and rapidly dissipates indicates good vertical air mixing. Avoid applications during temperature inversions.

WIND

Drift potential generally increases with wind speed. AVOID APPLICATIONS DURING GUSTY WIND CONDITIONS.

Applicators need to be familiar with local wind patterns and terrain that could affect spray drift.

REPLANTING INSTRUCTIONS:

If initial transplanting fails to produce a uniform stand, banana peppers may be replanted in fields treated with Command 3ME Microencapsulated Herbicide. **Do not** retreat fields with a second application of Command 3ME Microencapsulated Herbicide. **Do not** replant treated fields with any crop at intervals that are inconsistent with the ROTATIONAL CROP GUIDELINES on this labeling.

ROTATIONAL CROP GUIDELINES

Rotate to crops as listed below, otherwise crop injury may occur.

Note: When using Command 3ME Microencapsulated Herbicide with other registered herbicides always refer to rotational restrictions and precautions on the other products label.

ANYTIME - Beans (succulent), Cabbage (transplant), Cucurbits, Peas, Peppers, Pumpkins, Soybeans

9 MONTHS - Corn (Field, Pop, Seed, Sweet), Cucurbits, Dry Beans, Potatoes, Snap Beans, Sorghum, Sugar Beets, Tomatoes

(Transplanted) 12 MONTHS - All crops

* Refer to "REQUIREMENTS FOR PLANTING TIME APPLICATIONS" and "REPLANTING INSTRUCTIONS" in the Command 3ME Microencapsulated Herbicide federal label


FMC Corporation
2929 Walnut Street
Philadelphia, PA 19104

R-4254 052019 09-25-19

MANUFACTURER'S CONDITIONS AND RISK OF USE FOR FEDERAL INSECTICIDE FUNGICIDE AND RODENTICIDE ACT (FIFRA) SECTION 24(c) REGISTRATION

NOTICE: This Section 24(c) label will only be utilized by growers located in the State of Michigan. **SUCH GROWER USERS AGREE FMC CORPORATION WILL NOT BE HELD RESPONSIBLE FOR FAILURE TO PERFORM AND/OR CROP RESPONSE AND OR YIELD LOSSES RESULTING FROM THE USE OF COMMAND 3ME MICROENCAPSULATED HERBICIDE AS A PRE-EMERGE TREATMENT TO BANANA PEPPERS.** Read the entire Directions for Use and Conditions of Sale and Limitation of Warranty and Liability on the commercial Command 3ME Section 3 label and this 24(c) label before buying or using this product. If the terms are not acceptable, return the product at once, unopened, and the purchase price will be refunded.

The Directions for Use of this product shall be followed carefully.

These Conditions and Risks of Use for FIFRA Section 24(c) Registration are required by FMC Corporation.

USE OF COMMAND 3ME ON BANANA PEPPERS IN ACCORDANCE WITH THIS LABELING MAY RESULT IN FAILURE TO PERFORM, CROP INJURY, CROP YIELD REDUCTION AND/OR CROP LOSS. READ AND UNDERSTAND THESE CONDITIONS AND RISKS OF USE FOR SECTION 24(C) REGISTRATION BEFORE USING THIS PRODUCT ON THE CROP. FMC Corporation recommends that the user and/or grower test product in order to determine its suitability for such intended use.

FMC Corporation makes the Product available for use in the manner described in this Labeling on the basis that, in the sole opinion of the user, the benefits and utility derived from the use of the Product on the Crop outweigh the potential risk of failure to perform, Crop injury, Crop yield reduction or Crop loss. The decision to use the Product in the manner described in the Labeling must be made by each individual user on the basis of anticipated benefits versus (i) the potential risk of failure to perform, Crop injury, Crop yield reduction and Crop loss, (ii) the severity of the target pest infestation, (iii) the cost and availability of alternative pest controls and (iv) any other relevant factors.

By purchasing the Product for use, or using the Product, in the manner described in this Labeling, you acknowledge and accept that, to the extent consistent with applicable law:

1. you assume all risk of failure to perform, Crop injury, Crop yield reduction and Crop loss;
2. FMC Corporation does not make, and does not authorize any agent or representative to make, any representations or recommendations regarding the use of this Product on the Crop other than the statements on this Labeling;
3. FMC Corporation does not make, and does not authorize any agent or representative to make; any warranties, expressed or implied, with respect to the use of the Product on the Crop and disclaim all warranties, expressed or implied, including any implied warranty;
4. FMC Corporation disclaims all liability for any damages, losses, expenses, claims or causes of actions arising out of or relating to Failure to perform, Crop injury, Crop yield reductions and/or Crop loss, including without limitation incidental, consequential or special damages;
5. These Conditions and Risks of Use for Section 24(c) Registration supersede any contrary representations or recommendations by FMC Corporation, its agents or representatives, and any provisions in or on any Product literature or labeling including any provisions on the label affixed to the Product container.

If these Conditions and Risk of Use for FIFRA Section 24(c) Registration are not acceptable, the unopened Product may be returned to the seller for a refund or used for a different labeled use in accordance with the label affixed to the Product container.

This Conditions and Risk of Use for Federal Insecticide Fungicide and Rodenticide Act (FIFRA) Section 24(C) Registration may not be amended by any oral or written agreement.

FMC and Command are trademarks of FMC Corporation. © 2014 - 2019 FMC Corporation. All rights reserved.


FMC Corporation
2929 Walnut Street
Philadelphia, PA 19104

R-4254 052019 09-25-19