

WEED REFERENCE

Yellow nutsedge, *Cyperus esculentus*

DESCRIPTION:

Yellow nutsedge is a perennial that gets its name from the characteristic tubers (ironically – not nuts) that form on the tips of rhizomes. Tubers are chestnut colored and occur below the soil surface. Tubers often break off when plant is pulled up. To find tubers, plant must be carefully dug to prevent tubers from dislocating from rhizomes. Tubers are produced in summer only. Tubers have a sweet taste and have a high nutritional value. Plant is often planted as wildlife food called Chufa.

Type of plant:	sedge
Life cycle:	Perennial
Growth habit:	spreading
Aggressiveness (1-10 scale; 10=most aggressive):	8
Leaf attachment:	3 ranked
Leaf color:	Medium green
Flower description:	Flowers are indistinguishable to the naked eye
Seed description:	Seedhead has characteristic yellow color, the basis of the plant's name
Reproduces by:	Seed, rhizomes, tubers
U.S. states found in:	Throughout North America
Countries found in:	Central and South America, Europe, Africa
Golf course areas found in:	roughs, low maintenance areas

MONITORING:

Begin scouting when average air temperatures reach 55 F (13 C). Target wet areas, poorly draining areas.

WEED REFERENCE

MANAGEMENT STRATEGIES:

As with other sedges and rushes, yellow nutsedge tends to thrive in wet areas of the golf course. Therefore, poor drainage and overwatering can enhance yellow nutsedge presence. However, once established on the golf course, this weed can thrive in areas that are not wet.

Always check labels to determine turfgrass sensitivity to herbicides. Follow resistance management guidelines by rotating products as outlined in IPM Template Reference “Herbicide Resistance Management Groups.” Always consult the most recent version of all product labels before use.

TYPE	TIMING/ THRESHOLD	PRACTICE	
Cultural	N/A	Address wet areas and poorly draining areas. Decrease mowing heights to 0.5 inch (1.3 cm) or less. Encourage healthy turf	
Biological			
Chemical	Post-emerge: Begin treatment in early summer, before new tubers form. Repeat applications and multi-year programs usually necessary.	Active ingredient (example)	Label signal word
		bentazon (Basagran)	Caution
		DSMA	Caution
		halosulfuron (Manage)	Caution
		imazaquin (Image)	Caution
		MSMA	Caution
		sulfentrazone (Dismiss)	Caution
		sulfosulfuron (Certainty)	Caution
		trifloxysulfuron (Monument)	Caution