

Management of Aquatic Plants

Management of Aquatic Plants

Introduction

Aquatic plants are a vital part of any lake or pond. They convert sunlight and chemical elements into living plant tissue. Fish, waterfowl, insects, mammals, and microscopic animals use the plants for food. Plants also replenish the aquatic environment with oxygen, which is essential to aquatic animals. Additionally, rooted plants create a varied aquatic environment in which fish food organisms reside. They also provide cover for spawning fish, nesting waterfowl, shoreline mammals, and their young.

Although they are important to the aquatic environment, plants frequently conflict with recreational and economic interests. A need, therefore, exists for proper aquatic plant management to ensure that the natural environment and human interests are mutually protected. The Michigan Department of Environment, Great Lakes, and Energy (EGLE), Aquatic Nuisance Control (ANC) Program has developed this bulletin as a primer for those seeking information on aquatic plant management.

Aquatic Plant Types

The first step in any lake or pond management program should be to identify the aquatic plants present in that particular waterbody. The proper management of aquatic vegetation requires knowledge of the various plants that grow in lakes and ponds and their importance to the aquatic ecosystem. Although aquatic plants may be divided into many categories, a simple classification according to life forms and growth patterns divided them into only two categories: the algae and the macrophytes (rooted aquatic plants).

ALGAE

Algae are divided basically into planktonic, filamentous and macroalgae forms. Planktonic forms are microscopic, free floating plants often referred to as "water bloom". In large numbers, these algae can cause water to appear green, brown, yellow or even red, depending upon the species present.

Filamentous algae, commonly called "pond scum", can form raft-like masses over the water surface, but since they are vulnerable to winds and currents, they are generally restricted to bays, bayous and sheltered shorelines. Filamentous algae can also grow attached to the lake bottom, the macrophytes, or piers and docks. The filamentous algae will frequently detach from the substrate and form floating mats.

The macroalgae include two groups of native species, referred to as Chara and Nitella, and one nonnative species, Nitellopsis obtusa (starry stonewort). These macroalgae are large and can resemble macrophytes.

MACROPHYTES

The macrophytes are the rooted plants found in a lake or pond. They are usually large, easily seen plants; however, some are small enough that dozens of plants can be held in an individual's hand. The macrophytes may be divided into three basic forms: submergent, emergent, and free-floating. Submergent macrophytes usually grow rooted to the bottom with stems and leaves below the water surface, except for some plants which may produce a few small floating or aerial leaves. Submergent plants provide food and cover for fish, waterfowl, and other aquatic life.

Emergent plants grow in shallow water, with most of the plant protruding above the water surface. Cattails, waterlilies, arrowhead, rushes, and reeds are examples of emergent plants and, like the submerged plants, are important as food and cover for fish, waterfowl and other shoreline animals.

The free-floating macrophytes in Michigan are the duckweeds. These tiny plants are not attached to any substrate but float freely upon the water. They are subject to current and wind action which will concentrate them in certain portions of a lake. Some waterfowl utilize duckweed as food.

For additional help in identification of plants refer to the bulletin "Common Aquatic Plants of Michigan." County extension agents, chemical companies dealing in aquatic herbicides, universities, and EGLE district offices may also provide assistance.

What Makes Aquatic Plants Grow?

The distribution and abundance of aquatic plants in a lake is dependent upon the lake's chemical and physical properties including:

- 1. the amount of light available,
- 2. water levels,
- 3. water temperatures,
- 4. type of lake bottom sediments,
- 5. current or wave action, and
- 6. the concentration of dissolved gases and nutrients.

In lakes, nutrients and light availability are most often the factors which limit plant growth. Nutrients are the chemicals such as nitrogen, phosphorus, carbon, potassium, etc., which plants require for their growth. These nutrients originate in the rocks and soils surrounding the lake. Natural processes at work within the lake's watershed continually carry some of these nutrients into the lake. A lake's watershed is the land around the lake from which water drains to the lake (Figure 1). Lake watersheds vary greatly in size, topographic relief and the means by which water moves through the watershed (stream flow, groundwater movement, surface runoff, etc.). The natural movement of nutrients to lakes is, therefore, dependent upon the characteristics of the watershed.

Figure 1. This diagram represents a lake and its watershed. The broken line represents the drainage divide of the watershed. The arrows depict the pattern of overland flow.

As nutrients enter lakes from the watersheds, lakes respond by producing aquatic plants and algae. Limnologists (lake scientists) have for many years grouped lakes by a classification system based upon their productivity or ability to produce plants. Lakes that are low in productivity are called oligotrophic, while lakes high in productivity are called eutrophic.

Oligotrophic lakes usually:

- 1. are deep
- 2. have high oxygen concentrations in the deeper water
- 3. are very clear
- 4. have sparse populations of aquatic plants
- 5. are populated with cold water fishes such as trout and whitefish

Eutrophic lakes usually:

- 1. are shallow
- 2. have little oxygen in waters deeper than 30 feet
- 3. have murky water
- 4. have substantial growths of aquatic plants
- 5. are populated with warm water fishes such as bass, pike and bluegills

The term mesotrophic is often used to describe a lake with characteristics between oligotrophic and eutrophic.

All lakes will become more productive or "age" with time. This aging process, commonly referred to as "eutrophication" is dependent upon the lake's physical characteristics and upon the quantity of sediments and nutrients washed into the lake from its watershed. Without human influence, the natural aging process is extremely slow often taking thousands of years to result in any noticeable changes in lakes. Human activity on the watershed, however, may greatly accelerate the aging process by increasing the quantity of sediments and nutrients entering the lake. This fact emphasized the importance of proper watershed management, especially at the shoreline of lakes and streams. Figure 2 illustrates a preferred watershed management plan vs. poor management of the watershed.

Figure 2. Preferred Watershed Management vs. Poor Watershed Management

The Aquatic Plant Management Program

The goal of any plant management program should be to maintain a proper balance of plants within a lake. Ideally, every aquatic plant management program will have two phases: (1) long-term management (nutrient control) and (2) short-term management (direct manipulation of macrophyte and algae populations). Short-term management is relatively easy to implement, but long-term management is more complicated. It requires considerable community involvement and cooperation, and results take years rather than days to develop.

The remainder of this bulletin will consider the principles and techniques of long-term and short-term aquatic plant management. Not every principle or technique presented will be applicable to every lake and even those that are should be evaluated carefully before using them. While economics must, of course, be considered, ecological values should receive prime consideration before any management technique is employed. Attention to ecological values may result in a program that is less costly over the period of a decade or two.

Long Term Management (Nutrient Control)

Aquatic plants require nutrients for growth and reproduction. The nutrients most often considered in shortest supply, and therefore limiting plant growth, are phosphorus and nitrogen. Since aquatic plant growth is directly dependent upon the amount of nutrients available, nuisance growth is a general symptom of high nutrient levels. This is important, as all too often aquatic plant control programs are directed only at the aquatic plants, and not at what causes the excessive growth (nutrients).

An effective aquatic plant management program must give proper consideration to the amount of nutrients entering the lake. Aquatic plant management techniques designed only to "kill weeds" must be considered temporary cosmetic measures to reduce the symptoms of high nutrient levels. Furthermore, this technique continues the cycle of nutrient addition, from the decaying plants, for future, excessive, plant growth.

It is more sensible to control the movement of nutrients from the watershed than to attempt remedial action after nutrients have entered the lake. Limiting the movement of nutrients into waterbodies requires management of nutrient sources. Natural sources of nutrients are those which would enter a lake, usually in small amounts, without human influence. However, cultural sources of nutrients are usually large in volumes as well as concentrations, and greatly accelerate the rate of eutrophication. Some nutrient sources, both natural and cultural, are listed in Table 1 below.

Table 1. Natural and cultural sources of plant nutrients to the aquatic environment.

Natural	Cultural
wetland runoff	domestic and industrial wastewater
meadow land runoff	agricultural runoff (cropland, feedlots, & pasture)
forest runoff	agricultural wetland drainage
precipitation on the lake surface	managed forest runoff
Non-human related soil erosion	urban stormwater runoff
aquatic bird and animal wastes	septic system discharges
leaf, pollen and dust deposition	landfill drainage
groundwater influxes	construction site runoff
nitrogen fixation by plants	lake shore lawn runoff
sediment recycling	atmospheric fall-out of wind-borne fertilizers

(Modified from Shannon and Brezonik, 1972. Relationship between lake trophic state and nitrogen and phosphorus loading rates. Environmental Science Tech. 6:719-725)

All nutrient sources will have different levels of manageability. Some may be uncontrollable, while others may be controlled with little effort or cost. Ideally, it is desirable to know which sources are contributing nutrients to a lake and in what quantities. It is then possible to adjust funds and activities to control nutrient sources to most effectively reduce the amount of nutrients entering the lake.

For lakefront property owners, and/or other concerned citizens, who are interested in monitoring a lake may be interested in the Cooperative Lakes Monitoring Program (CLMP) through the Michigan Lake and Stream Associations and the Michigan Clean Water Corps. The primary purpose of the CLMP is to help citizen volunteers monitor indicators of water quality in their lake and to document changes in lake quality over time. The CLMP is a cost-effective process for EGLE to increase the baseline data available for Michigan's inland lakes as well as to establish a continuous data record for determining water quality trends in lakes. More information on the CLMP can be found at Micorps.net/Lake-Monitoring.

The best time to begin a nutrient control program is before aquatic plants have attained nuisance levels. The management of nutrient sources is an on-going responsibility, which must be intensified as development of the watershed continues. Methods of nutrient source management include:

- 1. proper land use planning and zoning,
- 2. wise consumer use of commercial products,
- 3. treatment of inflowing waters high in nutrients,
- 4. diversion of water high in nutrients, and
- 5. municipal and industrial wastewater treatment.

Proper Land Use Planning and Zoning

Planning and zoning (P&Z) are public policies and laws used to regulate the <u>use of land</u> by local units of government. There are many objectives to P&Z, but primarily it is used to avoid land use conflicts, ensure compatibility with community characteristics, and protect public health, safety, and welfare. Over the years P&Z has evolved to include other objectives such as environmental protection. In order to meet the objectives through P&Z, local ordinances are established to include specific land use practices and should include compliance with state regulations where applicable.

In Michigan, the State Legislature enacted the Soil Erosion and Sedimentation Control Act of 1972 (Act No. 347 of Public Acts of 1972) to limit the movement of sediments and associated nutrients into surface waters during earth moving activities (except agricultural tillage).

Considerable resources regarding land use regulations can be found at the Michigan State University's Planning and Zoning Center website at https://www.canr.msu.edu/planning/ planning and zoning resources/. Some of the resources include Filling the Gaps: Environmental Protection Options for Local Governments, and Michigan Soil Erosion and Sedimentation Control Guidebook. In addition, there are other pages within the website that include other categories such as landscaping for environmental purposes.

Here are some examples of wise land use practices which reduce polluted runoff from land to waterbodies:

- Ensure the Soil Erosion and Sedimentation Control Act of 1972 (Act No. 347 of Public Acts of 1972) is properly implemented and advocate sediment control from logging and agricultural activities as well.
- Preserve wetlands through Purchase of Development Rights and/or publicly owned green space.
- Require or encourage native vegetation buffers and/or setbacks along lake and stream banks.
- Promote proper collection and land application of farm and feedlot wastes through the Right to Farm (RTF) program implemented through the Michigan Department of Agriculture
- Encourage sound farm fertilization practices, also through the RTF Program.
- Encourage proper collection and composting/disposal of leaves especially in the more urban areas.
- Require routine inspection and maintenance of catch basins in private developments. Limit or restrict the use of fertilizers on lawns adjacent to lakes and streams.
- Prevent stormwater drainage from directly discharging to a waterbody, by requiring subdivision designs to maximize infiltration and groundwater recharge.
- Regulate the size and use of lake and stream front lots and back lots to prevent overdevelopment of the environment and its associated high nutrient loading.
- Prevent development in areas where the seasonal groundwater is higher than 3 feet below the bottom of the septic system. In addition, include a minimum setback of 200 feet or more from the shoreline for both structures and the septic system where seasonal high water tables are acceptable.
- If not already being done as part of the Michigan Municipal Separate Storm Sewer System program, ensure the community is educated in these various topics through community wide

education efforts (such as Public Service Announcements, billboards, brochures in tax mailings, etc.).

Wise Consumer Use of Commercial Products

By now it is well known that detergents and fertilizers can contribute significant amounts of nutrients to our waterbodies. However, proper use and management of these products, as well as alternative choices in detergents, would substantially reduce the loading of these nutrient sources. Specifically, waterfront property owners should take special care in the use of detergents and fertilizers.

To reduce phosphorus loading into waterways, high phosphate detergents have been banned in Michigan and several surrounding states. In addition, a phosphorous restriction law was passed in Michigan regarding fertilizers.

Many waterfront property owners prefer a nice mowed green lawn all the way to the edge of the water. However, a maintained lawn is also one of the primary causes of excessive nutrients to Michigan's waterbodies due to fertilizer runoff and the erosion of properties at the water's edge. A mowed lawn does not filter runoff or hold soil in place the way a well vegetated buffer of native plants will.

If lawns must be fertilized, soils should be tested to determine which chemical nutrients are needed. If the soil does not require phosphorus, a fertilizer with little or no phosphorus should be used. County cooperative extension agents can provide information on soil testing procedures and the best methods for applying fertilizers.

Of course, the most natural fertilizer, as well as easiest and cheapest, is simply leaving the grass clippings in place. This provides the necessary nitrogen for new growth through natural breakdown.

Better yet, native landscaping could be incorporated into one's yard. Along the water's edge, this contributes not only to nutrient treatment and soil stability (further discussed below), but is beneficial to native pollinators, native birds, and other wildlife and fish. Native landscaping is almost maintenance free once it is well established and can be as simple as a 10-foot wide buffer to an elaborate beautiful garden setting.

One excellent resource is the Michigan Natural Shoreline Partnership program, information about natural shoreline management can be found at https://www.shorelinepartnership.org.

A great source for waterfront property owners is <u>Landscaping for Water Quality: Garden Designs for Homeowners 3rd Edition</u>, The Environmental Protection Agency also has an extensive resource on natural landscaping at https://www.epa.gov/watersense/landscaping-tips.

Treatment of Inflowing Waters

An inflowing stream, drain, or overland runoff may carry substantial amounts of nutrients and other pollutants collected from sources such as agricultural activities, urban stormwater drainage, industrial stormwater, and construction stormwater. While it is always easiest, cheapest, and best to prevent pollution from discharging to a waterbody, in some situations it is possible to treat polluted waters.

While there are regulatory programs in place for industrial, municipal, and construction wastes and stormwater, other programs are voluntary, or incentive based. In regard to these regulatory programs, Michigan.gov/EGLEStormwater be consulted. Here you will find information, permitting, and guidance for all three storm water regulations. Keep in mind, the municipal storm water program only applies to urban areas, but the guidance on this subject can still be used for more rural areas.

While most polluted agricultural runoff is not regulated, Michigan does have a Right to Farm program that includes guidance on following the Generally Accepted Agricultural Management Practices

(GAAMPs). This program is implemented through the Department of Agriculture and Rural Development (MDARD). The MDARD Right to Farm webpage not only includes the information, but also includes multiple environmental programs for agriculture.

Treatment of nutrient-laden water, outside the realm the regulatory programs mentioned above can include: (1) reviving and/or expanding existing wetlands, (2) establishing new wetlands, infiltration ponds, and/or rain gardens, (3) modifying drainage areas, and (4) establishing filter strips along waterbodies and drainage ditches. In addition, there are multiple other resources for treatment and/or management of nonpoint source pollution in the publication Landscaping for Water Quality:Garden Designs for Homeowners 3rd Edition, mentioned in the previous section.

Although the initial and continuing phase of aquatic plant management should be the control of nutrient sources, many lakes have such serious plant problems that short-term management techniques may be needed to maintain the recreational and economic interests in the lake. Also, in cases where nutrient control is impractical, such as shallow reservoirs on major, agricultural or urbanized river systems, short-term management practices may have to be conducted annually. Even in such cases, however, under no circumstances should the complete eradication of aquatic

plants be considered. This practice is environmentally unsound and could have very undesirable consequences. In some lakes it may be necessary to alter recreational activities somewhat to suit the lake's state of eutrophication, rather than attempt to change the lake to meet recreational demands. In situations where nutrient control is possible, short-term management techniques should be considered only as temporary measures, designed to replace nuisance plant species with plant species that conflict less with recreational and economic interests.

The short-term methods of managing aquatic plants include:

- 1. biological control,
- 2. mechanical harvesting,
- 3. environmental manipulation, and
- 4. use of herbicides.

These methods are directed primarily at the results (aquatic plants) of nutrients entering the lake and not at reducing the flow of nutrients. In some cases, however, nutrient levels with the water system may be reduced incidentally with certain techniques.

Biological Control

Biological control of aquatic vegetation is presently the least understood and utilized of the four short-term management techniques. Biological control normally includes the introduction of an organism that competes with, preys upon, inhibits the growth of, causes disease in, or parasitizes a plant species which has created a problem.

The introduction and release of exotic, foreign or non-native insects, fish or other animals into Michigan without specific authorization is strictly forbidden by state laws (Act No. 286 of the Public Acts of 1929; Act No. 196 of the Public Acts of 1958). At the present time, there are two biological control techniques being applied in Michigan waters. These methods are not regulated by state agencies, therefore, if you are interested in these programs, please contact the program directly.

The Purple Loosestrife Program was initiated by Michigan State University and Michigan Sea Grant College Program as an ecologically-sound approach to the biological control of purple loosestrife, an exotic plant species native to Europe and Asia that inhabits wetland areas. This program introduces natural insect enemies, or biological control agents, to existing purple loosestrife populations. The biological control agents feed on the leaves, and stem and root tissue, causing defoliation and eventually plant death.

Previous attempts have been made to control Eurasian watermilfoil using specific weevil species. However, the efficacy of those attempts is undetermined and currently no entity is pursuing this method as a means of invasive milfoil management.

Mechanical Harvesting

Mechanical harvesting involves the pulling or cutting and removal of macrophytes from selected areas of a lake. It may employ hand tools or highly sophisticated motorized cutting or rotovating devices. The harvesting of algae from lakes appears presently to be economically infeasible primarily due to very high energy costs to remove the microscopic plants from water.

When large areas of aquatic plants are harvested, the cut material should be removed from the lake. If left in the lake, the cut plant parts will decompose, sometimes only partially, and contribute nutrients and organic material to the lake bottom. This, in turn, helps to nourish new plant growth. In addition, during biological decomposition of the cut plant material, dissolved oxygen levels may be lowered. This can affect the delicate balance between the water and sediment chemistry. Low oxygen levels also affect fish and fish-food organisms. Removing cut material from a lake may even improve water quality somewhat if the amount of nutrients removed (in plant material) is greater than the amount of nutrients entering the lake from the watershed.

Mechanical harvesting also has drawbacks which must be considered. It has a high initial investment if a specially manufactured harvester is purchased. Many of these machines are large, heavy, and can be damaged by obstructions (logs, boulders, and debris) hidden below the lake surface. Additionally, harvesting could aid the spread of a plant problem, since fragments of certain plants could drift into unaffected areas, take root and grow.

Environmental Manipulation

The objective of environmental manipulation is to alter one or more physical or chemical factors (listed in "What Makes Aquatic Plants Grow?") critical to plant reproduction and growth thus making the environment less suitable to the plant. Several techniques have been used with varying degrees of success. These methods may not be economically or environmentally practical in every lake. Even in practical situations, a technique should be employed only after the particular plant problem, and social and economic factors have been carefully considered. Environmental manipulation can provide some control of aquatic plants, but without reduction of nutrient inputs, any results achieved will be only temporary. Since most of these methods are somewhat technical, only a brief discussion of each is given below. Most of these activities require a permit from EGLE.

Dredging reduces nuisance aquatic macrophytes by deepening the lake bottom below the depth of light penetration. Reduction of the size of the well-lighted zone around the shore will reduce the total amount of macrophytes. The disadvantages of dredging include a temporary increase in silt suspended in the water, which on settling in non-dredged areas can smother bottom living animals. Additionally, a suitable upland site must be available for the disposal of dredge spoils.

Aeration is the introduction of air into the waters of a lake for the purpose of increasing the dissolved oxygen concentration of the water. Aeration is most effective in lakes which are devoid of oxygen in the deep water. Keeping oxygen in the bottom waters will prevent the release of nutrients from sediments. As long as nutrients remain chemically bound to the sediments in the deeper parts of the lake, they are less available for aquatic plant growth. Decreases in nuisance algal populations and a shift to more favorable species have been reported following aeration, but this result is not always observed. Control of aquatic plants by aeration has not been demonstrated. A possible disadvantage of aeration is that it can be detrimental to cold water fishes (trout) if warm surface waters are mixed with cool bottom waters making the total lake environment unsuitable for these fish species. There are methods of aerating only the deeper waters, however. The use of an aerator may also cause the re-suspension of bottom muds which may increase turbidity ("cloudiness" of the water).

Nutrient Inactivation is the application of a chemical to a lake that binds with and otherwise immobilizes nutrients necessary for plant growth. Once immobilized, the nutrients settle to the lake bottom. This method is appropriate for algae control but has little effect on the growth of aquatic plants. The chemical substance used to immobilize and settle out the nutrients is usually a metal ion (iron, aluminum, calcium). The settling process may also reduce suspended solids and decrease turbidity and color, in addition to inactivating nutrients. This technique is expensive and may adversely affect the small animals that serve as fish food.

Drawdown or water level manipulation is a potential mechanism for controlling certain types of aquatic vegetation. In this technique, water levels are lowered for a period of time to expose shallow water areas. This dries out the exposed plants and kills them. Many submerged macrophytes are susceptible to this procedure, but certain emergent macrophytes benefit from it. In addition, this method does not control algae. A drawdown period of approximately two months is necessary for drying and freezing to be effective during winter drawdown.

Dilution or displacement of low-quality water with water of higher quality may lessen algae problems but may not affect plant growth. A supply of higher quality replacement water must be available as well as an acceptable means of disposing of lower quality lake water.

Shading for prolonged periods (4 weeks or longer) has been effective in reducing certain submerged macrophytes by light limitation. Light reduction using water dyes has been tried with some success in ponds. In Michigan, usage of these products is limited to waterbodies smaller than 10 acres. Black plastic sheeting has been used as a floating shade. Its success on small areas (swimming beaches) is good for certain submerged macrophytes and of limited control value for emergent vegetation. However, problems with wave action and currents limit the usefulness of a floating plastic shade primarily to small ponds. The plastic sheeting should be removed after five to six weeks of shading in the spring. This method does not effectively control the growth of algae.

Covering of bottom sediments with sheeting material (such as black plastic) and/or particulate material (sand, clay) can perform two functions in controlling aquatic plants. It can prevent the exchange of nutrients from the sediments to the overlying water and it can retard the establishment of rooted aquatic macrophytes. Disadvantages of this technique are that bottom dwelling animals are usually killed when the sediment is covered and often gas is produced under the plastic sheeting causing it to float to the surface. Sheeting is now available that has pores which allow gases to escape. Experience with this technique so far has resulted in good temporary control. However, macrophytes will gradually recolonize the area unless the sheeting is removed periodically and cleared of any growth.

Intensive use and periodic manual clearing of shoreline areas will in many instances prove to be an effective means of aquatic plant control in small beach areas. The rooted plants must produce sufficient food in their leaves to maintain their root systems. Frequent cutting of the leaves or their destruction by wading and swimming will eventually lead to death of the root system. This technique is particularly effective with emergent vegetation such as water lilies. Like weeding the garden, it is necessary to watch for the early development of potential problems and remove the plants as they become established and before they spread over large areas.

Use of Herbicides

Chemical control is another means of temporarily controlling aquatic plants and algae. There are a number of chemicals available which offer varying degrees of action time, persistence, cost, selectivity and safety to humans, other mammals and aquatic animal life.

When herbicides are part of an aquatic plant management program, special care must be taken to protect both the environment and individuals involved, since herbicides are potentially dangerous to both. To promote the proper use of aquatic herbicides Part 33, Aquatic Nuisance Control, of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended, has granted regulating authority over the application of these compounds to EGLE. A permit is required from EGLE prior to any chemical treatment of a waterbody. The only exemption from this permit requirement is treatment of a pond which is less than ten (10) acres, does not have an outlet, and which is owned by only one person or corporation. Even in situations where a permit is not required, only herbicides registered for use in lakes and ponds may be used. A current list of these herbicides, and permit applications, are available from EGLE, Water Resources Division, Aquatic Nuisance Control, P.O. Box 30458, Lansing, Michigan 48909-7958, EGLE-WRD-ANC@Michigan.gov, 517-284-5593, or Michigan.gov/ANC.

It is important that herbicides be used with extreme care. Herbicides require special handling such as protective clothing for application and posting of treated water so that innocent swimmers or fishermen are not exposed to potentially harmful chemicals. Before applying any chemical always read the product label completely and follow all instructions. Take special note of all warnings on the label to avoid any personal injury and dispose of all empty chemical containers as directed. The product label will also explain the best methods for using the product, as well as rate of application and a list of plants which may be controlled by the product.

If you do not have the proper training or equipment to apply herbicides, you may wish to contact a licensed aquatic herbicide applicator. A list of commercial applicators licensed by the Michigan Department of Agriculture and Rural Development (MDARD) to apply herbicides to the aquatic environment is available from the MDARD Pesticide Section. Additionally, the ANC Program is available to answer questions which may arise concerning chemical control of aquatic plants or other aspects of inland lake management.

It is important to point out that the use of herbicides to control aquatic plants has certain drawbacks. Most herbicides control all forms of plant life to some extent. Beneficial aquatic plants may be killed along with the nuisance plants. It is also difficult to control the drift of herbicides under certain

conditions. Consequently, plants may be killed over a much wider area than intended. Additionally, herbicides give only temporary control. In lakes where herbicides are used repeatedly on a large scale, dramatic shifts in plant populations can occur which may seriously alter the lake's ecology.

In calculating the proper amount of herbicide to use, the first step is to determine the surface area to be treated. In the case of small ponds, this can be done by direct measurement with a tape. For waterbodies of unusual shape, divide the surface into distinct areas, each of which is a shape with which you can deal. The surface area of each section can be calculated, and the areas added together to give the total area of the waterbody. In the case of man-made ponds, the engineer or surveyor who designed the pond may already have the surface area calculated. If the area has been calculated in square feet, divide the number by 43,560 square feet/acre to obtain the number of acres. Example: treatment area of 100 feet x 200 feet = 20,000 sq. ft.; 20,000 sq. ft. ÷ 43,560 sq. ft./acre = .459 acre, or about one-half acre.

For some herbicides, the application rate is expressed as gallons or pounds per acre-foot. To calculate the acre-feet of a treatment area, multiply the surface area (in acres) by the average depth (in feet). If a depth contour map of the lake or pond is available, the average depth can be calculated from it. If not, the average depth can be measured through the use of a pole or sounding line (a calibrated cord with a weight at one end). Generally, in an area used for swimming or docking of boats, an average depth of 3-5 feet can be used.

If there are questions that you would like to ask, or if you simply need more information, contact:

Aquatic Nuisance Control Program
Water Resources Division
Michigan Department of Environment, Great Lakes, and Energy
PO Box 30458
Lansing, MI 48909-7958
EGLE-WRD-ANC@Michigan.gov

Additional References:

Introduction to Freshwater Vegetation by Donald N. Riemer, Krieger Publishing Company, Melbourne, Florida, 1993 reprint (hardcover 218 pp.) 1-800-724-0025

A Manual of Aquatic Plants by N.C. Fassett, revision appendix by E.C. Ogden, University of Wisconsin Press, Madison, Wisconsin, 1969 (hardcover, 405 pp.)

Illustrations by Maureen Kay Houghton, formerly of Michigan Department of Environmental Quality, Environmental Science and Services Division.

For information or assistance on this publication, please contact the Aquatic Nuisance Control Program through EGLE Environmental Assistance Center at 800-662-9278. This publication is available in alternative formats upon request.

EGLE does not discriminate on the basis of race, sex, religion, age, national origin, color, marital status, disability, political beliefs, height, weight, genetic information, or sexual orientation in the administration of any of its programs or activities, and prohibits intimidation and retaliation, as required by applicable laws and regulations.

This publication is intended for guidance only and may be impacted by changes in legislation, rules, policies, and procedures adopted after the date of publication. Although this publication makes every effort to teach users how to meet applicable compliance obligations, use of this publication does not constitute the rendering of legal advice.